

Ontwerpbestemmingsplan

Marijkestraat 2b, Haaften

Gemeente Neerijnen

Postbus 435 – 5240 AK Rosmalen

T (073) 523 39 00 – F (073) 523 39 99

E info@croonen.nl – I www.croonenadviseurs.nl

Ontwerpbestemmingsplan

Marijkestraat 2b, Haaften

Gemeente Neerijnen

Toelichting

Bijlagen

Regels

Bijlage

Verbeelding

Schaal 1:1.000 (A3)

Datum:

September 2012

Projectgegevens:

Nr. 025.1355

TOE04-PPP00001-01b

NAT01-PPP00001-01a

RAO04-PPP00001-01a

REG04-PPP00001-01b

SVB01-PPP00001-01a

TEK04-PPP00001-01b

Identificatienummer:

NL.IMRO.0304.BPbgbmarijkestr2b-1202

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

Inhoud

1 Inleiding 1
1.1 Aanleiding 1
1.2 Doel 1
1.3 Ligging en begrenzing plangebied 1
1.4 Vigerend bestemmingsplan 1
1.5 Bij het plan behorende stukken 2
1.6 Leeswijzer 3

2 Beschrijving bestaande situatie 5
2.1 Historische ontwikkeling 5
2.2 Ruimtelijke structuur 6
2.3 Functionele structuur 6

3 Beleidskader 7
3.1 Rijksbeleid 7
3.2 Provinciaal beleid 8
3.3 Regionaal beleid 10
3.4 Gemeentelijk beleid 12
3.5 Conclusie 14

4 Planbeschrijving 17
4.1 Inrichtingsschets 17
4.2 Beeldkwaliteit bebouwing 19
4.3 Landschappelijke inpassing 21

5 Milieuhygiënische en planologische verantwoording 23
5.1 Bodem 23
5.2 Geluid 24
5.3 Luchtkwaliteit 25
5.4 Externe veiligheid 25
5.5 Hinderlijke bedrijvigheid 29
5.6 Flora en fauna 31
5.7 Archeologie 32
5.8 Water 33
5.9 Kabels en leidingen 35

6 Het bestemmingsplan 37
6.1 Het juridische plan 37
6.2 Bestemmingen 37

7 Haalbaarheid 39
7.1 Financiële haalbaarheid 39
7.2 Maatschappelijke haalbaarheid 39

8 Bronnen 41
8.1 Boeken en rapporten 41
8.2 Websites 41

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

Bijlagen:Bijlagen:Bijlagen:Bijlagen:

- Quickscan flora en fauna Marijkestraat 2b, Haaften, Croonen Adviseurs, augustus

2011 (NAT01-PPP00001-01a)

- Verkennend bodemonderzoek, Nieuwbouwlocatie Marijkestraat 2B te Haaften,

Verhoeven Milieutechniek B.V., juli 2011

- Rapport Akoestisch Onderzoek Marijkestraat 2b, Haaften, Croonen Adviseurs, sep-

tember 2012 (RAO04-PPP00001-01a)

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

Plangebied

Uitsnede ‘Reparatieherziening bestemmingsplan Buitengebied 2002’ (Bron: www.ruimtelijkeplannen.nl)

Plangebied

Graaf Reinaldweg

Ligging en begrenzing (in rood aangegeven) plangebied (bron: ANWB, 2004)

Marijkestraat

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

1

1 Inleiding

1.1 Aanleiding

De eigenaar van het perceel Marijkestraat 2b is voornemens om op deze locatie twee

Ruimte-voor-Ruimte-woningen te realiseren. In de huidige situatie zijn er kassen met

een totale oppervlakte van 25.000 m2 aanwezig. Daarnaast staat op het perceel een

bedrijfswoning. In de nieuwe situatie gaat de bedrijfswoning dienst doen als burgerwo-

ning. De overige bebouwing wordt gesloopt in ruil voor twee bouwpercelen. Dit plan-

voornemen past niet in het vigerende bestemmingsplan, maar voldoet in principe wel

aan het ruimtelijk beleid van de gemeente Neerijnen.

Om de beoogde ontwikkeling mogelijk te maken, is een herziening van het vigerende

bestemmingsplan noodzakelijk. Voorliggend bestemmingsplan betreft de herziening

van dit vigerende bestemmingsplan.

1.2 Doel

Doel van voorliggend bestemmingsplan is het bieden van een adequate juridisch-

planologische regeling voor de realisatie van twee nieuwe woningen met bijbehorende

bouwwerken, de omzetting van de bestaande bedrijfswoning tot burgerwoning en de

landschappelijke inpassing.

1.3 Ligging en begrenzing plangebied

Het plangebied ligt aan de Marijkestraat ten noorden van de kern Haaften in het bui-

tengebied van Neerijnen. Direct ten zuiden van het plangebied ligt de Graaf Reinaldweg

(N830) en bedrijventerrein ‘t Overrijke. De ligging van het plangebied is te zien op ne-

venstaande afbeelding.

De Marijkestraat vormt de westelijke begrenzing van het plangebied. In noordelijke en

oostelijke richting wordt het plangebied begrensd door het buitengebied. De zuidelijke

grens wordt gevormd door de Graaf Reinaldweg. De begrenzing van het plangebied is

te zien op nevenstaande afbeelding.

1.4 Vigerend bestemmingsplan

Ter plaatse van het plangebied vigeert het bestemmingsplan ‘Buitengebied 2002’ in

combinatie met ‘Reparatieherziening bestemmingsplan Buitengebied 2002’. Deze be-

stemmingsplannen zijn vastgesteld op respectievelijk 28 maart 2002 en 30 november

2006.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

2

Het plangebied heeft de bestemming ‘Agrarisch gebied’ en mag bebouwd en gebruikt

worden ten behoeve van agrarische doeleinden. Er is één bedrijfswoning toegestaan.

Er is een wijzigingsbevoegdheid opgenomen ten behoeve van hergebruik van vrijgeko-

men agrarische bedrijfsbebouwing.

Ook geldt de ‘Partiële herziening bestemmingsplan buitengebied’, vastgesteld door de

raad op 11 februari 2010. Hierin is beleid weergegeven ten aanzien van ‘Vrijkomende

agrarische bebouwing’ (VAB).

1.5 Bij het plan behorende stukken

Dit bestemmingsplan bestaat uit drie (onder)delen: een verbeelding, waarop onder

meer de bestemmingen in het plangebied zijn aangegeven; regels, waarin de bouw- en

gebruiksmogelijkheden voor de op de verbeelding vermelde bestemmingen zijn opge-

nomen en een toelichting waarin de achtergronden van het bestemmingsplan zijn be-

schreven. De verbeelding vormt samen met de regels het juridisch bindende deel van

het bestemmingsplan. In de toelichting worden de keuzes die in het bestemmingsplan

worden gemaakt nader gemotiveerd en verantwoord. Hierin staat ook beschreven wat

het vigerende beleid inhoudt en met welke (milieu)planologische aspecten rekening is

gehouden.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

3

1.6 Leeswijzer

Het eerste gedeelte betreft de toelichting van dit bestemmingsplan. Hierin wordt in

hoofdstuk 2 een beschrijving gegeven van de bestaande situatie. In hoofdstuk 3 wordt

aandacht besteed aan het relevante beleid en hoofdstuk 4 volgt de planbeschrijving.

In hoofdstuk 5 wordt ingegaan op de milieuhygiënische en planologische aspecten. De

juridische opzet van het plan wordt in hoofdstuk 6 uiteengezet. In hoofdstuk 7 komt de

financiële en maatschappelijke haalbaarheid van het plan ter sprake en tot slot is in

hoofdstuk 8 een bronnenlijst opgenomen.

De regels behorende bij dit bestemmingsplan staan in het tweede deel. De regels be-

staan uit vier hoofdstukken, waarin de inleidende regels in hoofdstuk 1 zijn opgeno-

men, de bestemmingsregels in hoofdstuk 2, de algemene regels in hoofdstuk 3 en de

overgangs- en slotregels in hoofdstuk 4.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

4

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

5

2 Beschrijving bestaande situatie

Voor het opstellen van een bestemmingsplan is het van belang dat de uitgangssituatie,

de bestaande situatie in het plangebied, goed in beeld wordt gebracht. In dit hoofdstuk

volgt een beschrijving van deze bestaande situatie.

2.1 Historische ontwikkeling

De historische ontwikkeling van het plangebied is nauw verbonden met de aanwezig-

heid van de rivier de Waal. De wijze waarop de rivier de Waal in dit gebied gronden

heeft afgezet is bepalend geweest. Bij grote waterafvoer overstroomde het hele gebied.

Dicht bij de hoofdstroom zetten zich grovere deeltjes af, verder van de hoofdgeul de fij-

nere deeltjes. Daardoor ontstond er verschil tussen de dichter bij de rivier gelegen zan-

dige gronden (oevergronden) en de verder van de rivier gelegen zware kleigronden

(komgronden). De hoger gelegen zandige (zavel) gronden, de zogeheten oeverwallen,

waren uitstekend geschikt voor de vestiging: de gronden waren vruchtbaar en relatief

hoog gelegen en gemakkelijk te bewerken. Daarnaast waren de oeverwallen vanwege

de hogere ligging gevrijwaard van overstromingen. Dit in tegenstelling tot de achterge-

legen komgronden.

Ter plaatse van het plangebied was volgens de historische kaart van omstreeks 1900

geen bebouwing aanwezig. Het plangebied lag op de eerder genoemde komgronden.

Deze komgronden waren onontgonnen en werden alleen in droge perioden gebruikt als

extensieve weidegrond.

Plangebied

Plangebied omstreeks 1900 (bron: Uitgeverij Nieuwland, 2005)

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

6

In de directe omgeving van het plangebied verschijnt pas na de Tweede Wereldoorlog

de eerste bebouwing, in de vorm van woningen langs de Marijkestraat. Deze weg,

voorheen ‘De Steeg’ geheten, is dan al wel aanwezig. Het is een oude verbinding tus-

sen Haaften en de kern Hellouw. De meest recente bebouwing wordt gevormd door de

bedrijfsbebouwing op bedrijventerrein ‘t Overrijke. Dit bedrijventerrein is pas na 1990

tot ontwikkeling gekomen.

2.2 Ruimtelijke structuur

Het plangebied ligt in het buitengebied van Haaften, direct ten noorden van de Graaf

Reinaldweg (N830). Op dit moment staan in het plangebied kassen, met een gezamen-

lijke oppervlakte van ca. 25.000 m2. Het plangebied ligt aan de rand van een gebied

dat bestaat uit komgronden met een regelmatige verkaveling. Dit landschap wordt ge-

kenmerkt door een grote mate van openheid. Alleen langs enkele wegen en rondom

boerderijen staat beplanting. Rond de boerderijen zijn houtsingels aangelegd ter be-

schutting. Ten noorden van het plangebied ligt een opslagterrein met daaromheen

houtsingels en is een woning met tuin aanwezig. Op de planlocatie zelf blijft de huidige

(bedrijfs)woning met tuin behouden.

2.3 Functionele structuur

Zoals in paragraaf 2.2 al is aangegeven, wordt de directe omgeving van het plangebied

gekenmerkt door de aanwezigheid van enerzijds bedrijvigheid op bedrijventerrein ‘t

Overrijke en anderzijds woningen verspreid over het buitengebied. Naast de woningen

liggen in het omliggende buitengebied ook enkele relatief grote glastuinbouwcom-

plexen.

Bedrijventerrein ‘t Overrijke is een bedrijventerrein met een gemengd karakter. De be-

drijven die gevestigd zijn op dit bedrijventerrein zijn zeer divers van aard en omvang en

variëren in milieucategorie tussen 2 en 3.2.

Plangebied

Luchtfoto (bron: maps.google.nl)

Graaf Reinaldweg

Marijkestraat

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

7

3 Beleidskader

De voorgenomen ontwikkeling van het plangebied moet passen binnen het vigerend

beleid op zowel nationaal, provinciaal, regionaal als gemeentelijk niveau. Voor de ont-

wikkeling en het plangebied zijn verschillende beleidsstukken relevant. Hierna zijn de

belangrijkste bevindingen uit het beleid beschreven en wordt aangegeven hoe de ont-

wikkeling van het plangebied hierop inspeelt.

3.1 Rijksbeleid

3.1.1 Structuurvisie Infrastructuur en Ruimte

De minister van I&M heeft op 13 maart 2012 "Structuurvisie Infrastructuur en Ruimte"

(SVIR) vastgesteld, als opvolger van de Nota Ruimte uit 2006.

In de SVIR is het nieuwe ruimtelijke en mobiliteitsbeleid tot 2040 op rijksniveau vervat.

Om Nederland concurrerend, bereikbaar, leefbaar en veilig maakt, wordt op rijksniveau

het ruimtelijk en mobiliteitsbeleid ingrijpend veranderd. Het Rijk brengt de ruimtelijke

ordening zo dicht mogelijk bij diegene die het aangaat (burgers en bedrijven), laat het

meer over aan gemeenten en provincies (‘decentraal, tenzij…’) en stelt de gebruiker

centraal. Het Rijk kiest voor selectievere inzet van rijksbeleid en verantwoordelijkheid

op slechts 13 nationale belangen om daadwerkelijk resultaten te boeken (‘je gaat er

over of niet’). Daarbuiten hebben decentrale overheden beleidsvrijheid. Tevens werkt

het Rijk aan eenvoudigere regelgeving en verwacht dat medeoverheden zich eveneens

daarvoor inzetten, waardoor de bestuurlijke drukte afneemt en er ruimte ontstaat voor

regionaal maatwerk.

De verantwoordelijkheid voor de afstemming tussen verstedelijking en groene ruimte

op regionale schaal wordt overgelaten aan de provincies. Daartoe worden op rijksni-

veau het landschapsbeleid en rijksregimes met betrekking tot het natuurdomein afge-

schaft of ingeperkt. Daarentegen wordt op rijksniveau de samenhang tussen de ver-

schillende modaliteiten en tussen ruimtelijke ontwikkeling en mobiliteit verstrekt,

waarbij een nieuwe bereikbaarheidsindicator meer regionaal maatwerk mogelijk

maakt.

De (boven)lokale afstemming en uitvoering van en sturing op verstedelijking wordt

overgelaten aan (samenwerkende) gemeenten binnen provinciale kaders, uitgezonderd

in de stedelijke regio’s rond de mainports (Noordvleugel en Zuidvleugel) waar met de-

centrale overheden nog wel afspraken gemaakt zullen worden over de programmering

van verstedelijking. Om zorgvuldig stedelijk ruimtegebruik te bevorderen, neemt het

Rijk een ladder voor duurzame verstedelijking op in het Besluit ruimtelijke ordening

(Bro). Daarnaast wordt de brede doeluitkering (BDU) Verkeer en Vervoer overgeheveld

naar de algemene fondsen.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

8

Als ambitie geldt voor het grootste gedeelte van het landelijk gebied, buiten de stedelij-

ke regio’s, de main-, brain- en greenports en de hoofdinfrastructuur het motto: “Leef-

baar en Veilig”.

Het waarborgen van de kwaliteit van de leefomgeving dient daar plaats te vinden via

behoud en realisatie van een veilige en gezonde woon- en werkomgeving, voldoende

zoetwater in droogteperioden, biodiversiteit en energietransitie en waterveiligheid.

De relevante nationale belangen in dat verband zijn als volgt geformuleerd:

- Verbeteren van de milieukwaliteit (lucht, bodem, water) en bescherming tegen ge-

luidsoverlast en externe veiligheidsrisico’s (nationaal belang 8).

- Ruimte voor waterveiligheid, een duurzame zoetwatervoorziening en kaders voor

klimaatbestendige stedelijke (her)ontwikkeling (nationaal belang 9).

- Ruimte voor behoud en versterking van (inter)nationale unieke cultuurhistorische

en natuurlijke kwaliteiten (nationaal belang 10).

- Ruimte voor een nationaal netwerk van natuur voor het overleven en ontwikkelen

van flora- en faunasoorten (nationaal belang 11).

- Ruimte voor militaire terreinen en activiteiten (nationaal belang 12).

Dit rijksbeleid is op een zodanig schaalniveau van belang/toepassing dat het voor de

voorliggende planlocatie en de daarbinnen beoogde ontwikkeling als zodanig niet con-

creet van belang is als randvoorwaarde.

3.2 Provinciaal beleid

3.2.1 Streekplan Gelderland

Het Streekplan ‘Gelderland 2005 - kansen voor de regio’s’ is op 29 juni 2005 vastge-

steld door Provinciale Staten en bevat de hoofdlijnen van het provinciale ruimtelijke be-

leid voor de periode tot 2015. Met de inwerkingtreding van de Wet ruimtelijke ordening

per 1 juli 2008 heeft het streekplan de status van structuurvisie gekregen. De inhoud

van het streekplan blijft daardoor, ook na de inwerkingtreding van de Wet ruimtelijke

ordening, de basis voor het provinciale optreden op het gebied van ruimtelijke orde-

ning. De beleidsregels hebben een vertaling gekregen in de Ruimtelijke Verordening.

Hier wordt in de volgende paragraaf nader op ingegaan.

In het Streekplan kiest de provincie voor versterking van de ruimtelijke kwaliteit. Dat

gebeurt door op provinciaal niveau te sturen op kenmerken en waarden die van provin-

ciaal belang worden geacht: natuur en water (‘groenblauw raamwerk’), maar ook de

ruimtelijke ontwikkelingen in het ‘rode raamwerk’ van stedelijke functies en infrastruc-

tuur. De rest van de provincie, het ‘multifunctioneel gebied‘, wordt, meer dan in het ver-

leden, het domein van de gemeenten. Zij werken daartoe samen in regionaal verband.

De bemoeienis van de provincie met dit multifunctioneel gebied is beperkt.

De locatie maakt op de ‘Beleidskaart ruimtelijke structuur’ als ‘multifunctioneel platte-

land’ onderdeel uit van het zogenaamde multifunctionele gebied. In het provinciaal

planologisch beleid wordt op deze gebieden geen expliciete provinciale sturing gericht.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

9

Vitaliteit van de multifunctionele gebieden wordt bevorderd door planologische beleids-

vrijheid voor samenwerkende gemeenten.

In paragraaf 2.3 van het Streekplan, ‘Functieverandering van gebouwen in het buiten-

gebied’, worden de uitgangspunten geformuleerd ten aanzien van functieverandering

van percelen in het buitengebied. Deze uitgangspunten worden onderverdeeld naar:

———— Doelstellingen bij functieverandering (paragraaf 2.3.1 Streekplan)
———— Verevening (paragraaf 2.3.2 Streekplan)
———— Algemene voorwaarden (paragraaf 2.3.3 Streekplan)
———— Functieverandering naar wonen (paragraaf 2.3.4 Streekplan)
———— Regionale beleidsinvulling (paragraaf 2.3.6 Streekplan)

3.2.2 Ruimtelijke Verordening Gelderland

De provinciale Ruimtelijke Verordening is een gevolg van de Wet ruimtelijke ordening

(Wro) die in juli 2008 in werking trad. Deze wet geeft de provincie de bevoegdheid al-

gemene regels vast te leggen in een provinciale verordening. Met een ruimtelijke ver-

ordening stelt de provincie regels aan bestemmingsplannen van gemeenten. De pro-

vincie richt zich hierbij op onderwerpen die van provinciaal belang zijn, zoals verstede-

lijking, natuur, nationale landschappen, water en glastuinbouw. Gemeenten krijgen op

sommige terreinen meer beleidsvrijheid, terwijl ze op andere gebieden te maken krij-

gen met strikte provinciale richtlijnen.

Gedeputeerde Staten hebben op 15 december 2010 de Ruimtelijke Verordening Gel-

derland vastgesteld. De Verordening is in werking getreden op 22 januari 2011.

Voor de provincie betekent de Wet ruimtelijke ordening dat het goedkeuringsvereiste

voor gemeentelijke bestemmingsplannen vervalt. De Ruimtelijke Verordening is geba-

seerd op reeds vastgesteld ruimtelijk beleid, zoals het ‘Streekplan Gelderland 2005’.

De Verordening vormt derhalve een beleidsneutrale vertaling van reeds vastgesteld

ruimtelijk beleid. Dit betekent dat de Verordening geen beleidswijzigingen bevat.

Het plangebied van voorliggend bestemmingsplan is op de kaarten behorende bij de

Verordening aangeduid als ‘nieuwe bebouwing buitengebied’. Nieuwe bebouwing is

hier onder voorwaarden toegestaan. Zo is nieuwe bebouwing ten behoeve van wonen

en werken mogelijk wanneer sprake is van functieverandering naar een niet-agrarische

functie, mits:

———— sprake is van de vervanging van bestaande bebouwing, met inbegrip van bouwwer-
ken ten behoeve van glastuinbouw, door nieuwe bebouwing welke leidt tot een sub-

stantiële vermindering van het bebouwde oppervlak;

———— buiten de concentratiegebieden glastuinbouw en de regionale clusters glastuin-
bouw;

———— in de toelichting bij een bestemmingsplan wordt aangegeven op welke manier
nieuwe bebouwing landschappelijk wordt ingepast.

Aan voornoemde voorwaarden wordt voldaan, zoals in voorliggend plan op meerdere

plaatsen toegelicht wordt.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

10

In de Verordening zijn verder geen direct bindende voorwaarden opgenomen voor het

hergebruik van agrarische bedrijfsbebouwing of vervanging door woningen.

3.3 Regionaal beleid

3.3.1 Structuurvisie Rivierenland 2004-2015

De Structuurvisie Rivierenland 2004-2015 formuleert als hoofdopgave het behouden

en versterken van het unieke karakter van de regio rond de ruimtelijke structuurdra-

gers die de eigenheid van dit landschap bepalen. De ruimtelijke structuurdragers zijn

de uiterwaarden, dijken, oeverwallen en kommen en het cultuurhistorische landschap.

De ruimtelijke structuurdragers geven de richting aan waarin verstedelijking, de func-

ties van het landelijk gebied, verkeer en vervoer, recreatie en toerisme zich in het Rivie-

renland mogen ontwikkelen, zodat het unieke landschap met haar contrasten behou-

den blijft dan wel wordt versterkt.

De hoofdinfrastructuur wordt door de regio mede als leidend gezien voor toekomstige

ruimtelijke ontwikkelingen.

Voor het realiseren van de bundeling van verstedelijking kiest de regio voor voortzetting

van de huidige kernenhiërarchie, waarin Tiel een regionale opvangfunctie heeft voor

wonen, werken en voorzieningen en de kernen Zaltbommel, Geldermalsen, Culemborg

en Druten een subregionale functie hebben.

Voor deze en de andere regionale kernen in de regio, waaronder Haaften, geldt een

kwalitatieve benadering van nieuwe verstedelijking, ruimtelijk geduid met de kwali-

teitscontouren, zoals deze voor de periode tot 2015 rond de kernen zijn getrokken in

het kader van het Experiment Ruimtelijk Beleid Rivierenland (zie paragraaf 3.3.2).

Het functieveranderingbeleid, zoals opgenomen in de regionale Structuurvisie, is ge-

richt op het versterken van het contrast tussen de oeverwallen en de kommen. Om de

kommen meer open te maken, is het wenselijk zoveel mogelijk vrijkomende agrarische

bedrijfsbebouwing te saneren en buitenopslag tegen te gaan. Indien functieverande-

ring aan de orde is, dan heeft verandering naar een woonfunctie de eerste voorkeur,

gelet op de tendens naar landelijk wonen. Er hoeft dan namelijk geen nieuwbouw in

het landelijk gebied plaats te vinden om aan deze behoefte te voldoen. Bij functiever-

andering is sanering van de bedrijfsgebouwen een randvoorwaarde. Het is mogelijk be-

staande opstallen, met uitzondering van monumentale panden, te slopen en deze te

vervangen door een nieuw gebouw waarin zich één of meerdere wooneenheden bevin-

den. Deze nieuwbouw zal passend moeten zijn in z’n omgeving.

3.3.2 Experiment Ruimtelijk Beleid Rivierenland ‘Een lijn voor kwaliteit’

In het Experiment Ruimtelijk Beleid Rivierenland hebben de samenwerkende gemeen-

ten de zoekruimte voor de verstedelijking tot 2015 in de vorm van kwaliteitscontouren

vastgelegd.

Het Experiment is opgestart om te komen tot een vervangende systematiek voor de

woningbouwprogrammering, waarbij de programma’s voor wonen en werken op meer

kwalitatieve criteria worden getoetst, zoals landschap, cultuurhistorie, water en natuur.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

11

Het Rijk, de provincie en de gemeenten hebben deelgenomen aan het experiment. De

centrale doelstelling is het behoud en versterken van de open ruimte in het rivierenge-

bied, in relatie tot het omringende stedelijke gebied en de overige bijzondere kwalitei-

ten van het Rivierenland die beschermd en soms verbeterd moeten worden.

Als hoofduitgangspunt werd daarbij het bundelingsprincipe gehanteerd: inbreiden bo-

ven uitbreiden. Op basis van de kwaliteiten is een kaart ontwikkeld, die door het trek-

ken van een kwaliteitscontour rondom alle kernen heeft geleid tot een afbakening van

het bestaand verstedelijkte gebied en het maximale ruimtebeslag voor het te verstede-

lijken gebied. De provincie heeft de kwaliteitscontouren als zoekzones voor stedelijke

functies overgenomen in het Streekplan. De zoekgebieden moeten niet volgebouwd

worden. De gemeenten moeten in eigen belei aangeven hoe de contouren voor de

thema’s wonen en werken moeten worden ingevuld. Kwaliteit is daarbij uitgangspunt.

Het plangebied maakt geen deel uit van een zoekgebied voor verstedelijk en ligt der-

halve buiten de kwaliteitscontour. Het bundelingsprincipe is echter ook op de voorge-

stane ontwikkeling van het plangebied van toepassing, doordat gebouwd wordt op een

locatie waar in de huidige situatie nog meer bebouwing aanwezig is.

3.3.3 Beleidskader hergebruik vrijgekomen agrarische bedrijfsbebouwing in het

buitengebied

Regio Rivierenland, een samenwerkingsverband van gemeenten in de Betuwe en de

Bommelerwaard, wil zich samen met de regiogemeenten inzetten om de ruimtelijke en

landschappelijke kwaliteit van het buitengebied te vergroten. Om dit te bereiken heeft

Regio Rivierenland beleid opgesteld omtrent het hergebruiken en saneren van vrijge-

komen agrarische bebouwing. Doel van dit beleid is waardevolle agrarische bedrijfsge-

bouwen te hergebruiken voor andere functies en landschapsontsierende bebouwing te

saneren. De uitvoering van het beleid en het verlenen van medewerking aan concrete

initiatieven ligt bij de individuele gemeenten. De gemeente Neerijnen heeft dit beleid

overgenomen in de ‘Partiële herziening bestemmingsplan buitengebied’ (zoals vastge-

steld 11 februari 2010).

3.3.4 Landschapsontwikkelingsplan

Er is een Landschapsontwikkelingsplan (LOP) opgesteld voor de gemeenten Gelder-

malsen, Lingewaal en Neerijnen. Het landschap verandert constant. Door de vaststel-

ling van het LOP door de gemeenteraden is besloten om in iedere gemeente samen

zorg te dragen voor dit veranderende landschap.

Het LOP schetst de ontwikkelingsrichting in verschillende delen van het landschap:

waar kunnen nieuwe ontwikkelingen plaatsvinden, waar moet openheid vooropstaan

en waar kan het gebruik van het landschap breder worden voor recreatie, waterbeheer

en natuur? Vanuit verleden en heden geeft het LOP een toekomstbeeld van het land-

schap en het koppelt daar nieuwe, aansprekende landschapselementen aan.

Het zijn meestal elementen die hier historisch gezien thuis horen en soms varianten

daarop, die aansluiten bij het hedendaagse gebruik van het landschap.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

12

In het huidige landschap kunnen deelgebieden worden onderscheiden: landschapsen-

sembles met relatief veel invloed van de economische dynamiek, tussen Vuren en As-

peren en tussen Haaften en Geldermalsen, en landschapsensembles met een aflees-

baar historisch rivierenlandkarakteristiek. Bij deze laatste gebieden, waar het plange-

bied onderdeel van uitmaakt, is de natuurlijke gradiënt van rivier met uiterwaarden,

oeverwal met dijk en dorpen, en daarachter de open kom nog duidelijk aanwezig. De

economische druk en invloed van de snelweg is hier relatief laag en de aantrekkings-

kracht op recreanten en toeristen is hoog. Mede daarom is hier de historie een belang-

rijke inspiratiebron voor initiatieven.

3.4 Gemeentelijk beleid

3.4.1 Structuurvisie Neerijnen 2020

De gemeente Neerijnen is bezig met het opstellen van een structuurvisie voor het hele

gemeentelijke grondgebied. In het kader hiervan is onder meer een deelproduct opge-

steld dat knelpunten en keuzes inventariseert. Hierbij wordt ingezoomd tot het niveau

van de afzonderlijke kernen. Voor wat betreft de kern Haaften en het omliggende ge-

bied is ten aanzien van het aspect wonen de Woonvisie Neerijnen 2010-2025 leidend.

Deze komt in navolgende paragraaf (3.4.2) aan bod.

3.4.2 Woonvisie Neerijnen 2010-2025

De gemeente Neerijnen heeft op 9 juli 2009 de Woonvisie Neerijnen 2010-2025 ‘Be-

houd door ontwikkeling’ vastgesteld. Belangrijke thema’s in deze woonvisie zijn het be-

houd en uitbreiding van het economische, maatschappelijke en sociale voorzieningen-

niveau en het behoud van de identiteit, het rustieke en landelijke karakter. Het kunnen

behouden en realiseren van voldoende en passende voorzieningen vereist voldoende

economisch draagvlak: een voldoende bevolkingsomvang en een diverse bewonerssa-

menstelling. 'Groei' en 'Ontwikkeling' zijn daarom de centrale thema's in de woonvisie.

Groei en ontwikkeling zijn nodig om de bevolkingsomvang te kunnen laten stijgen en

meer divers van samenstelling te laten zijn. Daardoor kan het gewenste voorzieningen-

niveau behouden c.q. gerealiseerd worden. En dat is weer voorwaarde om de leefbaar-

heid van de (kleine) kernen te kunnen waarborgen. 'Behoud door ontwikkeling' is de

hoofdstrategie van de woonvisie.

De ambitie in de Woonvisie betreft de realisatie van circa 1.500 nieuwe woningen in de

gemeente Neerijnen in de periode tot circa 2025. De te realiseren nieuwbouw versterkt

de bestaande identiteit van de omgeving, verrommeling wordt tegengegaan. De ge-

meente speelt hierin een actieve en stimulerende rol.

De programmering wordt in overleg met de gemeente bepaald. Nieuwbouw staat expli-

ciet in het teken van doorstroming/wooncarrières.

Haaften is één van de drie kernen waar het zwaartepunt wordt gelegd van de bouw-

taakstelling over 10-15 jaar om het draagvlak voor voorzieningen te kunnen verster-

ken. Haaften groeit uit tot een vitaal dorpshart in de economische kern Haaften, Hel-

louw, Tuil.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

13

In de visie wordt uitgegaan van een groei van Haaften met 350 woningen, voor de ko-

mende 10-15 jaar, inclusief bestaande plannen. Gekoppeld aan de woningbouwpro-

ductie wordt geïnvesteerd in de realisatie van een aantrekkelijk dorpshart.

De toevoeging van twee woningen met als doel een landschappelijke verbetering ter

plaatse te realiseren past geheel binnen de doelstellingen van de Woonvisie.

3.4.3 VAB-beleid en landschappelijke verevening

De gemeente Neerijnen heeft beleid opgesteld ten aanzien van ‘Vrijkomende agrari-

sche bebouwing’ (VAB) en dit opgenomen in de ‘Partiële herziening bestemmingsplan

buitengebied’, vastgesteld door de raad op 11 februari 2010.

In hoofdstuk 4.4 ‘Beleidskader hergebruik vrijgekomen agrarische bedrijfsbebouwing in

het buitengebied’ worden de uitgangspunten voor functieverandering verwoord. On-

derdeel van de functieverandering van agrarisch naar wonen is de sloop van alle over-

tollige bedrijfsbebouwing.

Voor het vergroten van de landschappelijke kwaliteit van het Rivierengebied acht de

gemeente het van belang dat solitair gelegen leegstaande kassen (glastuinbouw) ge-

sloopt worden. Hergebruik voor andere functies is onmogelijk of ongewenst. De ge-

meente wil, afhankelijk van de omvang van de gesloopte glasopstallen, ruimere moge-

lijkheden bieden voor de bouw van een woongebouw of de uitbreiding van de bestaan-

de woning of bijgebouwen. In gebieden die zijn aangewezen als glastuinbouwconcen-

tratiegebied, worden geen mogelijkheden geboden voor het oprichten van nieuwe

woon- en bedrijfsgebouwen in ruil voor de sloop van leegstaand glas.

Wanneer alle glasopstallen worden gesloopt, met een minimum van 3.500 m², mag

één woongebouw worden teruggebouwd.

De volgende regels zijn daarbij van toepassing:

Gesloopte oppervlakteGesloopte oppervlakteGesloopte oppervlakteGesloopte oppervlakte compensatiewoningen compensatiewoningen compensatiewoningen compensatiewoningen

0 – 3.500 m² gesloopte glasopstallen geen mogelijkheden voor bouw woongebouw

3.500 – 20.000 m² gesloopte glasopstallen bouw woongebouw tot maximaal 1.200 m3

> 20.000 m² gesloopte glasopstallen bouw woongebouw tot maximaal 1.600 m3

Met de realisatie van kleinschalige woongebouwen wil de gemeente tegemoet komen

aan de minder draagkrachtige groepen (starters, jonge gezinnen). Alleen wanneer er

ruimtelijke argumenten bestaan tegen de bouw van een woongebouw of wanneer de

eis van een woongebouw een – financiële of persoonlijke – belemmering vormt voor

functieverandering, worden mogelijkheden geboden voor het terugbouwen van een in-

dividuele vrijstaande woning.

De mogelijkheid om vrijgekomen agrarische bedrijfsbebouwing te hergebruiken is als

een wijzigingsbevoegdheid opgenomen in het bestemmingsplan ‘Reparatieherziening

bestemmingsplan Buitengebied 2002’.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

14

In de ‘Partiële herziening bestemmingsplan buitengebied’ is deze wijzigingsbevoegd-

heid zodanig gewijzigd dat, in de plaats van de glasopstallen, een woning kan worden

gerealiseerd conform de bovengenoemde voorwaarden.

In onderhavige situatie wordt ca. 25.000 m2 aan glasopstallen gesloopt. Conform de

regeling mag een woongebouw met een maximale omvang van 1.600 m3 terugge-

bouwd worden. Aangezien de realisatie van een woongebouw niet de voorkeur heeft

van initiatiefnemer en gemeente, is in dit geval gekozen voor de herbouw van twee in-

dividuele woningen, met een gezamenlijke maximale omvang van 2.400 m3. Deze ont-

wikkeling, gecombineerd met een goede landschappelijke inpassing van het plange-

bied, weegt ruimschoots op tegen het verdwijnen van 25.000 m2 glasopstallen en het

beëindigen van de bedrijfsvoering met bijbehorende activiteiten en invloed om de om-

geving.

3.4.4 Welstandsnota

In de welstandsnota van de gemeente Neerijnen (2004) zijn specifiek welstandscriteria

opgesteld per deelgebied en type en omvang van de betreffende ontwikkeling. Het

plangebied maakt deel uit van het deelgebied ‘Buitengebied algemeen’, waarvoor wel-

standsniveau 2 geldt. Het initiatief is niet aan te merken als ‘agrarisch bebouwingslint’,

‘dijkbebouwing buiten de bebouwde kom’ of ‘traditionele boerderij’ en valt derhalve in

de algemene categorie. Ten aanzien van navolgende aspecten gelden specifieke crite-

ria:

———— plaatsing en situering;
———— massa en vorm;
———— gevelopbouw;
———— kleuren en materialen;
———— compositie, massa, onderdelen;
———— gevelindeling;
———— detaillering;
———— bouwwerken op erven.
Deze criteria zijn in acht genomen bij de inrichting van het plangebied en de opgestelde

voorwaarden waaraan de beeldkwaliteit van de bebouwing moet voldoen, zoals hierna

geformuleerd in paragraaf 4.1 en 4.2. Waar mogelijk en relevant zijn deze voorwaarden

ook doorvertaald in de regels van voorliggend plan.

3.5 Conclusie

Het plan voorziet in de sloop van alle kassen op het perceel met een totaal oppervlak

van 25.000 m2. Daarvoor in de plaats worden twee nieuwe woningen met bijgebouwen

gerealiseerd. De bestaande bedrijfswoning wordt een burgerwoning.

Het bouwplan wijkt af van het gemeentelijk VAB-beleid voor wat betreft het aantal terug

te bouwen woningen. Voor het overige wordt voldaan aan de geformuleerde eisen.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

15

Het plan voldoet aan het recent provinciaal beleid met betrekking tot vrijgekomen agra-

rische bedrijfsbebouwing en ook aan het overige relevante beleid.

Bovendien sluit het voorgenomen beplantingsplan aan bij het uitgangspunt, opgeno-

men in het Landschapsontwikkelingsplan, dat sterke functies (zoals wonen en bedrij-

vigheid) ‘randschappelijk’, aan de rand van de dorpen aansluitend bij het landschap,

gerealiseerd moeten worden, zodat landschapsstructuren ontstaan waarin die functies

juist sterker en waardevoller worden. Benut ze voor de financiering en uitvoering van

landschappelijke functies, zoals waterbeheer, natuur en identiteit.

Daarom is besloten het plan juridisch-planologisch mogelijk te maken door middel van

voorliggend bestemmingsplan.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

16

Inrichtingsschets Marijkestraat 2b (Bron: Croonen Adviseurs, augustus 2012).

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

17

4 Planbeschrijving

In dit hoofdstuk wordt aandacht geschonken aan de beoogde ontwikkeling binnen het

plangebied. Voorafgaand aan dit bestemmingsplan is de notitie ‘Inrichtingsschets,

beeldkwaliteit en landschappelijke inpassing Ruimte-voor-Ruimte woningen Marij-

kestraat’ opgesteld. Deze notitie vormt het uitgangspunt voor het bestemmingsplan.

4.1 Inrichtingsschets

Na het verwijderen van de kassen, zullen in het plangebied twee woningen worden ge-

realiseerd. De bestaande bedrijfswoning blijft behouden en zal een reguliere (bur-

ger)woning worden. De nieuwe woningen bestaan uit maximaal twee lagen met kap. De

woningen zijn, evenals de bestaande woning, georiënteerd op de Marijkestraat en lig-

gen minimaal op circa 35 uit de as van de weg. Met deze afstand wordt enerzijds zo

veel mogelijk aangesloten op de bestaande woningen aan de Marijkestraat, die op ver-

gelijkbare afstanden van de weg staan. Daarnaast is, vanwege de geluidhinder afkom-

stig van autoverkeer op de Marijkestraat, ter plaatse een bepaalde minimum afstand

vereist waardoor die afstand circa 5 m meer is dan bij naastliggende bestaande wo-

ning..

Voor wat betreft de maximale inhoud en bouwmassa wordt eveneens aangesloten op

het formaat van de woningen in de omgeving. De nieuwe woningen zullen een verge-

lijkbare inhoud krijgen. Er wordt daarom uitgegaan van een inhoud van maximaal circa

1.200 m3., binnen bouwvlakken, van resp. circa 12 x 15 m en 15 x 12 m, op een on-

derlinge afstand van 12 m ten opzichte van elkaar en ten opzichte van de bestaande

woning. Daarnaast zijn bij elke woning uit-, aan- en/of bijgebouwen mogelijk, tot een

gebruikelijke maximaal toegestane oppervlakte van 90 m2 (omdat de bouwpercelen >

1.500 m2 zijn).

De woningen worden elk ontsloten door middel van een oprit op de Marijkestraat. Aan

de voorzijde zullen diepe groene voortuinen met enkele bomen het beeld bepalen. Voor

zover er waterberging nodig is, kan dit gebeuren door middel van een wadi of grep-

pel/zaksloot, bijvoorbeeld nabij de aangrenzende houtsingels (zie hierna) of door mid-

del van een vijver in de zij- of achtertuin.

Op voornoemde wijze ontstaat ter plaatse langs de Marijkestraat een kleine cluster van

3, in stedenbouwkundig opzicht, vergelijkbare bouwmassa’s die onderling wat dichter

bij elkaar gesitueerd zijn, met aan weerszijden, zowel bij de nieuwe woning aan de

noordzijde als bij de bestaande woning aan de zuidzijde, zeer royale zijtuinen als over-

gang naar de omgeving.

De woningen worden als cluster landschappelijk ingepast door de aanleg van houtsin-

gels, aan de noord- en oostzijde van het plangebied, die vergelijkbaar zijn met de

houtsingels rond boerderijen en erven in de omgeving.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

18

Daarmee vindt een afscherming van de woonpercelen plaats, zowel in de richting van

het aangrenzende opslagterrein als naar het meer open agrarische gebied aan de

oostzijde.

Referentie- en sfeerbeelden bebouwing

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

19

4.2 Beeldkwaliteit bebouwing

In hoofdlijnen vormt het karakter van de woningen in de omgeving van het plangebied

de inspiratiebron en het referentiekader voor de nieuwe woningen. Deze stijl is te type-

ren als landelijk met ingetogen kleurgebruik. Hieronder volgt een aantal regels om er-

voor te zorgen dat de woningen het gewenste karakter krijgen. Binnen deze regels is

een verschillende uitwerking van de nieuwe woningen goed mogelijk.

Architectuur en oriëntatie:

———— Ingetogen bebouwingskarakteristiek met een heldere vormgeving.
———— Op perceelsniveau vormen de woning en het bijgebouw één ensemble.
———— Bijgebouwen staan achter de rooilijn van de woningen
———— De woonhuizen oriënteren zich op de straat.

Bouwmassa en dakvorm:

———— Archetype van een gebouw, volume met een kap, is uitgangspunt.
———— De woning bestaat uit maximaal twee lagen met kap.
———— De kap is een zadeldak of een schilddak.
———— De maximale goothoogte van de woningen bedraagt 5 meter, de maximale bouw-

hoogte 8 meter, de maximale goothoogte voor bijgebouwen bedraagt 3 meter en de

maximale bouwhoogte 5 meter.

Kleur en materiaalgebruik:

———— Het kleurenpalet is ingetogen en bestaat uit zwart, antraciet, grijstinten, bruintinten,
rood-bruintinten. Felle en onnatuurlijke kleuren zijn niet toegestaan.

———— Wittinten en lichte kleuren zijn in de gevelbekleding alleen als accent toegestaan,
mits het een toegevoegde waarde vormt voor het ontwerp.

———— Kozijnen en dakgoten krijgen een afwijkende kleurstelling (bijvoorbeeld wit-, geel- of
groentinten).

———— Er wordt uitsluitend gebruik gemaakt van natuurlijke materialen, zoals baksteen,
stucwerk, hout, zink of materialen die een ingetogen/sobere uitstraling hebben.

———— De dakbedekking bestaat uit keramische dakpannen (ongeglazuurd), leien of riet.
———— De kleur van de dakbedekking is zwart of antraciet. Bij het gebruik van riet mag

hiervan worden afgeweken, in dat geval is de natuurlijke kleur van riet toegestaan.

Hiervoor zijn enkele referentie- en sfeerbeelden opgenomen ter inspiratie/illustratie.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

20

Houtsingel

Els

Wilg

Vlier

Impressie voortuin

Impressie voortuin

Referentiebeelden landschappelijke inpassing

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

21

4.3 Landschappelijke inpassing

Langs de noord- en oostzijde van het plangebied zullen houtsingels worden aangelegd.

Er kan hierbij worden aangesloten op de bestaande houtsingels ten noorden van het

plangebied. De nieuwe houtsingels zijn circa 8 m breed en bestaan uit een beplanting

van inheemse soorten. Ook de bestaande houtsingels, die op dit moment uit coniferen

bestaan, kunnen in de toekomst worden herplant met inheemse soorten.

Boomsoorten die kunnen worden gebruikt zijn onder andere zwarte els (Alnus glutino-

sa), es (Fraxinus excelsior), (knot)wilg (Salix alba en Salix cinerea) en veldiep (Ulmus

minor). De onderbegroeiing kan bestaan uit onder andere kamperfoelie (Lonicera peri-

clymenum), vlier (Sambucus nigra), sleedoorn (Prunus spinosa) en hazelaar (Coryllus

avellana).

Voor wat betreft de voortuinen kan gedacht worden aan een inrichting vergelijkbaar

met andere voortuinen aan de Marijkestraat. Hiervoor zijn hiervan twee voorbeelden

opgenomen. De inrichting van de achtertuinen is vrij, hier zijn onder andere mogelijk-

heden voor terrassen. De onderlinge erfafscheidingen dienen ‘groen’ te zijn, bijvoor-

beeld in de vorm van hagen of door middel van andere opgaande beplanting. Soorten

die gebruikt kunnen worden voor de hagen zijn onder andere meidoorn (Crataegus

monogyna of Crataegus laevigata) en haagbeuk (Carpinus betulus).

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

22

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

23

5 Milieuhygiënische en planologische
verantwoording

Op grond van het bepaalde in het Besluit ruimtelijke ordening (Bro) is het bij het opstel-

len van een bestemmingsplan verplicht om inzicht te bieden in de relevante planologi-

sche en milieuhygiënische aspecten. In dit hoofdstuk is een verantwoording voor deze

aspecten opgenomen.

5.1 Bodem

Voor elke functiewijziging, al dan niet naar een gevoelige functie, dient een onderzoek

te worden verricht naar de bodem- en grondwaterkwaliteit. De bodem moet geschikt

zijn voor het voorgenomen gebruik. Om de kwaliteit van bodem en grondwater ter

plaatse van het plangebied te bepalen is, in juli 2011, een verkennend bodemonder-

zoek uitgevoerd door Verhoeven Milieutechniek. Het onderzoeksrapport is als bijlage

opgenomen. Hierna zijn de conclusies uit het rapport weergegeven.

Voor de teeltlaag wordt de verdachte hypothese verworpen, aangezien geen bestrij-

dingsmiddelen zijn aangetoond. Voor de overige bodemkwaliteit wordt de hypothese

gesteld van een onverdachte locatie tevens verworpen, aangezien in grond en grond-

water licht verhoogde gehalten voor enkele metalen zijn aangetoond.

Het betreffen overschrijdingen van de achtergrond- en streefwaarde(n). Aangezien de

tussenwaarden niet worden overschreden, zijn geen vervolgstappen noodzakelijk. Op

basis van de huidige onderzoeksresultaten kan worden gesteld dat in de bodem op de

onderzoekslocatie lichte verontreinigingen aanwezig zijn. Vanwege de lichte mate van

de verontreinigingen zijn de risico’s voor de volksgezondheid en het milieu verwaar-

loosbaar. Daarnaast is er geen sprake van noemenswaardige verspreidingsrisico’s.

Met het uitgevoerde verkennend bodemonderzoek is, volgens Verhoeven Milieutech-

niek, de milieuhygiënische kwaliteit van de bodem ter plaatse van het plangebied in

voldoende mate vastgesteld. Vanuit milieuhygiënisch oogpunt bestaan geen bezwaren

tegen de voorgenomen woningbouw.

Hierbij wordt het volgende opgemerkt: Het bodemonderzoek heeft alleen betrekking op

de nieuwbouw van de twee woningen. Het vlak dat wordt omgezet in de bestemming

wonen is veel groter, dit betreft niet alleen het deel achter de bedrijfswoning. Het on-

derzoek geeft derhalve een indicatie voor het gehele bestemmingsplangebied. Bepaal-

de zaken zijn niet onderzocht, bijvoorbeeld de bovengrondse tank, omdat deze niet tot

de nieuwe woonpercelen behoort. Dit zal in het kader van de bedrijfsbeëindiging alsnog

(moeten) worden onderzocht.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

24

5.2 Geluid

Conform de Wet geluidhinder heeft iedere (spoor)weg een onderzoekszone waarbinnen

een akoestisch onderzoek dient te worden verricht indien de bouw van geluidsgevoeli-

ge bebouwing mogelijk wordt gemaakt. Uitzonderingen hierop zijn wegen waarvoor een

30 km-zone geldt en wegen die als woonerf zijn aangeduid.

De beoogde ontwikkeling heeft betrekking op de realisering van twee nieuwe wonin-

gen. Er is derhalve sprake van het oprichten van nieuwe geluidsgevoelige bebouwing

(woningen) als bedoeld in de Wet geluidhinder. Gezien de ligging van deze nieuwe wo-

ningen in de geluidszones van de Marijkestraat en de Graaf Reinaldweg (N830) be-

staat er bij het opstellen van voorliggend bestemmingsplan een onderzoeksplicht naar

wegverkeerslawaai.

In aansluiting hierop is door Croonen Adviseurs in augustus/november 2011 een

akoestisch onderzoek uitgevoerd, dat in september 2012, naar aanleiding van het

ontwerpbestemmingsplan, is aangepast. Het onderzoeksrapport is als bijlage opgeno-

men. Doel van het onderzoek is na te gaan of de geluidbelasting op de gevels van de

woningen onder de streefwaarde of de maximaal toelaatbare waarde zal blijven.

Uit de resultaten van de berekeningen blijkt dat, vanwege de Provincialeweg N830, de

geluidgevoelige bebouwing voldoet aan de voorkeursgrenswaarde van 48 dB. De

maximale geluidbelasting bedraagt 45 dB ter plaatse van twee waarneempunten.

Vanwege de Marijkestraat blijkt dat de te projecteren geluidgevoelige bebouwing ter

plaatse van een viertal waarneempunten niet voldoet aan de voorkeursgrenswaarde

van 48 dB. De maximale geluidbelasting bedraagt 53 dB ter plaatse van twee waar-

neempunten.

Voor de te projecteren geluidgevoelige bebouwing wordt bij het college van burgemees-

ter en wethouders vanwege de Marijkestraat een hogere waarde van maximaal 53 dB

verzocht. De maximaal te verzoeken hogere waarde van 53 dB wordt hier niet over-

schreden.

De te projectgeren geluidgevoelige bebouwing dient te voldoen aan de binnenwaarde

conform het Bouwbesluit. Dit moet met een berekening worden aangetoond waarvoor

de gecumuleerde geluidbelasting van alle bronnen (zonder aftrek art. 110g Wgh) de

basis is.

Maatregelen aan de bron, zoals verandering van verharding op de Marijkestraat (er ligt

reeds een asfaltverharding) en het overdrachtsgebied (de woning ontsluit direct op de

weg) zijn niet doelmatig en stedenbouwkundig, verkeerstechnisch en financieel niet

haalbaar.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

25

5.3 Luchtkwaliteit

In de Wet milieubeheer is de regelgeving met betrekking tot luchtkwaliteit vastgelegd.

In artikel 5.16 is vastgelegd dat bestuursorganen bevoegdheden, zoals het vaststellen

van een bestemmingsplan of het verlenen van een omgevingsvergunning, mogen uitoe-

fenen wanneer sprake is van één van de volgende gevallen:

a er is geen sprake van een (dreigende) overschrijding van de grenswaarden;

b de concentratie van de desbetreffende stoffen in de buitenlucht verbetert of blijft

tenminste gelijk;

c het plan draagt ‘niet in betekenende mate’ bij aan de concentratie van de desbe-

treffende stoffen in de buitenlucht;

d de ontwikkeling is opgenomen in een vastgesteld programma, zoals het Nationaal

Samenwerkingsprogramma Luchtkwaliteit (NSL).

Een nadere uitwerking van de regelgeving met betrekking tot het begrip ‘niet in bete-

kende mate’ is vastgelegd in het ‘Besluit niet in betekende mate bijdragen (luchtkwali-

teitseisen)’ en de ‘Regeling niet in betekenende mate bijdragen (luchtkwaliteitseisen)’.

Voor ontwikkelingen die ‘niet in betekenende mate’ bijdragen aan de luchtverontreini-

ging hoeft niet te worden getoetst aan de grenswaarden. In de Regeling zijn categorie-

en van gevallen benoemd die in ieder geval als ‘niet in betekenende mate’ worden

aangemerkt en waarvoor toetsing aan de grenswaarden dus zonder meer achterwege

kan blijven.

Er is volgens deze regeling geen onderzoek nodig voor ‘woningbouwlocaties, indien een

dergelijke locatie, in geval van één ontsluitingsweg, netto niet meer dan 1.500 nieuwe

woningen omvat, dan wel, in geval van twee ontsluitingswegen met een gelijkmatige

verkeersverdeling, netto niet meer dan 3.000 woningen omvat’.

Voorliggend plan betreft slechts twee nieuwe woningen. Een specifiek luchtkwaliteiton-

derzoek hoeft daarom niet te worden uitgevoerd. Uit het oogpunt van luchtkwaliteit

worden geen belemmeringen ondervonden.

5.4 Externe veiligheid

Het externe veiligheidsbeleid is gericht op de beperking en/of beheersing van de ri-

sico's voor de omgeving vanwege gevaarlijke stoffen binnen inrichtingen en het vervoer

van gevaarlijke stoffen. Het uitgangspunt van het beleid is dat burgers voor de veilig-

heid van hun omgeving mogen rekenen op een minimum beschermingsniveau (plaats-

gebonden risico; kortweg PR). Daarnaast moet in relevante situaties de kans op een

groot ongeluk met meerdere slachtoffers (groepsrisico; kortweg GR) worden afgewogen

en verantwoord bij een toename van het aantal personen binnen het invloedsgebied of

een toetsingszone van een risicobron.

Voor (de omgeving van) de meest risicovolle bedrijven is het ‘Besluit externe veiligheid

inrichtingen’ (Bevi) tezamen met de ‘Regeling externe veiligheid inrichtingen’ (Revi) van

belang.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

26

Aanvullend zijn in het Vuurwerkbesluit en Activiteitenbesluit (Besluit algemene regels

inrichtingen milieubeheer) veiligheidsafstanden genoemd die rond minder risicovolle

inrichtingen moeten worden aangehouden. Daarnaast is het toetsingskader voor de

omgeving van transportassen en buisleidingen voor het vervoer van gevaarlijke stoffen

vastgelegd in respectievelijk de ‘Circulaire risiconormering vervoer gevaarlijke stoffen’

en het ‘Besluit externe veiligheid buisleidingen’ (Bevb) tezamen met de ‘Regeling ex-

terne veiligheid buisleidingen’ (Revb). Tenslotte is de ‘Wet vervoer gevaarlijke stoffen’

(Wvgs) van belang voor de routering voor het vervoer van gevaarlijke stoffen.

Overeenkomstig het gestelde in de Externe Veiligheidsvisie (EV-visie) van Neerijnen

conformeert de gemeente Neerijnen zich aan het wettelijke kader voor het omgaan

met de externe veiligheidsproblematiek, behandelt de circulaires alsof deze wet zijn en

anticipeert op de beleidsontwikkelingen rond het transport van gevaarlijke stoffen.

Verder geeft de EV-visie richtinggevende uitspraken over:

———— de invulling van de beleidsvrije ruimte bij nieuwe ruimtelijke ontwikkelingen (kwets-
bare of beperkt kwetsbare objecten) rondom de meest risicovolle bedrijven (BEVI-

bedrijven), en langs relevante transportassen en buisleidingen voor het vervoer van

gevaarlijke stoffen;

———— de gebieden waar nieuwe risicorelevante bedrijven wel of niet kunnen worden toe-
gestaan.

5.4.1 Risicovolle inrichtingen

Uit de risicokaart van de provincie Gelderland blijkt dat het plangebied niet is gelegen

binnen het invloedsgebied van een Bevi-bedrijf. Hierdoor is geen verantwoording van

het groepsrisico nodig. Daarnaast ligt het plangebied ook niet binnen de veiligheidsaf-

standen van bestaande stationaire risicobronnen, waarop het Bevi niet van toepassing

is.

Volgens de risicokaart van de provincie Gelderland is aan de Graaf Reinaldweg een lpg-

tankstation gevestigd op ruim 200 m van het plangebied. Het lpg-tankstation heeft een

invloedsgebied van 150 m en zodoende is voorliggend plan buiten het invloedsgebied

van het lpg-tankstation gelegen.

Op de percelen Smalsteeg 2 en Enggraaf 26 staan propaanreservoirs. De afstanden

van die reservoirs tot de nieuwe woningen in het plangebied bedragen 140 m resp.

400 m, wat ruim voldoende is om geen belemmering op te leveren voor de realisatie

van de beoogde ontwikkeling.

5.4.2 Vervoer van gevaarlijke stoffen

Door de gemeente Neerijnen is geen routering voor het vervoer van gevaarlijke stoffen

vastgesteld. Het is dus mogelijk dat incidenteel tankwagens met brandbare gassen

over gemeentelijke wegen langs het plangebied rijden om propaantanks in het buiten-

gebied te bevoorraden. Gelet op de gemiddelde bevoorradingsfrequentie van propaan-

tanks in het buitengebied, wordt niet verwacht dat een contour voor het PR van 10-6

per jaar ligt buiten een gemeentelijke weg langs het plangebied. Ook zal geen sprake

zijn van een relevant groepsrisico langs een dergelijke weg.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

27

Daarnaast ligt het plangebied ruimschoots buiten de toetsingszone van 200 m vanaf

rijkswegen, de spoorlijn Utrecht-Den Bosch, de Betuweroute en rivier de Waal. Hierdoor

is er geen verantwoording van het groepsrisico nodig vanwege het vervoer van gevaar-

lijke stoffen.

5.4.3 Leidingen

Volgens de risicokaart van de provincie Gelderland blijkt dat ten westen van het plan-

gebied, parallel lopend aan de Marijkestraat, zich een ondergrondse buisleiding ten

behoeve van het transport van gevaarlijke stoffen bevindt. Het betreft een gasleiding

met een diameter van 4 inch en een druk van 40 bar. Er dient gekeken te worden naar

het plaatsgebonden- en groepsrisico van deze leiding. De plaatsgebonden risicocontour

(PR) 10-6 van deze leiding is op 0 m gelegen.

Dit betekent dat deze midden op de leiding ligt. Er bevinden zich dan ook geen kwets-

bare objecten binnen deze PR 10-6-contour. Tevens dient er een belemmerende strook

te worden aangehouden van maximaal 5 m ten opzichte van de hartlijn van de gaslei-

ding, waarbinnen geen enkele bebouwing aanwezig mag zijn. Deze belemmerende

strook is gelegen buiten het plangebied van voorliggend bestemmingsplan.

Naast een PR 10-6-contour, waarbinnen geen nieuwe (beperkt) kwetsbare objecten

mogen worden gerealiseerd, kent de gasleiding een toetsingsafstand voor het groeps-

risico (GR). De toetsingsafstand is voor deze gasleiding 45 m. Indien binnen een af-

stand van 45 m van de leiding nieuwe ontwikkelingen mogelijk worden gemaakt, geldt

een verantwoordingsplicht waarbij het huidige en toekomstige groepsrisico in beeld

moeten worden gebracht.

De nieuwe woningen zijn gelegen binnen de toetsingsafstand van de gasleiding. De af-

stand tot de leiding bedraagt respectievelijk circa 40 en 45 m. De bestaande woning

ligt op ca. 38 m afstand van de gasleiding. Het groepsrisico zal niet noemenswaardig

toenemen ten opzichte van de huidige situatie. Tevens is het vanuit het straatbeeld

niet wenselijk de woningen nog verder naar achter te leggen, zodat deze buiten de

toetsingsafstand komen te liggen.

Het groepsrisico wordt daarnaast vooral bepaald door objecten binnen de 100% letali-

teitsafstand (ca. 30 m). Volgens het Besluit externe veiligheid Buisleidingen (BevB)

moet in dat geval een beperkte groepsrisicoverantwoording plaatsvinden. Dit houdt in

dat groepsrisicoberekeningen moeten worden uitgevoerd (met het rekenprogramma

Carola), en dat mogelijkheden ter bevordering van de zelfredzaamheid en rampenbe-

strijding worden beschreven in de toelichting op het bestemmingsplan.

Bij de beoordeling van de eerste conceptversie van voorliggend bestemmingsplan heeft

de Regio Rivierenland (die namens de gemeente Neerijnen de milieuaspecten beoor-

deelt) aangegeven dat de meerwaarde voor het uitvoeren van groepsrisicoberekenin-

gen beperkt is, vanwege de volgende omstandigheden:

- de personendichtheid binnen het invloedsgebied van de gasleiding is laag;

- de personendichtheid neemt slechts in zeer geringe mate toe;

- de woningen zijn buiten de 100% letaliteitsafstand gelegen;

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

28

- de afstand van een woning tot de gasleiding (t.o.v. de bestaande woning en t.o.v. de

vigerende bestemming) wordt niet kleiner.

Het uivoeren van groepsrisicoberekeningen wordt derhalve niet noodzakelijk geacht.

Een beschrijving van de mogelijkheden ter bevordering van de zelfredzaamheid en

rampenbestrijding wordt normaliter gebaseerd op het advies van de veiligheidsregio of

lokale brandweer. De Veiligheidsregio Gelderland-Zuid en brandweer GNL zien voor-

alsnog echter geen aanleiding om over het groepsrisico te adviseren. Bij een beschrij-

ving van de mogelijkheden ter bevorderingen van de zelfredzaamheid en rampenbe-

strijding is in dit geval, op advies van de Regio Rivierenland, gebruik gemaakt van de

voorbeeld plantoelichtingen in bijlage 8 van het Handboek buisleidingen in bestem-

mingsplannen.

Aangezien de woningen zijn gelegen buiten de 100% letaliteitsafstand, kan volstaan

worden met een beperkte verantwoording. Deze bestaat uit:

———— een inventarisatie van de personendichtheid binnen het invloedsgebied;
———— het groepsrisico (volgens het vigerende en nieuwe bestemmingsplan) in vergelijking

met de oriënterende waarde;

———— mogelijkheden tot bestrijding en beperking van rampen;
———— mogelijkheden tot zelfredzaamheid van personen binnen het invloedsgebied (m.n.

binnen het plangebied).

Ten aanzien van de laatste twee aspecten zal de veiligheidsregio in de gelegenheid

worden gesteld om een advies uit te brengen.

Personendichtheid

Het plangebied ligt geheel binnen het invloedsgebied. Binnen het invloedsgebied

neemt het aantal woningen toe van 1 naar 3 ten opzichte van de vigerende bestem-

ming. Op basis van kengetallen komt dit overeen met een toename van 2,4 naar 7,2

personen. De afstand van de te realiseren woningen tot de gasleiding bedraagt respec-

tievelijk 40 en 45 m. Daarnaast zijn binnen het invloedsgebied (inventarisatiegebied

voor het groepsrisico) een beperkt aantal verspreid liggende woningen en agrarische

bedrijven gelegen. De personendichtheid is lager dan 10 personen per hectare. Toe-

voeging van 2 woningen (4,8 personen) aan het gebied heeft slechts een zeer margina-

le invloed op de personendichtheid.

Hoogte groepsrisico en evt. (mogelijke) maatregelen ter beperking van het groeps-

risico

Het groepsrisico is niet berekend, omdat de personendichtheid binnen het invloedsge-

bied van de gasleiding laag is, de personendichtheid slechts in zeer geringe mate toe-

neemt, de woningen buiten de 100% letaliteitsafstand zijn gelegen, en de afstand van

een woning tot de gasleiding (t.o.v. de bestaande woning en t.o.v. de vigerende be-

stemming) niet kleiner wordt. Hierdoor wordt verwacht dat het groepsrisico verwaar-

loosbaar is en niet of nauwelijks toeneemt. Een afweging van maatregelen ter beper-

king van het groepsrisico is in dat geval niet nodig.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

29

Bestrijdbaarheid en zelfredzaamheid

Door toezending van het ontwerpbestemmingsplan wordt de Veiligheidsregio Gelder-

land-Zuid in de gelegenheid gesteld om een advies over deze aspecten uit te brengen.

Indien advies wordt uitgebracht, zal nader op deze onderwerpen worden ingegaan.

Vooralsnog wordt verwacht dat deze aspecten geen gevolgen zullen hebben voor het

plan.

5.4.4 Conclusie

Het aspect ‘externe veiligheid’ levert geen belemmeringen op voor de voorgenomen

ontwikkeling van het plangebied. Het plangebied ligt niet binnen het invloedsgebied

van een Bevi-inrichting, de veiligheidsafstanden van andere stationaire risicobronnen,

en de toetsingszones van relevante transportroutes voor gevaarlijke stoffen.

Het plangebied ligt wel binnen het invloedsgebied van een hoge druk gasleiding. Vast-

stelling van het plan leidt echter niet tot een overschrijding van een grens- of richt-

waarde. Ook is het plangebied niet gelegen binnen de belemmeringenstrook. Daar-

naast wordt verwacht dat het GR verwaarloosbaar is, en niet of nauwelijks toeneemt.

De Veiligheidsregio Gelderland-Zuid wordt nog in de gelegenheid gesteld om een advies

uit te brengen over de aspecten zelfredzaamheid en rampenbestrijding, maar voor-

alsnog wordt verwacht dat deze aspecten geen gevolgen zullen hebben voor het plan.

5.5 Hinderlijke bedrijvigheid

5.5.1 Agrarische bedrijvigheid

De Wet geurhinder en veehouderij (Wgv) vormt vanaf 1 januari 2007 het toetsingska-

der voor de milieuvergunning, als het gaat om geurhinder vanwege dierenverblijven van

veehouderijen. Deze wet geeft normen voor de geurbelasting die een veehouderij mag

veroorzaken op een geurgevoelig object (bijvoorbeeld een woning). De geurbelasting

wordt berekend en getoetst met het verspreidingsmodel V-Stacks vergunning. Dit geldt

alleen voor dieren waarvoor geuremissiefactoren zijn opgenomen in de Regeling geur-

hinder en veehouderij. Indien voor een diercategorie geen geuremissiefactor is vastge-

steld, gelden tussen een veehouderij en een geurgevoelig object de volgende afstan-

den: binnen de bebouwde kom 100 m en buiten de bebouwde kom 50 m. De Regeling

geurhinder en veehouderij is gepubliceerd op 18 december 2006.

In de omgeving van het plangebied liggen geen agrarische bedrijven die, door hun

(geur)belasting, een mogelijke hinderlijke invloed hebben op de voorgestane ontwikke-

ling van het plangebied. In de omgeving van het plangebied zijn intensieve veehoude-

rijbedrijven aanwezig op de adressen Enggraaf 26 (ca. 400 m), Zijving 4 (ca. 550 m),

Paalgraaf 3 (ca. 800 m) en Marijkestraat 4 (ca. 1 km). Vanwege de grote tussenliggen-

de afstand zal de geurbelasting van deze bedrijven geen belemmeringen opleveren

voor de voorgestane ontwikkeling van het plangebied. Daarnaast geldt voor de melk-

veehouderij aan de Enggraaf 35 een vaste afstand (van 50 m), waaraan wordt voldaan:

de afstand tussen de woningen en het bedrijf bedraagt ca. 300 m.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

30

Met betrekking tot de achtergrondbelasting ter plaatse van en in de omgeving van het

plangebied geldt het volgende: In opdracht van gemeente Neerijnen is door MWH B.V.

een rapportage opgesteld, waaruit blijkt dat de huidige geurkwaliteit als goed is te om-

schrijven en bij verdere groei van intensieve veehouderijen als redelijk goed is te classi-

ficeren.

Op basis hiervan kan worden geconcludeerd dat agrarische bedrijvigheid geen belem-

mering vormt voor de bouw van de nieuwe woningen.

5.5.2 Niet-agrarische bedrijvigheid

De vraag is, kan voor de nieuwe woning een goed woon- en leefklimaat worden gereali-

seerd? Om dit te bepalen wordt het begrip milieuzonering gehanteerd. Milieuzonering

is het aanbrengen van een noodzakelijke ruimtelijke scheiding tussen milieubelasten-

de en milieugevoelige functies ter bescherming of vergroting van de kwaliteit van de

leefomgeving. Milieuzonering beperkt zich in het algemeen tot de milieuaspecten met

een ruimtelijke dimensie: geur, stof, geluid en gevaar. Om de gemeenten een handrei-

king te bieden voor een verantwoord inpassen van bedrijvigheid in haar fysieke omge-

ving of van gevoelige functies nabij bedrijven, heeft de VNG de publicatie ‘Bedrijven en

milieuzonering’ (2009) opgesteld. In die publicatie is een richtafstandenlijst opgeno-

men in relatie tot het omgevingstype ‘rustige woonwijk’.

In deze lijst zijn bedrijven op grond van hun potentiële milieubelasting ingedeeld in zes

categorieën. De categorie 1 staat voor de laagste potentiële milieubelastingen en de

categorie 6 staat voor de hoogste potentiële milieubelasting. De richtafstandenlijst in-

clusief categorie-indeling en afstandscriteria is voor deze ruimtelijke onderbouwing ge-

hanteerd.

De afstanden, genoemd in de VNG-publicatie, gelden in principe tussen enerzijds de

perceelsgrens van het bedrijf en anderzijds de gevel van een woning.

Tabel: Milieucategorieën en richtafstanden

Milieucategorie Richtafstanden tot omgevingstype ‘rustige woonwijk’*

 1 10

 2 30

 3.1 50

 3.2 100

 4.1 200

 4.2 300

 5.1 500

 5.2 700

 5.3 1.000

 6 1.500

*) categorie-indeling volgens de publicatie ‘Bedrijven en Milieuzonering’, uitgave 2009

De VNG-publicatie heeft voor dit bestemmingsplan als uitgangspunt gediend.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

31

Ten zuiden van de locatie ligt bedrijventerrein ’t Overrijke. Ook aan de Marijkestraat zijn

verschillende bedrijven gevestigd. De betreffende bedrijven vallen binnen de milieuca-

tegorieën 2, 3.1 en 3.2. Er zijn ter plaatse ook bedrijfswoningen aanwezig.

Omdat het plangebied een omgevingstype ‘gemengd gebied’ betreft mag de afstands-

norm met één trede worden verlaagd. De aan te houden onderlinge richtafstand wordt

daarmee 50 m (in plaats van 100 m).

Deze afstand wordt door de nieuwe woningen ruimschoots in acht genomen. Boven-

dien ligt de bestaande (bedrijfs)woning dichter bij de genoemde bedrijven. Hiermee is

er geen belemmering voor de ontwikkeling van de nieuwe woningen enerzijds en zullen

die woningen anderzijds geen belemmering vormen voor de bedrijfsvoering van de

aanwezige bedrijven op bedrijventerrein ’t Overrijke.

Op een perceel direct ten noorden van het plangebied, op ca. 30 m afstand van de

meest noordelijke nieuwe woning, wordt bouwmateriaal opgeslagen. Ten behoeve van

de aan- en afvoer van het materiaal vinden transportbewegingen met vrachtwagens

plaats, vanaf de Marijkestraat, over een onverharde ontsluitingweg op eigen terrein, die

op ca. 80 m van de meest noordelijke nieuwe woning ligt.

De opslag van (relatief grootschalige) bouwmaterialen is, qua milieueffecten, te verge-

lijken met een aannemersbedrijf. Voor aannemersbedrijven met een bedrijfsoppervlak-

te groter dan 1.000 m2, die in milieucategorie 3.1 vallen, geldt een aan te houden indi-

catieve richtafstand van 50 m (voor het aspect geluid) ten opzichte van het omgevings-

type rustige woonwijk. Bij een omgevingstype ‘gemengd gebied’, zoals hier het geval,

geldt bij verlaging van de afstandnorm met één trede een onderling aan te houden af-

stand tussen het opslagterrein en de nieuwe woningen van 30 m (in plaats van 50 m).

Het bouwvlak van de meest dichtbij gelegen nieuwe woning is op die afstand gelegen.

Er zijn in onderhavige situatie geen aanleidingen van voornoemde indicatieve richtaf-

standen tussen de betreffende bedrijven en onderhavige nieuwe woningen, uitgaande

van omgevingstype ‘gemengd gebied’ af te wijken. Aan de betreffende afstandseisen

wordt voldaan, zodat er uit een oogpunt van hinder, over en weer, geen sprake zal zijn

van onevenredige overlast of beperkingen.

5.5.3 Conclusie

Uit voorgaande blijkt dat in het plangebied sprake is van een aanvaardbaar woon- en

leefklimaat en dat de belangen van de omliggende bedrijven niet worden geschaad

door de ontwikkelingen in het plangebied.

5.6 Flora en fauna

Volgens de geraadpleegde literatuur en bronnen tijdens de bureaustudie komen geen

beschermde soorten naar voren die zich bevinden in of in de directe omgeving van het

plangebied. Wel zijn binnen een kilometer van het plangebied verschillende soorten

jaarrond beschermde broedvogels (roofvogels, huismus en gierzwaluw), zoogdieren

(bever, vleermuizen) en vissen (grote en kleine modderkruiper) aangetroffen.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

32

Echter, de meeste van deze soorten bevinden zich in de Crobsche Waard of in de pol-

ders ten noordoosten en oosten van de planlocatie.

Tijdens het veldbezoek zijn er geen aanwijzingen gevonden dat het plangebied be-

schermde soorten kan herbergen die door de activiteit worden geschaad. Er zijn wel

huismussen gesignaleerd in de bestaande coniferenhaag op het plangebied tijdens het

veldbezoek, maar deze haag gaat niet verloren. Daarnaast worden de huidige kassen

gesloopt en worden twee huizen met tuinen gerealiseerd, waardoor potentieel foera-

geergebied en broedhabitat zal toenemen.

Bovendien zal er eerder een positief effect uitgaan van de ontwikkeling op beschermde

soorten, door het gedeeltelijk wegnemen van de mogelijke lichthinder van de kassen.

Indien rekening wordt gehouden met het broedseizoen, is er geen procedure noodzake-

lijk.

In de bermsloot langs de Marijkestraat zouden potentieel beschermde vissoorten kun-

nen voorkomen (grote of kleine modderkruiper). Voor het wegvangen en vervoeren (op

korte afstand) geldt een vrijstelling van de verbodsartikelen in de Flora- en faunawet

(art. 9 en 13) in het kader van ruimtelijke ingrepen. Door het vooraf wegvangen van de

exemplaren en overzetten naar de gedeelte van de sloot dat niet wordt aangetast, is

geen procedure noodzakelijk.

In de directe omgeving liggen verder geen beschermde natuurgebieden die worden ge-

schaad door het project. Het dichtstbijzijnde Natura 2000-gebied (Uiterwaarden Waal)

bevindt zich op meer dan 3 kilometer van het plangebied. Daarnaast ligt het dichtstbij-

zijnde EHS-gebied (Crobsche Waard) op meer dan 500 meter ten zuiden van het plan-

gebied. Er is derhalve geen procedure noodzakelijk.

5.7 Archeologie

Op grond van de Wet op de archeologische monumentenzorg is de gemeente verplicht

om bij het vaststellen van nieuwe bestemmingsplannen dan wel aanpassing(en) van

oude plannen, rekening te houden met archeologie. In aansluiting hierop heeft de ge-

meente een Archeologische Beleidsplan vastgesteld. Met de vaststelling van dit be-

leidsplan kan de gemeente Neerijnen de (op)nieuw vast te stellen bestemmingsplan-

nen ‘archeoproof’ maken zodat aan de wettelijke eis wordt voldaan.

Op de Archeologische Beleidskaart is aangegeven in welke delen van de gemeente

geen archeologisch onderzoek hoeft te worden verricht en in welke delen wel onder-

zoek wordt gevraagd. De locatie waar de nieuwe woningen en bijgebouwen zijn voor-

zien, is gelegen in een gebied met de aanduiding ‘Lage archeologische verwachting’.

Binnen de gebieden met een lage verwachting is archeologisch onderzoek pas noodza-

kelijk voor projecten met een oppervlakte groter dan 10.000 m². Het deel wat onbe-

bouwd blijft, valt binnen de aanduiding ‘Hoge archeologische verwachting’. Binnen de-

ze gebieden is archeologisch onderzoek pas noodzakelijk bij grondwerkzaamheden

met een oppervlakte groter dan 100 m² en een verstoringsdiepte van 50 centimeter.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

33

De werkzaamheden binnen het plangebied hebben betrekking op de bouw van twee

nieuwe woningen met bijgebouwen. Het overig deel blijft onbebouwd.

Hiermee valt het plan ver onder de genoemde maatvoering voor nader onderzoek. Een

archeologisch onderzoek is derhalve niet noodzakelijk.

Ter bescherming van eventuele archeologische waarden zijn in het bestemmingsplan

de dubbelbestemmingen ‘Waarde-Archeologie 2’ (voor de hoge archeologische ver-

wachting) en ‘Waarde-Archeologie 4’ (voor de lage archeologische verwachting) opge-

nomen.

Mochten bij graafwerkzaamheden op de locatie toch archeologische resten en/of spo-

ren worden aangetroffen, dient dit direct te worden gemeld aan het bevoegd gezag.

5.8 Water

Bij elke ruimtelijke ontwikkeling is de opstelling van een waterparagraaf verplicht ge-

steld, mede in relatie tot de watertoets. In deze paragraaf wordt verwoord hoe er in het

plan met de aspecten water en ruimte rekening wordt gehouden, in relatie tot enerzijds

het waterbeleid en anderzijds de waterhuishouding. In het kader hiervan is door Croo-

nen Adviseurs in augustus 2011 navolgende watertoets opgesteld.

5.8.1 Beleid en regelgeving

Het plangebied valt onder het beheer van Waterschap Rivierenland. De doelen van het

waterschap voor de periode van 2010 tot 2015 staan beschreven in het waterbeheer-

plan ‘Werken aan een veilig en schoon rivierenland’, waarbij een indeling is gemaakt in

de volgende aspecten:

- het bieden van veiligheid tegen overstromingen
- het realiseren van de kwantitatieve wateropgave
- het realiseren van de waterkwaliteits- en ecologische doelstellingen
- het realiseren van de kwantitatieve wateropgave in het stedelijk gebied en het verbe-
teren van de waterkwaliteit in stedelijke wateren

- het invulling geven aan de samenwerking in de afvalwaterketen

Het Waterschap Rivierenland is verantwoordelijk voor en werkt aan een duurzaam wa-

terbeheer voor een veilig en leefbaar ‘Rivierenland’. Bij alle in- en uitbreidingsplannen

adviseert en toetst het Waterschap op hydrologische effecten, waarbij het hydrologisch

neutraal ontwikkelen het uitgangspunt is. Kortom, het initiatief mag niet leiden tot een

verandering in de waterhuishoudkundige situatie ter plaatse en in de directe omgeving.

Daarnaast is het streven om het schone en het verontreinigde water zoveel mogelijk te

scheiden.

Het beleid van de gemeente Neerijnen voor wat betreft de waterhuishouding sluit aan

op het landelijke en provinciale beleid. Tot dit doel is het waterplan Neerijnen opge-

steld. Het belangrijkste uitgangspunt is dat nieuwe ontwikkelingen geen belemmering

mogen vormen voor het vasthouden, bergen en afvoeren van water in het deelstroom-

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

34

gebied. Daarnaast is het van belang dat bij inpassing wordt voorkomen dat afwenteling

op andere delen van het deelstroomgebied plaatsvindt.

Nieuwe rioolstelsels van enige omvang dienen als verbeterd gescheiden te worden uit-

gevoerd. Verder dient bij nieuwe ontwikkelingen hemelwater, afkomstig van ‘schoon’

afvoerend oppervlak, waar mogelijk, geïnfiltreerd te worden. Voor de hierna beschre-

ven onderzoekslocatie zijn de informatie en maatregelen vanuit het waterbeheerplan

‘Werken aan een veilig en schoon rivierenland’ en het waterplan Neerijnen gebruikt bij

het opstellen van de waterparagraaf.

5.8.2 Locatiestudie

De locatie aan de Marijkestraat te Haaften ligt op een maaiveldniveau van circa 1,70m

+ NAP, waarbij het grondwater zich bevindt op een diepte van 40-80cm onder maai-

veld. De bodemsamenstelling van het terrein bestaat globaal uit de grondsoort klei. Om

een indicatie te geven van de benodigde berging is de verhouding tussen het verhard

oppervlak in de huidige en de toekomstige situatie weergegeven. Hierbij dient het te

projecteren watersysteem de neerslag adequaat op te kunnen vangen in een situatie,

die naar verwachting eenmaal per 10 jaar voorkomt.

OppervlakteOppervlakteOppervlakteOppervlakte Huidige situatie (mHuidige situatie (mHuidige situatie (mHuidige situatie (m2222)*)*)*)* Toekomstige situatie (mToekomstige situatie (mToekomstige situatie (mToekomstige situatie (m2222)*)*)*)*

Dakoppervlakte bebouwing 25.250 750

Terreinverharding 600 850

Onverhard terrein 9.150 33.400

Totaal 35.000 35.000

*indicatieve maatvoering

De voorgestane ontwikkeling van het plangebied zal naar verwachting een afname van

het verhard oppervlak van 24.250 m2 tot gevolg hebben.

5.8.3 Conclusie en aanbevelingen

Op basis van de bovenstaande gegevens is de afname van het verhard oppervlak be-

paald. Het betreft hierbij een globale inschatting met betrekking tot de afname van het

verhard oppervlak, voor zowel de bebouwing als de bijbehorende verharding. Het voor-

liggend initiatief leidt tot een afname van het verhard oppervlak van meer dan 10.000

m2 in het landelijk gebied. De realisatie van compenserende waterberging is derhalve

niet vereist. Deze conclusie wordt onderstreept aan de hand van de Digitale Watertoets

van Waterschap Rivierenland.

Ten behoeve van de waterkwaliteit zal de voorgestelde ontwikkeling bij de aanleg geen

gebruik maken van uitloogbare materialen, waardoor de uitspoeling van vervuilende

stoffen via de bodem naar het oppervlaktewater voorkomen wordt. De aansluiting op

het gemeentelijk rioolstelsel zal gerealiseerd worden met een gescheiden rioleringsys-

teem voor hemel- en vuilwater.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

35

Door middel van de Digitale Watertoets is het voorliggend initiatief bekend gemaakt bij

het Waterschap Rivierenland. De bevindingen uit deze watertoets zijn hiermee reeds

voorgelegd aan de desbetreffende accountmanager van het Waterschap.

Gezien de situering nabij een A- en B-watergang, alsmede de ligging van een rioolwa-

terpersleiding in of nabij het plangebied, dient de normale watertoetsprocedure door-

lopen te worden. De resultaten van deze procedure zullen te zijner tijd aan deze para-

graaf toegevoegd worden.

Geconcludeerd kan worden dat er voor het aspect water geen belemmeringen voor de

beoogde ontwikkeling van het plangebied te verwachten zijn.

5.9 Kabels en leidingen

In en in de omgeving van het plangebied zijn geen planologisch relevante kabels en

leidingen aanwezig die een belemmering vormen voor de beoogde ontwikkeling. De

gasleiding langs de Marijkestraat is aan de orde geweest in de paragraaf ‘Externe vei-

ligheid’. Er behoeft ook geen rekening te worden gehouden met de aanwezigheid van

straalpaden ten behoeve van de telecommunicatie.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

36

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

37

6 Het bestemmingsplan

6.1 Het juridische plan

Het onderhavige bestemmingsplan heeft tot doel een juridisch-planologische regeling

te scheppen voor het plangebied. Het juridische gedeelte van het bestemmingsplan

bestaat uit de regels en de verbeelding (plankaart). Voor wat betreft de systematiek

van de regels en de verbeelding is aansluiting gezocht bij het handboek van de ge-

meente Neerijnen en de SVBP (Standaard Vergelijkbare BestemmingsPlannen) 2008.

Hieronder worden kort de in het plangebied voorkomende bestemmingen beschreven.

6.2 Bestemmingen

6.2.1 Agrarisch met waarden

De voor Tuin aangewezen gronden zijn met name bestemd voor agrarische bodemex-

ploitatie alsmede behoud van aanwezige ecologische en landschappelijke (gebieds-)

waarden. Daarnaast is medegebruik mogelijk voor waterhuishoudkundige voorzienin-

gen, (landbouw)wegen en extensieve dagrecreatie. Kleine bouwwerken zijn alleen bij

uitzondering via afwijkingsbevoegdheid mogelijk mits de gebiedswaarden daardoor niet

worden geschaad. In verband met de bescherming van die waarden is ook voor diverse

werkzaamheden een omgevingsvergunningen vereist gesteld.

6.2.2 Tuin

De voor Tuin aangewezen gronden zijn met name bestemd voor tuinen, behorende bij

de op de aangrenzende gronden gelegen hoofdgebouwen. Tevens zijn de gronden be-

stemd voor erkers, behorende bij de op de aangrenzende gronden gelegen hoofdge-

bouwen.

Op deze gronden mogen geen gebouwen worden gebouwd, met uitzondering van er-

kers ten behoeve van de aangrenzende hoofdgebouwen. De bebouwingsregels voor

deze erkers en voor bouwwerken, geen gebouwen zijnde, zijn in de planregels bij deze

bestemming opgenomen.

6.2.3 Water

De voor Water aangewezen gronden zijn met name bestemd voor waterhuishoudkun-

dige voorzieningen. Ten behoeve daarvan mogen uitsluitend bouwwerken, geen ge-

bouwen zijnde, van beperkte afmetingen worden gebouwd.

6.2.4 Wonen

De voor Wonen aangewezen gronden zijn met name bestemd voor wonen en aan-huis-

verbonden beroepen.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

38

De bebouwingsregels voor gebouwen en bouwwerken, geen gebouwen zijnde, zijn in de

planregels bij deze bestemming opgenomen. Er wordt onderscheid gemaakt tussen

hoofdgebouwen, en aanbouwen en bijgebouwen.

Onder stringente voorwaarden zijn aan-huis-verbonden beroepen in de woning recht-

streeks toegestaan. Binnen de bestemming is een afwijkingsmogelijkheid opgenomen

voor het toestaan van lichte bedrijvigheid als nevengeschikte activiteit bij de woonfunc-

tie.

6.2.5 Waarde – Archeologie 2

De voor Waarde - Archeologie 2 aangewezen gronden zijn mede bestemd voor de be-

scherming van archeologische waarden.

De onderzoeksplicht voor gronden met de bestemming Waarde – Archeologie 2 geldt

voor onder andere grondwerkzaamheden dieper dan 50 cm en over een oppervlakte

van groter dan 100 m2.

6.2.6 Waarde – Archeologie 4

De voor Waarde - Archeologie 4 aangewezen gronden zijn mede bestemd voor de be-

scherming van archeologische waarden.

De onderzoeksplicht voor gronden met de bestemming Waarde – Archeologie 4 geldt

uitsluitend voor grootschaliger projecten, dat wil zeggen projecten waarvoor een MER

plicht geldt, Tracéwet projecten en projecten met een omvang van tenminste 10.000

m2.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

39

7 Haalbaarheid

In dit hoofdstuk wordt de haalbaarheid van de ontwikkeling aangetoond. Een ontwikke-

ling moet zowel in financieel als in maatschappelijk opzicht haalbaar zijn. Er wordt

daarom een korte financiële toelichting gegeven en daarnaast worden de doorlopen

procedures weergegeven.

7.1 Financiële haalbaarheid

Om de gemeentelijke kosten die gemaakt worden bij uitvoering van voorgestane ont-

wikkeling te verhalen, dient een overeenkomst te worden gesloten met de initiatiefne-

mer. Indien deze overeenkomst niet privaatrechtelijk tot stand kan worden gebracht, is

de gemeente verplicht een exploitatieplan op te stellen om haar kostenverhaal te ver-

zekeren.

In voorliggend geval wordt een anterieure overeenkomst opgesteld, waarmee is vastge-

legd dat de realisatie van de ontwikkeling voor de gemeente geen negatieve financiële

gevolgen oplevert.

7.2 Maatschappelijke haalbaarheid

Het voorontwerpbestemmingsplan ‘Marijkestraat 2b, Haaften’ is conform artikel 3.1.1

van het Besluit ruimtelijke ordening in vooroverleg gezonden naar de betreffende per-

sonen en instanties. Daarnaast is het voorontwerpbestemmingsplan overeenkomstig

de gemeentelijke inspraakverordening ter inzage gelegd vanaf 20 januari tot en met 1

maart 2012.

In het kader van het vooroverleg en de inspraak zijn geen reacties op het voorontwerp-

bestemmingsplan ingebracht.

Op grond daarvan zijn in het ontwerpbestemmingsplan geen inhoudelijke aanpassin-

gen aangebracht ten opzichte van de voorontwerpversie.

Wel heeft er naar aanleiding van nadere ambtshalve toetsing van het voorontwerpbe-

stemmingsplan een aanpassing van het ontwerpbestemmingsplan plaatsgevonden.

Dat betreft de afstand tussen de meest noordelijke nieuwe woning en het aangrenzen-

de opslagterrein. Die afstand bleek uit een oogpunt van voorkoming van hinder en be-

lemmeringen, over en weer, onvoldoende te zijn. Op grond daarvan is die onderlinge

afstand vergroot naar 30 m, zoals ook verantwoord onder 5.5.2. Tevens moest daar-

door ook de situering van de andere nieuwe woning enigszins in zuidelijke richting ver-

schoven worden.

De Verbeelding is daarop aangepast en voor zover nodig ook daarmee verband hou-

dende onderdelen van de toelichting (zoals beschreven onder 4) en de bijlage Rapport

Akoestisch Onderzoek.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

40

Het (ontwerp)bestemmingsplan zal de procedure van artikel 3.8 en verder van de Wet

ruimtelijke ordening doorlopen.

Mochten de resultaten van deze procedure c.q. de vaststelling door de gemeenteraad

daartoe aanleiding geven dan zal dat te zijner tijd zo nodig nog in deze toelichting wor-

den vermeld.

Ontwerpbestemmingsplan Marijkestraat 2b, Haaften Gemeente Neerijnen

Croonen Adviseurs

41

8 Bronnen

8.1 Boeken en rapporten

———— Rijksoverheid: Nota Ruimte.
———— Provincie Gelderland: Streekplan Gelderland.
———— Provincie Gelderland: Ruimtelijke Verordening Gelderland.
———— Regio Rivierenland: Structuurvisie Rivierenland 2004-2015.
———— Regio Rivierenland: Experiment Ruimtelijk Beleid Rivierenland.
———— Regio Rivierenland: Beleidskader hergebruik vrijgekomen agrarische bedrijfsbe-

bouwing in het buitengebied.

———— Gemeenten Geldermalsen, Lingewaal en Neerijnen: Landschapsontwikkelingsplan.
———— Gemeente Neerijnen: Structuurvisie Neerijnen 2020. Deelproduct 1: inventarisatie,

knelpunten en keuzes.

———— Gemeente Neerijnen: Reparatieherziening bestemmingsplan Buitengebied 2002
(2007).

———— Gemeente Neerijnen: Partiële herziening bestemmingsplan Buitengebied (2010).
———— Gemeente Neerijnen: Woonvisie Neerijnen 2010-2025.
———— Gemeente Neerijnen: VAB-beleid en landschappelijke verevening.
———— Gemeente Neerijnen: Welstandsnota.
———— Topografische Dienst: Topografische kaart van Nederland, schaal 1:25.000, Em-

men, 2000.

———— Uitgeverij Nieuwland: Grote Historische Atlas Gelderland, schaal 1:25.000, Tilburg,
2005.

8.2 Websites

———— maps.google.nl
———— www.gelderland.nl
———— http://nederland.risicokaart.nl

