

Milieubeleidsplan gemeente Zevenaar 2013 | 2030

definitief juni 2013

Zevenaar

Colofon

Vastgesteld door de gemeenteraad Zevenaar: 26 juni 2013
IN13.01246

Auteurs en vormgeving:

John Westerdiep
Erik Roumen
Andrea Schuil

Zevenaar

Gemeente Zevenaar
Raadhuisplein 1
Postbus 10
6900 AA Zevenaar
www.zevenaar.nl

Westerdiep
Adviseur Milieu en Ruimte

www.westerdiep.nl
advies@westerdiep.nl

Voorwoord

Voor u ligt het nieuwe Milieubeleidsplan van de gemeente Zevenaar. Het plan is opgesteld om een actueel, helder en verantwoord beleidskader te hebben dat verbindt en de koers bepaalt voor milieukwaliteit binnen de gemeente Zevenaar.

Het milieubeleid staat niet op zichzelf. Milieu is een facetbeleid en is verweven met het maatschappelijk leven. Bij het stellen van milieudoelen moet dan ook gekeken worden naar de maatschappelijke meerwaarde.

Het Milieubeleidsplan Zevenaar 2013|2030 bestaat uit twee delen. Het eerste deel, 'Milieukompas voor de toekomst', geeft de visie van de gemeente Zevenaar op milieukwaliteit en de richting voor de lange termijn. In het tweede deel is het milieubeleid voor de komende jaren verwoord. Hierin is aangegeven wat we belangrijk vinden en waar de kansen liggen. Ook zijn strategieën en maatregelen aan gegeven over hoe we de kansen kunnen benutten.

Het Milieubeleidsplan maakt duidelijk waar binnen de gemeente Zevenaar de prioriteiten liggen. Zo ligt er voor de komende jaren een uitdaging om de invloed van bestaande en nieuwe infrastructuur op de lokale milieu- en leefkwaliteit niet te laten toenemen. Er is verder een groeiend besef dat energie bespaart en schone technologieën ontwikkeld en toegepast moet worden. Ook heeft de gemeente Zevenaar veel natuurpotentie. De gemeente wil de kansen aangrijpen om deze natuur robuuster te maken en de beleving er van te vergroten. De vraag is wel hoe we deze ambities het beste kunnen bereiken.

Het Milieubeleidsplan is een plan met ambitie, maar ook met realiteitszin. Zo zal bij het werken aan een leefbare en duurzame samenleving

rekening gehouden moeten worden met de maatschappelijke veranderingen en de heersende economische en demografische context. Voor de komende jaren wordt een overwegend terugtrekkende overheid verwacht en het toenemend belang van participatie, zelfredzaamheid en eigen verantwoordelijkheid van de burger. Deze situatie heeft bepaald dat het Milieubeleidsplan enerzijds randvoorwaarden moet stellen en tegelijkertijd burgers en marktpartijen uitdaagt en ruimte biedt tot het investeren in milieukwaliteit.

Ter uitvoering van het Milieubeleidsplan zijn zeven projectenagenda's opgesteld. Elke projectenagenda geeft aan waar we de komende 3 jaar op willen inzetten. Het is een intentiedocument dat richting geeft aan de uitvoering van de speerpunten van het beleid. Tevens is in het Milieubeleidsplan het Milieuperspectief Zevenaar opgenomen. Hierin staan de structuren, gebieden en plekken die van waarde kunnen zijn voor de (milieu)kwaliteit van Zevenaar. De genoemde maatregelen zijn niet bedoeld als taakstelling, maar om uit te dagen, te inspireren.

Een goede milieukwaliteit is een voorwaarde om aantrekkelijk te kunnen wonen, werken en recreëren. Het Milieubeleidsplan is een koersbepalend document dat iedereen binnen de gemeente Zevenaar wil uitdagen te investeren in milieukwaliteit. De gemeente Zevenaar wil daaraan bijdragen door het goede voorbeeld te geven, heldere voorwaarden te scheppen en partijen te verbinden.

Samen werken aan een leefbaar en duurzaam Zevenaar
Veel lees plezier toegewenst!

Inhoudsopgave

Voorwoord 3

Inhoudsopgave 5

Deel 1 Milieukompas

1. Inleiding 9

- 1.1 Aanleiding
- 1.2 Milieukompas voor de toekomst
- 1.3 Trends en ontwikkelingen

2 Opgave 10

- 2.1 Milieubeleidsplan Zevenaar 2013 | 2030
- 2.2 Structuurvisie gemeente Zevenaar als paraplunota

3 Missie, visie en strategie 10

- 3.1 Inleiding
- 3.2 Missie
- 3.3 Visie
- 3.4 Strategie

4 Milieuaspecten Zevenaar 14

Deel 2 Milieubeleid

Samenvatting 17

1 Inleiding 23

- 1.1 Aanleiding
- 1.2 Doelstelling
- 1.3 Milieubeleid facetbeleid
- 1.4 Milieuthema's en -aspecten
- 1.5 Structuurvisie gemeente Zevenaar 2030
- 1.6 Gebiedsgericht werken aan milieu
- 1.7 Afwegingen binnen milieu

2 Gebiedsgerichte milieukwaliteit Zevenaar 27

- 2.1 Inleiding
- 2.2 Milieusituatie
- 2.3 Milieustreefbeeld

3 Speerpunten en strategieën 37

- 3.1 Inleiding
- 3.2 Speerpunten en strategieën

4 Milieubeleid per aspect 39

- 4.1 Inleiding
- 4.2 Kringlopen
- 4.3 Ecologie
- 4.4 Milieuhygiëne

5 Uitvoering van het milieubeleid 63

- 5.1 Inleiding
- 5.2 Implementatie van het beleid
- 5.3 Financiële mogelijkheden
- 5.4 Uitvoering
- 5.5 Communicatie

Bijlage 1: Projectagenda's 2013 - 2015 65

Bijlage 2: Milieuperspectief Zevenaar 2030 69

Deel 1 Milieukompas

Milieukompas voor de toekomst

MILIEUKOMPAS

1. Inleiding

1.1 Aanleiding

In het coalitieakkoord 2010 -2014 'We hebben er zin in', staat dat de gemeente Zevenaar haar verantwoordelijkheid neemt voor de leefomgeving. Daarom zal in een nieuw milieubeleidsplan een helder en verantwoord beleidskader voor milieu en duurzaamheid moet worden vastgesteld. Het college van B&W heeft daarop een plan van aanpak vastgesteld en de opdracht gegeven een verbindend en koersbepalend milieubeleidsplan op te stellen.

Het milieubeleid van Zevenaar staat niet op zichzelf. Er zal afstemming moeten zijn met andere beleidsterreinen. De visie op de toekomst voor Zevenaar is verwoord in de Structuurvisie gemeente Zevenaar 2012|2030 "Samen kijken naar de toekomst". Hoe zien we Zevenaar over 20 jaar? Wat willen we en wat kunnen we? Centraal daarin staat de wens voor een leefbare en duurzame samenleving.

Het milieubeleidsplan zal moeten aangeven op welke wijze milieu(kwaliteit) kan bijdragen aan die wenselijke leefbare en duurzame samenleving; de visie op de toekomst voor Zevenaar. Daarbij gaat het niet alleen om het stellen van ambities en normen, maar ook om de manier waarop we deze kwaliteiten als gemeente Zevenaar willen gaan bereiken.

1.2 Milieukompas voor de toekomst

De eerste stap van een milieubeleidsplan is het opstellen van een strategische denk- en werkkader, het *Milieukompas* voor de toekomst. Het Milieukompas voor de toekomst geeft richting aan het werken aan milieu. Centraal hierin staan de missie, visie en strategie van het milieubeleid.

Een missie definieert de bestaansgrond en geeft aan wat we onder milieukwaliteit verstaan. De missie is tijdloos, maar moet wel toe te passen zijn op een concreet moment. Een missie staat dus niet voortdurend ter discussie. De missie voor het milieu geeft aan wat het werkterrein is van milieu. Een visie is een consistente blik op de toekomst en geeft de situatie aan die de organisatie nastreeft. Een visie is 'realistisch dagdromen'. De visie is gebaseerd op eigen (kern)kwaliteiten en geeft aan welke ambities we hebben. De strategie beschrijft hoe de in de visie gestelde beelden en doelen bereikt kunnen gaan worden. De gekozen strategie is realistisch en houdt rekening met (on)mogelijkheden. De strategie beschrijft de manier van werken om te komen tot realisatie van de milieukwaliteiten.

Bij het formuleren van het strategische denken werkkader is rekening gehouden met

de huidige wetgeving, de trends en ontwikkelingen, ambities en wensen en het eigen functioneren. Zowel ambtelijk als bestuurlijk is verkend welke koers we willen varen. In een brede ambtelijke werkgroep is gesproken over de bijdrage van milieu aan de kwaliteit van wonen, werken en recreëren en is gekeken naar de rol en positie van milieu in projecten en plannen. Tijdens een eerste bijeenkomst met de leden van de commissie Ruimte zijn de contouren van het milieubeleidsplan gepresenteerd en is gesproken over ambities en speerpunten voor het milieubeleid. Duidelijk is dat het moeilijk is keuzes te maken. De inzet is immers sterk verweven met de haalbaarheid en het benutten van kansen om kwaliteiten te realiseren. Bij het eigen functioneren is vooral gekeken naar wat op dit moment goed gaat (kwaliteiten) en wat nog beter kan (verbeterpunten). De resultaten van het denken over milieu, de ambities en de uitvoering zijn verwerkt in dit milieukompas voor de toekomst van de gemeente Zevenaar.

1.3 Trends en ontwikkelingen

Ambities en grenzen aan milieukwaliteit worden bepaald door verschillende factoren. Deze factoren variëren in tijd en ruimte. Hierna zijn kort enkele factoren beschreven die mede richting geven aan het milieubeleid (en uitvoering) voor de komende jaren.

Ruimte en verantwoordelijkheid

Voor de meeste milieuaspecten zijn de kaders in wetten, besluiten of richtlijnen omschreven. Bijna elk kader geeft gemeenten (meer) ruimte voor lokale afwegingen. Ruimte betekent echter ook verantwoordelijkheid nemen en keuzes maken. Een consequentie van het achterwege laten van passend gemeentelijk milieubeleid is dat veelal rekening moet worden gehouden met algemeen geldende en vaak (te) strenge milieunormen.

Noodzaak voor maatwerk

Het milieubeleid heeft zich van oudsher gericht op het behalen van sectorale milieudoelen (normen). Dit denken en handelen geeft weinig ruimte voor een lokale afweging en maatwerk. De zorg voor prettig wonen, werken en recreëren vraagt om milieubeleid dat rekening houdt met wat in een gebied mogelijk en wenselijk is. Het milieubeleid moet in een vroeg stadium van het planproces duidelijk maken waar de kansen liggen en welke milieukwaliteit minimaal gehaald moet worden. Alleen dan is de gewenste dialoog en coalities over kwaliteit van de leefomgeving mogelijk.

Samenwerken en communicatie

Voor de uitvoering van het milieubeleid is het belangrijk dat goed wordt samengewerkt. In een proces gericht op samenwerken is duidelijke communicatie erg belangrijk. De betrokkenen zullen immers onderling verschillen in achtergrond, vakkennis en (eigen) belang. Om er voor te zorgen dat we elkaar 'begrijpen' is het belangrijk om aansprekend en in eenvoud te communiceren. In lijn met deze ontwikkeling zal het gemeentelijk milieubeleid samenwerken moeten stimuleren door te inspireren waar het kan en grenzen te stellen waar het moet.

Tijdsbeeld en gebiedsontwikkeling

Na jaren van ongekende bloeitijd waarin duurzaamheid een luxe uitdaging leek, is de economische situatie veranderd. Als gevolg van

deze economische en demografische context zal het werken aan een leefbare en duurzame ontwikkeling veelal kleinschaliger, gefaseerd en flexibeler moeten. De markt zal naar verwachting meer vraaggestuurd gaan opereren. De vraag is daarbij vooral gericht op kwaliteit en identiteit. Het motief verschilt, maar de eindgebruiker wil voor zichzelf waarde creëren door aandacht voor duurzaamheid (begeleidingscommissie handreiking duurzame gebiedsontwikkeling TU Delft, april 2011).

De mogelijkheden om milieuambities te realiseren zijn afhankelijk van de kansen die ontstaan binnen het tijdsbeeld. De vraag is meestal niet of een eindgebruiker duurzaam wil, maar meer hoe dit binnen de omstandigheden (maatschappelijk draagvlak, beschikbare middelen) het beste kan. Ook gemeente Zevenaar heeft te maken met de gevolgen van de economische recessie. Dit betekent niet dat niets kan, maar vooral dat gekeken moet worden naar kansen die ontstaan en door samen te werken.

Voor de komende jaren geldt dat de uitvoering van het milieubeleid te maken krijgt met de volgende omstandigheden en mogelijkheden:

- Beperkte investeringen.
- Inzetten op stimuleren.
- Kijken naar werk-met-werkprojecten.
- Kijken naar maatregelen die geld opbrengen (terugverdientijd).
- Kijken naar maatregelen waar subsidies voor beschikbaar zijn.
- Kijken naar samenwerken en draagvlak.
- Kijken naar slimme plannen en uitvoering.

2 De opgave

2.1 Milieubeleidsplan Zevenaar 2013 | 2030

De gemeente Zevenaar heeft aangegeven dat het milieubeleidsplan een helder en verantwoord beleidskader voor milieu en duurzaamheid moet zijn. Het college voegt daar aan toe dat het plan moet verbinden en de koers aan geeft voor milieukwaliteit binnen de gemeente Zevenaar.

Het nieuwe Milieubeleidsplan gemeente Zevenaar 2013 | 2030 is geen dik rapport met doelen en normen, maar een duidelijke visie, speerpunten van beleid en aanpak voor een optimale milieukwaliteit. De opgave is om vanuit milieu bij te dragen aan de kwaliteit van wonen, werken en recreëren binnen de gemeente Zevenaar voor nu en de toekomst.

Strategische niveau		Milieubeleidsplan Zevenaar
Missie (bestaansrecht)	Milieukompas	
Visie (wensbeelden)		
Strategie (realisatie)		
Tactisch niveau		
Speerpunten (prioriteiten)	Milieubeleidsvisie	
Milieubeleid (doelen)		
Uitvoeringsstrategie		
Operationeel niveau		
Uitvoeringsprogramma	Uitvoeringsplan	

Het Milieubeleidsplan Zevenaar 2013 | 2030 bestaat uit het Milieukompas en een Milieubeleidsvisie. Het Milieukompas geeft de missie, visie en strategie van milieubeleid voor de komende 20 jaar. De Milieubeleidsvisie beschrijft de prioriteiten, doelen en de uitvoeringsstrategie. Het uitvoeringsprogramma krijgt zijn weerslag in het uitvoeringsplan. Dit onderdeel is losgekoppeld

van het Milieubeleidsplan omdat de uitvoering deels bij verschillende afdelingen ligt. Wel zijn er een zeven-tal projectagenda's opgesteld waarin staat beschreven waar de gemeente Zevenaar de komende jaren op wil inzetten. De projectagenda's zijn in bijlage 1 toegevoegd.

2.2 Structuurvisie gemeente Zevenaar als paraplunota

De Structuurvisie gemeente Zevenaar 2030 is een overkoepelend beleidsdocument dat richting geeft aan het ruimtelijk beleid en het handelen van de gemeente Zevenaar tot 2030. Dit document is hét vertrekpunt voor het uitwerken van beleid voor veel verschillende onderwerpen, zoals wonen, werken, natuur, landschap, voorzieningen en infrastructuur. In het proces om te komen tot de Structuurvisie Zevenaar is ook het debat geweest over kwaliteit van de leefomgeving. Bij het opstellen van de Milieukompas voor de toekomst is rekening gehouden met de Ontwerp Structuurvisie gemeente Zevenaar 2030 (versie februari 2012).

3. Missie, visie en strategie

3.1 Inleiding

De missie, visie en strategie van het milieubeleid maken onderdeel uit van het Milieubeleidsplan gemeente Zevenaar 2013 | 2030. Het is het denk- en werkkader, de richtinggever voor het werken aan milieu. Het geeft aan wat we belangrijk vinden en hoe dit willen gaan bereiken.

3.2 Missie

Een missie definieert de bestaansgrond en geeft aan wat we eronder verstaan. De missie is tijdloos, maar moet wel toe te passen zijn op een concreet moment. Een missie staat niet voortdurend ter discussie. De missie voor het milieu geeft aan wat het werkkader is van milieu. Omdat het bestaansrecht voor een belangrijk deel afhangt van de 'klant', is het belangrijk ook aan te geven wat wij voor de 'buitenwereld' kunnen betekenen.

Het Milieubeleidsplan Zevenaar moet duidelijk zijn over welke aspecten onder het begrip 'milieu' vallen en welke niet. Door duidelijk te zijn waar we voor staan weet de 'buitenwereld' wat ze van ons kunnen verwachten. Het is belangrijk dat milieu inhoudelijk aansluit bij de Structuurvisie Zevenaar en het milieubeleid van hogere overheden. Het begrip 'milieu' is gedefinieerd als *kringlopen* (energie, klimaat), *ecologie* (natuur en natuurbeleving) en *milieuhygiëne* (gezondheid). Deze drieling vertegenwoordigt het gehele milieubeleidsveld, maakt het mogelijk om keuzes te maken binnen milieu en helpt bij het communiceren over milieu (zie ook § 4 van het Milieukompas).

De missie is tot stand gekomen na een tweetal ambtelijke werkgroepen en een discussie over milieukwaliteit binnen de commissie Ruimte.

Missie Milieubeleidsplan gemeente Zevenaar 2013 | 2030

1. Het is in de gemeente Zevenaar prettig wonen, werken en recreëren voor nu en de toekomst.
2. Milieu draagt hieraan bij door de inzet op kringlopen (energie, klimaat), ecologie (natuur en natuurbeleving) en milieuhygiëne (gezondheid).
3. Milieu richt zich op het realiseren van een hoge milieuambitie en plaatst de milieuambitie in het bredere perspectief van wat binnen een gebied mogelijk en wenselijk is.

3.3 Visie

Een visie is een consistente blik op de toekomst en geeft de situatie aan die de organisatie nastreeft. Bij het vormen van een visie is 'reparatiedenken' een valkuil. Degene die de visie formuleert, moet zich losmaken van de werkelijkheid. Een visie is 'realistisch dagdromen'. De visie is gebaseerd op onze ambities en kernkwaliteiten die uiting geven aan en nodig zijn voor een hoge (milieu)kwaliteit.

Het beeld van de toekomst wordt bepaald door het benutten van kansen voor een optimale inzet op kringlopen, ecologie en milieuhygiëne. De gemeente Zevenaar geeft daarbij zelf het goede voorbeeld en stimuleert anderen dit ook te doen.

Kernwaarden:

Bij Kringlopen zetten we in op Cradle to Cradle. De kern van het Cradle to Cradle ligt in het volledig sluiten van kringlopen ('afval' =

grondstof). Om Cradle to Cradle te handelen moet bij het maken van producten gekeken worden naar de herbruikbaarheid van materialen en (positieve) bijdrage aan het leven op aarde.

Bij Ecologie zetten we in op biodiversiteit en natuurbeleving. Biodiversiteit richt zich op het scheppen van voorwaarden voor behoud van gebiedseigen planten- en diersoorten. We kijken daarbij ook naar het (kunnen) ervaren en toepassen van de waarden van natuur: identiteit, bezinning, cultuur, financieel, sociaal, educatie etc.

Bij Milieuhygiëne zetten we in op het creëren van een gezonde, schone en veilige omgeving voor iedereen, met specifieke aandacht voor de kwetsbare groepen. Het gaat daarbij niet alleen om de blootstelling, maar ook om de factoren die van invloed zijn op het ervaren van hinder.

Streefbeelden:

Kringlopen: Na het maken van afspraken over duurzaam (ver)bouwen en de toepassing van duurzame energie worden alle nieuwe gebouwen volgens deze hoge standaard uitgevoerd. De (auto)mobiliteit is beperkt omdat er op fietsafstand veel werkgelegenheid is voor de inwoners van gemeente Zevenaar en een ruim aanbod is van hoogwaardige recreatieve voorzieningen. De gevraagde ruimtelijke ontwikkelingen vinden plaats binnen de kernen. Rondom hoogwaardig openbaar vervoer (HOV- haltes) is gebouwd in een hoge dichtheid. Er is veel aandacht voor herstructurering en revitalisering van bestaande wijken en bedrijventerreinen.

Ecologie: Aan de noordkant en ten zuiden van gemeente Zevenaar bevinden zich gebieden met hoge natuurwaarden (ecologische hoofdstructuur (EHS)). Deze natuur is beschermd. In het buitengebied van de gemeente Zeven-

aar is een aanzienlijk deel van haar ecologische potentie benut in harmonie met de aanwezige agrarische activiteiten. De ecologisch waardevolle gebieden zijn zeer goed bereikbaar met de fiets. Binnen de kern Zevenaar is een stads(landschap)park welke verbonden is met de natuur buiten de 'urbane zone' en met (fiets)routes vanuit de woongebieden. De soortenrijkdom is groot binnen en aan de randen van de natuurgebieden en binnen ecologische verbindingen buiten en binnen de kernen.

Milieuhygiëne: De infrastructuur rondom de kern Zevenaar is optimaal benut door de hier gesitueerde verkeersaantrekkende activiteiten. Deze (bedrijfs)activiteiten zijn niet of nauwelijks meer elders in de gemeente gevestigd. Er is gezorgd voor goede afscherming van geluid veroorzaakt door weg- en railverkeer en er is een passende afstand aangehouden tussen deze infrastructuur en de voor geluid, lucht en externe veiligheid gevoelige functies. Binnen alle woongebieden wordt de minimale milieuhygiënische kwaliteit overal gehaald. Door 'voorrang' voor de fiets binnen de kernen, de groene lopers tussen kernen, aanleg van fiets-snelwegen en de maatregelen ten aanzien van o.a. elektrisch vervoer is de luchtkwaliteit en de geluidkwaliteit sterk verbeterd.

Visie Milieubeleidsplan gemeente Zevenaar 2013 | 2030

De gemeente Zevenaar gaat er vanuit dat de minimale wettelijke kwaliteit altijd wordt gehaald en zet in op het benutten van kansen voor milieukwaliteit. Het uiteindelijke resultaat hangt sterk af van de gebiedsspecifieke kenmerken en de bereidheid van derden om door inzet op kernwaarden (kringlopen, ecologie en milieuhygiëne), bij te dragen aan het prettig wonen, werken en recreëren. De gemeente wil zelf het goede voorbeeld geven.

3.4 Strategie

De strategie beschrijft hoe de in de visie gestelde ambities en kernkwaliteiten uitgewerkt en bereikt gaan worden. Deze strategische beslissingen vormen het wezen van de organisatie. De gekozen strategie is realistisch en houdt rekening met de (on)mogelijkheden. Een strategie geeft aan hoe we denken en doen om onze ambities en kwaliteiten te realiseren.

De strategie voor milieu(uitvoering) staat niet op zich zelf. Het is belangrijk dat de gemeentelijke organisatie de voorwaarden schept om de gekozen strategie uit te voeren. De milieu-strategie sluit zoveel mogelijk aan op bestaande werkprocessen (eigen functioneren) en de verwachte veranderingen (tijdsbeeld). De verwachte veranderingen hebben gevolgen voor de rol van de overheid (kaders stellen, faciliteren, regie), decentralisatie van verantwoordelijkheid (visie en kwaliteit), werken aan leefbare en duurzame ontwikkeling (meer kleinschalig, gefaseerd en flexibel) en de motieven en verwachtingen van de markt (meer vraaggestuurd en gericht op waardecreatie).

Strategie Milieubeleidsplan gemeente Zevenaar 2013 | 2030

Het werken aan milieu zal gestuurd worden door de volgende drie strategieën:

1. Juiste milieu-inbreng op het juiste moment
 - Leveren van een eenduidige milieu-inbreng.
 - Betrokkenheid aan de voorkant van het proces.
 - Inbreng vanuit milieu richten op kringlopen, ecologie én milieuhygiëne.
2. Samenwerken aan milieu
 - Dialoog aangaan over (milieu)kwaliteit.
 - Ruimte bieden voor integrale afweging en maatwerk.
 - Aangaan van coalities.
3. Gebiedsgericht werken aan milieu
 - De milieu-inbreng laten afhangen van kansen van het gebied.
 - Verantwoordelijkheid voor een hoge ambitie ligt bij initiatiefnemer.
 - Werken vanuit een vaste afwegingssysteem binnen milieu.

4 Milieuaspecten Zevenaar

Duurzaamheid

Milieu is internationaal voor het eerst gedefinieerd in het VN rapport Our Common Future van de commissie Brundtland (1987). Milieu is daarin omschreven als duurzaamheid, Triple-P: People (welzijn), Planet (aarde), Profit (waarde). In essentie gaat het bij Triple-P om duurzame ontwikkeling en het creëren van een plek waar:

- Het nu en straks prettig is te verblijven.
- Fysieke gebiedskwaliteiten toekomstbestendig met elkaar samenhangen.
- Investerings in vastgoed en openbare ruimte waarde kennen en waardevast zijn.

Milieu

Het Nationaal Milieubeleidsplan (1989 - 2008) geeft de volgende omschrijving voor milieu: "Het milieubeleid moet een bijdrage leveren aan een gezond en veilig leven, in een aantrekkelijke leefomgeving, te midden van vitale natuur, zonder mondiale biodiversiteit aan te tasten of natuurlijke hulpbronnen uit te putten, hier en nu en elders en later".

Milieu Zevenaar

Duurzaamheid binnen de definitie van Triple-P heeft betrekking op alle facetten van het wonen, werken en recreëren. Het beslaat daarmee het gehele denken en doen van de gemeente Zevenaar. Om te komen tot de reikwijdte van alleen milieu is keken naar de definitie van milieu binnen het Nationaal Milieubeleidsplan.

De Structuurvisie Zevenaar 2030 richt zich op een leefbare en duurzame leefomgeving. Het plan sluit daarbij aan op de gangbare definitie voor een duurzame ruimtelijke ontwikkeling. Vanuit milieu wordt daar invulling aan gegeven door aandacht voor de thema's kringlopen, ecologie en milieuhygiëne.

Samenhang Structuurvisie - milieubeleidsplan

Milieuaspecten zijn verdeeld in de drie thema's: kringlopen (energie en klimaat), ecologie (natuur en natuurbeleving) en milieuhygiëne (gezond, schoon en veilig).

Per thema zijn hieronder de relevante aspecten genoemd.

Aspect	Doel (m.n. toekomstige generaties)
Afval	voorkomen of afval als grondstof
Energie	besparen of duurzame alternatieven
Mobiliteit	beperken automobilititeit, stimuleren 'schone' alternatieven
Water	besparen en vasthouden; bescherming/ droge voeten
Duurzaam bouwen	besparen, hergebruik
Compact bouwen	besparen buitengebied, beperken afstand tot voorzieningen
Klimaat	voorkomen van het opwarmen van de aarde

Kringlopen

Aspect	Doel (huidige en toekomstige generaties)
Flora	diversiteit en stabiliteit
Fauna	diversiteit en stabiliteit
Leefgebieden	duurzame kwaliteit in leefomstandigheden
Natuurbeleving	leefbaarheid: gezondheid, welbevinden, rust, etc.

Ecologie

Aspect	Doel (m.n. huidige generaties)
Geluid	voorkomen van hinder, negatieve invloed op gezondheid
Trilling	voorkomen van hinder, negatieve invloed op gezondheid
Lucht	voorkomen van hinder, negatieve invloed op gezondheid
Geur	voorkomen van hinder, negatieve invloed op gezondheid
Externe veiligheid	voorkomen van negatieve invloed gezondheid/overlijden
Bodemverontreiniging	voorkomen van negatieve invloed op gezondheid
Afval	voorkomen van hinder, negatieve invloed op gezondheid
Licht	voorkomen van hinder, negatieve invloed op gezondheid
Straling	voorkomen van negatieve invloed op gezondheid

Milieuhygiëne

Er zijn verschillende redenen waarom juist voor de indeling kringlopen, ecologie en milieuhygiëne is gekozen. In de volgende paragrafen zijn de drie overwegingen beschreven.

Afwegingen binnen milieu

De driedeling kringlopen, ecologie en milieuhygiëne biedt de mogelijkheid om noodzakelijke afwegingen binnen milieu te maken. Beslissingen die goed zijn voor kringlopen en ecologie kunnen, in specifieke situaties, een verslechtering betekenen voor milieuhygiëne (met effect op de lokale milieukwaliteit).

Afweging: in beginsel gaan kringlopen voor milieuhygiëne. Op het niveau van projecten en plannen kan echter omwille van lokale doelstellingen anders beslist worden. Daarbij speelt de noodzakelijke inzet voor een leefbare omgeving (minimale kwaliteit of basis-kwaliteit) een belangrijke rol. Afwijken mag alleen met een degelijke motivering.

Belang van communicatie

Milieu is een verzameling van aspecten. Hierdoor ontstaat snel onduidelijkheid over wat tot milieu behoort en wat niet. Door het groeperen van de milieuaspecten wordt het eenvoudiger

hierover te communiceren. De communicatie kan nog worden vereenvoudigd door aan te haken op de beleving van milieu ofwel aan te sluiten op hetgeen mensen bezig houdt. Dit wordt bereikt door niet alleen te kijken naar technische begrippen en de knelpunten, maar veel meer naar kwaliteiten, mogelijkheden en thema's die mensen aanspreken zoals schoon, veilig en gezond. Centraal in de communicatie staat steeds de bijdrage die milieu kan leveren aan de leefbaarheid (voor nu en de toekomst) van mensen binnen de gemeente Zevenaar (en de rest van de aarde).

Milieu als vangnet

Het belang van natuur en natuurbeleving voor de leefbaarheid en duurzaamheid is groot. Ecologie is een van de functies van groen en lift binnen de gemeente Zevenaar mee met het beleid en de uitvoering van het beleid voor groen, landschap en water. Beleid op natuur ontbreekt. Door ecologie als beleidsthema op te nemen binnen milieu, krijgt natuur en natuurbeleving naar verwachting een duidelijkere en stevigere positie in plannen en de besluitvorming.

Deel 2 Milieubeleid

Samenvatting

Het Milieubeleidsplan Zevenaar 2013 | 2030 is het resultaat van de bestuurlijke opdracht voor het opstellen van een beleidsplan voor milieu. Het college van B&W heeft daarop een plan van aanpak vastgesteld en de opdracht gegeven een verbindend en koersbepalend milieubeleidsplan op te stellen. De koers is vastgelegd in het strategisch document, het *Milieukompas* voor de toekomst. In het onderdeel *Milieubeleid* is aangegeven welke milieudoelen de gemeente Zevenaar wil bereiken en voor welke speerpunten is gekozen. Het milieubeleidsplan is geen uitvoeringsplan. Wel zijn er zeven projectagenda's opgenomen. Een projectagenda is een intentiedocument dat richting geeft aan de uitvoering van het milieubeleid voor de komende jaren. Na het vaststellen van het Milieubeleidsplan zullen de projectagenda's volgens planning worden uitgewerkt tot projectplannen voor uitvoering (zie bijlage 1).

Doelstelling

Het milieubeleidsplan zal moeten aangeven op welke wijze milieu(kwaliteit) kan bijdragen aan de visie op de toekomst van Zevenaar. Daarbij gaat het niet alleen om het stellen van ambities en normen, maar ook om de manier waarop we deze kwaliteiten als gemeente Zevenaar willen gaan bereiken.

We zetten in op een hoge milieukwaliteit, maar zijn bewust van de realiteit dat niet alles kan.

De mogelijkheden om milieuambities te realiseren zijn immers afhankelijk van de kansen die ontstaan binnen het tijdsbeeld. Het milieubeleid moet dan ook niet worden gezien als een extra belasting voor bedrijven en huishoudens, maar als stimulans om het verschil te maken, door waarde te creëren¹. De vraag is meestal niet of een eindgebruiker een duurzame en leefbare samenleving wil, maar meer hoe dit binnen de omstandigheden het beste kan worden bereikt. Ook gemeente Zevenaar heeft te maken met de gevolgen van de economische recessie. Daarom kijken we naar de kansen die ontstaan en door samen te werken.

Samenhang Structuurvisie - milieubeleidsplan

Structuurvisie Zevenaar

In de Structuurvisie gemeente Zevenaar 2030 is het kader voor de ontwikkeling van de gemeente Zevenaar tot 2030 geschetst. Dit is het vertrekpunt voor het uitwerken van het milieubeleid. Een leefbaar en duurzaam Zevenaar lopen als rode draad door de thema's van het milieubeleidsplan. Vanuit milieu wordt daar invulling aan gegeven door aandacht voor de thema's kringlopen, ecologie en milieuhygiëne.

Om er voor te zorgen dat duidelijk is welk thema in geval van concurrentie voorrang heeft boven het andere, is een afwegingskader opgesteld.

Spelregels voor de afwegingen binnen milieu:

1. Kringlopen en ecologie gaan voor milieuhygiëne.
2. Kringlopen gaan voor jonge, vervangbare natuur.
3. Niet vervangbare natuur gaat voor kringlopen.
4. Een minimale milieuhygiënische kwaliteit moet gewaarborgd zijn.

¹ Waarde creëren kan op verschillende manieren. Voorbeelden zijn: economische waardevermeerdering en verkoopbaarheid van vastgoed, structurele kostenverlaging energiegebruik, verhogen van leefbaarheid woonomgeving, imago en toekomstwaarde van bedrijf en invulling geven aan persoonlijke of organisatiemissie.

Milieusituatie

De milieukwaliteit binnen de gemeente Zevenaar is verkend. Daarvoor is gekeken naar de kenmerken van het gemeentelijk grondgebied vanuit kringlopen, ecologie en milieuhygiëne en naar de informatie over kringlopen, ecologie en milieuhygiëne uit de drie ruimtelijke lagen: ondergrond, netwerken en grondgebruik.

De gemeente Zevenaar heeft binnen haar grondgebied een diversiteit aan milieukwaliteiten. De IJsselzone heeft een overwegend hoge ecologische en milieuhygiënische kwaliteit. Het zijn vooral de N338 en A348 die voor enige geluidsbelasting zorgen. De aanwezigheid van waterrecreatie en bedrijvigheid zorgt voor beschikbaarheid van recreatie en werkgelegenheid op fietsafstand. Het Broek vormt de schakel tussen het IJsselzone en de Stedelijke zone, met elkaar verbonden door de N336 (Doesburgse weg/Zevenaarseweg). De N336 wordt veelal als forensen(auto) route gebruikt. Het Broek heeft een agrarische functie. Er zijn verschillende waterlopen en natuurgebieden. De ecologische kwaliteit van het gebied is gerelateerd aan het agrarisch gebruik. De Stedelijke zone kenmerkt zich door concentratie van wonen, werken en voorzieningen. Het gebied is ontsloten door (spoor)wegen welke zorgen voor een goede bereikbaarheid, maar ook een barrière kunnen zijn. De milieudruk (geluid, lucht, externe veiligheid) is door de aanwezige infrastructuur relatief hoog en zal hoger kunnen gaan worden als gevolg van de doorgetrokken A15 en het intensiveren van o.a. het spoorgebruik. Er zijn weinig aantrekkelijke routes naar omliggende (natuur)recreatieve gebieden en weinig hoogwaardige groene buitenruimten binnen de Stedelijke zone aanwezig. De Rijnzone heeft vooral een hoge landschappelijke kwaliteit en herkenbare cultuur- en natuurwaarden. Dit geldt in mindere mate voor de kern Babberich die te maken heeft met (toenemend) treinverkeer en relatief veel wegverkeer. Hierdoor is de milieuhygiënische kwaliteit hier niet optimaal.

Er ligt voor de komende jaren een uitdaging om de invloed van 'nieuwe' infrastructuur op de lokale milieuo- en leefkwaliteit niet te laten toenemen. De aandacht voor energie en klimaat blijft achter op de gestelde ambities in regionaal verband. Zevenaar heeft veel ecologisch waardevolle gebieden binnen en net buiten haar grondgebied. De druk op de hier aanwezige flora en fauna neemt toe. Dit wordt mede veroorzaakt door de infrastructuurele barrières. Er liggen goede kansen om, door het benutten van de aanwezige natuur(potenties), de natuurbeleving en toeristisch-recreatieve functie te vergroten.

Milieustreefbeeld

Na het inventariseren van de milieusituatie is gekeken naar kansen voor energie en klimaat (kringlopen), natuur en natuurbeleving (ecologie) en voor een gezond, schoon en veilig Zevenaar (milieuhygiëne). Deze kansen voor milieukwaliteit zijn verwoord in milieustreefbeelden (2030). Een streefbeeld is bedoeld om uit te dagen en de dialoog te voeren over de toegevoegde waarde van milieukwaliteit. De milieustreefbeelden te samen vormt het Milieuperspectief Zevenaar 2030.

De gemeenschappelijke inspanningen hebben volgens het milieustreefbeeld in 2030 geleid tot nieuw- en verbouw, beheer volgens een hoge standaard voor milieukwaliteit. Nieuwbouw is optimaal gericht op volledig energieneutrale wonen en maakt gebruik van volledig herbruikbare materialen. Binnen de gemeente Zevenaar is werk voor de inwoners en op fietsafstand zijn hoogwaardige recreatieve voorzieningen. In het buitengebied is een aanzienlijk deel van haar ecologische potentie benut. De ecologisch waardevolle gebieden zijn zeer goed bereikbaar met de fiets. Binnen de kern Zevenaar is een stads(landschap)park dat verbonden is met de natuur buiten de 'stedelijke zone' en met (fiets) routes vanuit de woongebieden. De soortenrijkdom is in de natuurgebieden hoog, maar ook binnen de kernen en aan de randen van woongebieden is natuur te beleven. De infrastructuur rondom de kern Zevenaar is optimaal in de

omgeving opgenomen en op belangrijke punten zijn voormalige barrières geslecht. Binnen alle woongebieden is er een goede milieuhygiënische kwaliteit. Door 'voorrang' voor de fiets binnen de kernen, de groene lopers tussen kernen, aanwezigheid van fietssnelwegen en de maatregelen ten aanzien van onder andere elektrisch vervoer is de lucht- en geluidskwaliteit sterk verbeterd.

Speerpunten en strategieën

De speerpunten geven aan waar voor de gemeente Zevenaar de prioriteit ligt. De uitvoeringsstrategieën beschrijven hoe we de milieudoelen willen bereiken.

Speerpunten:

1. Cradle to cradle bij inkoop, toepassing en verwerking van producten.
2. Kansen bieden aan schone technologieën en duurzame innovaties.
3. Zevenaar fietsgemeente.
4. Kansrijke natuurdoelen stellen voor structuren, gebieden en plekken.
5. Zichtbaarheid en toegankelijkheid van natuur vergroten.
6. Natuurbeleving als toegevoegde waarde (sociaal, identiteit, cultuur, economie, esthetiek, educatie) voor wonen, recreëren en werken.
7. Basisniveau milieuhygiëne (gezond, schoon en veilig) voor alle gebieden en functies.
8. Bouwen binnen milieuzones met passende concepten.
9. Aanpassingen en realisatie van infrastructuur met behoud van milieu(hygiënische) kwaliteit.

Uitvoeringsstrategieën:

1. Bij de uitvoering van het milieubeleid is gekozen voor een heldere strategie gericht op gebiedsgericht werken aan milieu in beleid en uitvoering.
2. Binnen milieu wordt een afweging gemaakt tussen duurzaamheid, ecologie en milieuhygiëne (§ 1.6).
3. Bij het overheidshandelen wordt het goede voorbeeld gegeven.

4. De gemeente zal binnen haar mogelijkheden voorwaarden scheppen voor milieuvriendelijk gedrag voor particulieren en bedrijven.
5. De gemeente zal kansrijke initiatieven voor milieu zoveel mogelijk steun geven.
6. Goed uitgevoerde milieu-initiatieven worden door de gemeente actief gecommuniceerd.
7. De gemeente zet bij de uitvoering van het milieubeleid in op het brede palet aan voorhanden zijnde instrumenten.
8. De gemeente zal geen medewerking verlenen aan en niet investeren in projecten die grote inbreuk doen op duurzaamheid, ecologie en milieuhygiëne, tenzij andere (regionale) belangen prevaleren (bv. doortrekking A15).

Milieubeleid per milieuaspect

Het milieubeleid is opgebouwd uit drie milieuthema's (kringlopen, ecologie en milieuhygiëne met elk verschillende milieuaspecten).

Voor elk milieuaspect zijn één of meer beleidsstandpunten voor de korte en/of langere termijn gesteld. Voor de uitvoering van de doelstellingen zijn veelal kansrijke maatregelen genoemd. Deze kansrijke maatregelen kunnen worden gebruikt bij de uitvoering van het milieubeleid. De gemeente Zevenaar zal intern en in gesprek met andere partijen de mogelijkheden voor uitvoering van maatregelen verkennen. In de samenvatting volgt verder nog een beknopt overzicht van de beleidsstandpunten. De overige beleidsstandpunten en de kansrijke maatregelen zijn in hoofdstuk 4 opgenomen.

Milieuthema's en aspecten

Beleidsstandpunten:

Kringlopen (energie en klimaat)

Hergebruik (Cradle to Cradle): Afval: inzet op 90% Cradle to Cradle in 2030, inzet van producten vervaardigd van hergebruikt materiaal, optimaal gescheiden inzameling van afval. DuBo: het aandeel in eigen gebouwen en terreinen tot minimaal 50% in 2015, richting 80% in 2020 en 90% in 2030. Het na te streven aandeel herbruikbare materialen in grotere bouw- en verbouwprojecten van derden tot minimaal 30% in 2015, 60% in 2020 en 90% in 2030. Stimuleren van huishoudens en bedrijven tot toepassing van herbruikbare materialen.

Verder wordt bij bouw- en ontwikkelingstrategieën de strategie van de Trias Energetica gevolgd (stap 1: beperk energievraag; stap 2: gebruik duurzame energiebronnen; stap 3: gebruik eindige energiebronnen effectief (hoog rendement)).

Duurzame energie: Stabilisatie van het fossiele energieverbruik in 2015 (dus geen jaarlijkse toename), daarna afname. Toename van het aandeel duurzame energie van 10% in 2015, 20% in 2020 en richting 50% in 2030. Steun aan energietransities streven naar een klimaatneutrale energiehuishouding in 2050.

Water: Ruimte voor water (veilig) en gezonde en veerkrachtige watersystemen.

Compact bouwen: Intensief en meervoudig ruimtegebruik nastreven in gebieden binnen loopafstand (500 meter) en fietsafstand (circa 2 kilometer) van een hoogwaardig openbaar vervoersknooppunt. Bebouwingen alleen realiseren binnen de bestaande bebouwingscontouren met de hoogste dichtheden in het centrum en nabij hoogwaardige openbaar

vervoersknooppunten en lagere dichtheden aan de rand en in kleinere kernen.

Ecologie (natuur en natuurbeleving)

Soorten: Het in stand houden en zo mogelijk verhogen van de biodiversiteit (soortenrijkdom). Soortenbescherming en -ontwikkeling een vaste plaats te geven in de inrichting, beheer en gebruik van gebieden.

Leefgebieden: Het versterken en verbinden van leefgebieden voor (gebiedseigen) planten en dieren.

Natuurbeleving: Natuurbeleving moet een vast plek krijgen bij het waarderen van gebie-

den en plekken. Natuureducatie en recreatie kan daarbij een belangrijke rol spelen.

Milieuhygiëne (gezond, schoon en veilig)

Geluid: Het geluidbeleid zal mensen moeten beschermen tegen (ernstige) hinder door geluid. Het gemeentelijk geluidbeleid geeft aan binnen welke gebieden (gebiedstypen) welke ambitie en bovengrens geldt.

Trilling: Er wordt voor gezorgd dat mensen worden beschermd tegen (ernstige) hinder door trilling. Niet voorkomen kan worden dat sommige mensen (tijdelijk) enige hinder ondervinden. Er wordt rekening gehouden met functies die extra gevoelig zijn voor trillinghinder.

Lucht: Er zal voor moeten worden gezorgd dat mensen worden beschermd tegen negatieve gezondheidseffecten door luchtvervuiling. In beginsel gelden de Europese en in Nederland gehanteerde grenswaarden voor luchtvervuilende stoffen als norm. Extra gevoelige functies of gebieden krijgen meer

bescherming.

Geur: Geurhinder moet zoveel mogelijk worden voorkomen. Voor niet agrarische bedrijven vormt de Nederlandse Emissierichtlijn het normenkader. Voor agrarische bedrijven geldt het gemeentelijk geurbeleid (notitie en verordening 2008 en aanvullend geurbeleid Komgebied).

Externe veiligheid: De gemeente streeft ernaar de risico's te beperken. Op bedrijventerreinen accepteert de gemeente een minder streng veiligheidsregime dan in woon- en recreatiegebieden.

Bodem: Uitgangspunt van het bodembeleid is: "Wat schoon is moet schoon blijven". De chemische bodemkwaliteit moet voor zoveel mogelijk functies geschikt zijn. In overige gevallen zal de kwaliteit van de bodem geschikt moeten zijn voor de functie waarvoor deze is bedoeld dan wel geschikt moet worden gemaakt.

Licht: Duisternis wordt erkend als een kernkwaliteit voor het landelijk gebied binnen de groene ruimte. In het beleid openbare verlichting wordt ingezet op de volgende uitgangspunten: 10% energiebesparing t.o.v. 2005 in 2015, experimenteren met LED verlichting, zo weinig mogelijk licht in het buitengebied, minder verlichting in het bebouwde gebied en gericht aanlichten waar mogelijk en strooilicht voorkomen.

Straling: Nieuwe situaties van stralingshinder moeten worden voorkomen. Er mogen zich geen nieuwe situaties ontstaan waarbij stra-

linggevoelige functies te maken krijgen met een straling hoger dan 0,4 microtesla.

Uitvoering van het milieubeleid

Het milieubeleid zal moeten worden uitgevoerd. Het Milieukompas voor de toekomst geeft richting over hoe we dit milieubeleid willen en kunnen uitvoeren. Het Milieuperspectief Zevenaar 2030 bestaat uit structuren, gebieden en plekken die van waarde kunnen zijn voor de (milieu)kwaliteit van Zevenaar. Het milieuperspectief is niet bedoeld als taakstelling, maar om uit te dagen. Het is de milieu-inbreng tijdens de dialoog over de ruimtelijke kwaliteit van Zevenaar. Afhankelijk van het tijdsbeeld zal hier invulling moeten worden gegeven.

Ook de gemeente Zevenaar heeft te maken met de gevolgen van de economische recessie. Dit betekent echter niet dat niets kan. Kansrijke initiatieven gericht op het sluiten van kringlopen, natuur(beleving) en een gezonde, schone en veilige leefomgeving wil de gemeente Zevenaar waar mogelijk ondersteunen en de ruimte geven. De gemeente Zevenaar ziet het succes van de uitvoering in het scheppen van voorwaarden,

het geven van het goede voorbeeld en door het verbinden van relevante partijen.

De komende jaren zal de uitvoering van het milieubeleid te maken krijgen met beperkte (autonome) investeringen. Om die reden is het zoeken naar maatregelen:

- Die snel geld opbrengen (korte terugverdientijd).
- Die zichtbaar een toegevoegde waarde hebben.
- Waar subsidies voor beschikbaar zijn.
- Die kansen biedt voor innovatieve producten met marktpotentie.
- Die kansen biedt voor particulieren (of anderen).
- Op basis van slimme financiële constructies.

Na het vaststellen van het Milieubeleidsplan Zevenaar 2013 | 2030 zal een milieuprogramma worden opgesteld en zullen de projectagenda's (zie bijlage) verder worden uitgewerkt. Het programma en projectagenda bevat actiepunten gericht op de uitvoering van het milieubeleid.

Breuly

Inleiding

1

1.1 Aanleiding

In het coalitieakkoord 2010 -2014 'We hebben er zin in', staat dat: "de gemeente Zevenaar haar verantwoordelijkheid neemt voor de leefomgeving. Daarom zal in een nieuw milieubeleidsplan een heldere en verantwoord beleidskader voor milieu en duurzaamheid moeten worden vastgesteld". Het college van B&W heeft daarop een plan van aanpak vastgesteld en de opdracht gegeven een verbindend en koersbepalend milieubeleidsplan op te stellen.

1.2 Doelstelling

Het milieubeleidsplan zal moeten aangeven op welke wijze milieu(kwaliteit) kan bijdragen aan de visie op de toekomst van Zevenaar. Daarbij gaat het niet alleen om het stellen van ambities en normen, maar ook om de manier waarop we deze kwaliteiten als gemeente Zevenaar willen gaan bereiken.

We zetten in op een hoge milieukwaliteit, maar zijn bewust van de realiteit dat niet alles kan. De mogelijkheden om milieuambities te realiseren zijn immers afhankelijk van de kansen die ontstaan binnen het tijdsbeeld. Het milieubeleid moet dan ook niet worden gezien als een extra belasting voor bedrijven en huishoudens, maar als stimulans om het verschil te maken, door waarde te creëren². De vraag is meestal niet of een eindgebruiker een duurzame en leefbare samenleving wil, maar meer hoe dit binnen de omstandigheden het beste kan worden bereikt. Ook gemeente Zevenaar heeft te maken met de

gevolgen van de economische recessie. Daarom kijken we naar de kansen die ontstaan en door samen te werken.

1.3 Milieubeleid facetbeleid

Het milieubeleid staat niet op zichzelf. Milieu is een facetbeleid en is verweven met het maatschappelijk leven. Bij het stellen van milieudoelen moet dan ook gekeken worden naar de maatschappelijke meerwaarde. Een afweging van belangen is om die reden altijd nodig. Het milieubeleid is terug te vinden in alle beleidsplannen van de gemeente en daar ligt ook een belangrijk deel van de uitvoering. Bij het opstellen van het milieubeleidsplan is zoveel mogelijk rekening gehouden met dit vastgestelde beleid. Daarnaast zijn gesprekken gevoerd met de betreffende beleidsmedewerkers over de ontwikkelingen binnen hun beleidsveld in relatie tot het milieubeleid. Het milieubeleidsplan zal voor alle beleidsterreinen de koers bepalen en de basis zijn voor uitwerking van milieuthema's binnen de verschillende beleidsterreinen.

De uitvoering van het milieubeleid is (verder) sterk verbonden met de keuzes bij het inrichten en het beheer van de buitenruimte en de mate waarin bij wonen, werken en recreëren rekening is gehouden met milieukwaliteit. Er zijn verschillende aanvullende instrumenten om sturing te geven aan milieubewust handelen. De meest bekende zijn: verordeningen, omgevingsvergunning, convenanten, ruimtelijke plannen en voorlichting.

1.4 Milieuthema's en -aspecten

In het eerste deel van het Milieubeleidsplan gemeente Zevenaar 2013 | 2030 (onderdeel: Milieukompas) is verwoord wat we onder milieu verstaan en wat niet. Het milieu onderscheidt aspecten binnen drie thema's, te weten: kringlopen, ecologie en milieuhygiëne³.

Bij kringlopen gaat het om aspecten gericht op toekomstige generaties. In essentie gaat het om het behoud van de aarde. Dit doen we door zuinig om te gaan met ruimte, grondstoffen en energie. De ecologische aspecten hebben betrekking op de toekomstige en huidige generatie. Bij ecologie gaat het om de relatie tussen planten en dieren in hun (natuurlijke) omgeving. Planten en dieren zijn een voorwaarde voor het leven op aarde en hebben een effect op ons welbevinden. De milieuhygiënische aspecten zijn gericht op de huidige generatie en hebben betrekking op de kwaliteit van leven: gezond, schoon en veilig.

² Waarde creëren kan op verschillende manieren. Voorbeelden zijn: economische waardevermeerdering en verkoopbaarheid van vastgoed, structurele kostenverlaging energiegebruik, verhogen van leefbaarheid woonomgeving, imago en toekomstwaarde van bedrijf en invulling geven aan persoonlijke of organisatiemissie.
³ De missie, visie en strategie is opgenomen in een apart onderdeel van het Milieubeleidsplan, het Milieukompas voor de toekomst (zie onderdeel 1).

Samenhang Structuurvisie - milieubeleidsplan

1.5 Structuurvisie gemeente Zevenaar 2030

De visie op de toekomst voor Zevenaar is verwoord in de Structuurvisie gemeente Zevenaar 2030. Samen kijken naar de toekomst, hoe zie we Zevenaar over 20 jaar? Wat willen we en wat kunnen we? Centraal daarin staat de wens voor een leefbare en duurzame samenleving.

In de Structuurvisie gemeente Zevenaar 2030 is het kader voor de ontwikkeling van de gemeente Zevenaar tot 2030 geschetst. Dit is het vertrekpunt voor het uitwerken van het milieubeleid. Leefbaar en duurzaam Zevenaar lopen als rode draad door de thema's van het milieubeleidsplan. De visie sluit daarmee aan op de gangbare definitie voor een duurzame ruimtelijke ontwikkeling. Vanuit milieu wordt daar invulling aan gegeven door aandacht voor de thema's kringlopen, ecologie en milieuhygiëne.

1.6 Gebiedsgericht werken aan milieu

Binnen de gemeente Zevenaar leeft het besef dat niet overal alles mogelijk is. De kenmerken van een gebied bepalen mede welke kwaliteit mogelijk en wenselijk is en waar de kansen liggen. Ook bepaalt het moment of samenwerking en medewerking kansrijk is. Deze benadering wordt 'gebiedsgericht werken aan milieu' genoemd. In deze aanpak staat niet de milieunorm centraal, maar de kwaliteit van de leefomgeving en dat van

een duurzame ontwikkeling.

1.7 Afwegingen binnen milieu

Milieukwaliteit is (ook) een samenspel van de milieuthema's kringlopen, ecologie en milieuhygiëne. In dit spel moeten ze elkaar versterken, maar kunnen ze ook elkaars concurrent zijn. De concurrentie begint bij het voordeel dat kringlopen en ecologie hebben bij het verdichten binnen de grenzen van bestaande steden en dorpen. Voor ecologie betekent dit meer ruimte in het buitengebied en voor kringlopen is compact bouwen positief omdat er voorzieningen op fietsen en loopafstanden zijn en er meer draagvlak is voor openbaar vervoer. Dit compacte bouwen is dus goed voor kringlopen (energie, klimaat) en ecologie. Dicht op elkaar wonen, werken en recreëren kan echter een verslechtering betekenen voor de milieuhygiënische kwaliteit. Dit vraagt om het bewaken van de minimale kwaliteit, welke is afgestemd op hetgeen in een gebied mogelijk en wenselijk is.

Afwegingskader

Om er voor te zorgen dat vooraf duidelijk is welk thema (bij concurrentie) vanuit milieu voorrang heeft boven het andere is een afwegingskader opgesteld. Bij deze afweging hanteren we het uitgangspunt dat handelingen die we nu doen, geen (of zo min mogelijk) negatieve gevolgen mogen hebben voor toekomstige generaties. Dat betekent dat maatregelen binnen kringlopen

(en ecologie) zoals compact bouwen, zwaarder wegen dan het nastreven van hoge ambities voor milieuhygiëne. Deze afweging is ook verankerd in de nationale wetgeving voor aspecten zoals lucht, geluid en externe veiligheid. Om zorg te dragen voor behoud van natuurwaarden, hanteren we de afweging dat oude natuur/ecologie zwaarder weegt dan kringlopen en milieuhygiëne. Onder de 'oude natuur' verstaan we natuur die door de verschillende successiestadia, niet of moeilijk te vervangen is. Deze lijn is ook herkenbaar bij de natuurwetgeving, waar nieuwe bebouwing in of nabij natuurgebieden in beginsel niet is toegestaan.

Milieuhygiëne in de vorm van gezond, schoon en veilig lijkt hier het onderspit te delven. Dit is echter niet zo. In alle gevallen zal gezorgd moeten worden voor een minimale milieuhygiënische kwaliteit. Verhoogde ambities op het gebied van milieuhygiëne echter kunnen belemmeringen geven voor kringlopen en ecologie. De minimale milieuhygiënische kwaliteit⁴ is binnen de wettelijke kaders afhankelijk van het gebiedstype:

Spelregels voor de afwegingen binnen milieu:

1. Kringlopen en ecologie gaan voor milieuhygiëne.
2. Kringlopen gaat voor jonge, vervangbare natuur.
3. Niet vervangbare natuur gaat voor kringlopen.
4. Basiskwaliteit milieuhygiëne moet gewaarborgd zijn.

⁴ De basiskwaliteit is de wettelijke minimale kwaliteit of de kwaliteit dat als (gemeentelijk) beleid voor een milieuaspect is vastgesteld.

functies, functiemenging en dichtheid.

Voorbeeld spelregels: Een open terrein rondom een treinstation zal binnen het afwegingskader voor milieu, rekening houdend met de grenswaarde, intensief bebouwd moeten worden (intensief, meervoudig ruimtegebruik) met bijvoorbeeld appartementen- en kantoorgebouwen. Meer mensen bevinden zich dan nabij hoogwaardig openbaar vervoer en kunnen hier dan (op loop- en fietsafstand) gebruik maken van het openbaar vervoer. Anders is het wanneer het open terrein bestaat uit een sloot met oude knotwilgen (50 jaar) en een nat broekbosje. De ontwikkeling van het terrein voor woningen en kantoren kan dan alleen met behoud van de 'oude' natuur. 'Oude' natuur is echter vaak zeer aantrekkelijk in een woon- en werkomgeving en kan mogelijk als aantrekkelijke buitenruimte in de plannen worden meegenomen. Let wel, in concrete gevallen kan, ondersteund door zwaarwegende argumenten, afgeweken worden van de genoemde spelregels.

Oude natuur is zeer waardevol

Gebiedsgerichte milieukwaliteit Zevenaar

2

2.1 Inleiding

Zevenaar heeft binnen haar gemeentegrens een diversiteit aan landschappen. Deze diversiteit loopt door over de gemeentegrens. De Liemers ligt in het rivierengebied dat is gevormd door het stroomgebied van de Rijn. Doordat de Rijn zijn oorspronkelijk noordelijke richting heeft verlegd naar het westen en daarmee het destijds aaneengesloten stuwwalcomplex heeft doorbroken ligt Zevenaar als het ware in de bedding tussen de hogere delen van Montferland en de Veluwe. De stuwwalgebieden zijn vanuit het open gebied goed zichtbaar. Zevenaar wordt begrensd door de grote waterlopen Rijn, Pannerdens kanaal, IJssel en Oude IJssel. Langs deze waterlopen zijn oeverwallen, stroomruggen en rivierduinen te vinden waarop de eerste nederzettingen zijn ontstaan. Door de groei van de stad Arnhem, zijn de nabijgelegen kernen Westervoort, Duiven, Zevenaar en Didam sterk gegroeid. In de zone tussen de snelweg en de spoorlijn waar de kernen gelegen zijn is een stedelijk gebied ontstaan.

Op basis van de aanwezige gebiedskenmerken is er een hoofdindeling te maken in vier deelgebieden⁵. De vier gebieden verschillen in gebruik, de verkaveling, de bebouwingsvorm en de aanwezige landschapselementen. Dit neemt echter niet weg dat er ook binnen een afzonderlijk deelgebied nadrukkelijk sprake is van diversiteit.

De te onderscheiden deelgebieden van de gemeente Zevenaar bestaan uit:

1. IJsselzone
2. Het Broek
3. Stedelijke zone
4. Rijnzone

De vier deelgebieden vormen de basis voor het beschrijven van de milieusituatie en de milieustreefbeelden. De milieusituatie is het resultaat van een gebiedsanalyse en beschrijft de milieukwaliteiten van de gemeente Zevenaar. De milieusituatie en milieustreefbeelden zijn gebruikt bij het formuleren van het gebiedsgerichte milieubeleid van de gemeente Zevenaar.

⁵ De vier deelgebieden vormen ook de basis voor de Structuurvisie Zevenaar.

2.2 Milieusituatie

2.2.1 Inleiding

Om een beeld te geven van de milieusituatie in de gemeente Zevenaar is een inventarisatie uitgevoerd. Bij de inventarisatie is het niet gegaan om het verzamelen van gedetailleerde gegevens, maar om een meer kwalitatief beeld te krijgen van de kansen en bedreigingen voor milieukwaliteit. Deze inventarisatie bestaat uit een ruimtelijke analyse en interviews met medewerkers.

De gebiedsanalyse milieukwaliteit is een verkenning van de milieukwaliteit op basis van de lagenbenadering (ondergrond, netwerken en landgebruik) en de milieuthema's (kringlopen, ecologie en milieuhygiëne).

Legenda

	Sterke kwel

	Kans op kwel

	Infiltratiegebied

	Waardevol gebied

	Waterlopen en plassen

	Natuur

Gebiedsanalyse ondergrond

Legenda

-
 Wegen
-
 Fietsroutes (recreatief knooppuntennetwerk)
-
 Sporen
-
 Hogedrukgasleiding
-
 Hoogspanningslijnen
-
 Waterlopen

Gebiedsanalyse netwerken

Legenda

-
 Wegzones
-
 Wonen
-
 Werken
-
 Natuur
-
 Water
-
 Externe veiligheid
-
 lopen en fiets bereikbaarheid

Gebiedsanalyse en invloedssfeer

De milieusituatie is op twee schaalniveaus beschreven, te weten: gemeentebreed en per deelgebied. De beschrijving van de milieusituatie is samen met de milieustreefbeelden (§ 2.3) de input voor de beleidsuitgangspunten, de te stellen prioriteiten en het bepalen van de uitvoeringsstrategie.

2.2.2 Gemeentebreed

De gemeente Zevenaar heeft binnen haar grondgebied een diversiteit aan milieukwaliteiten. Het intensiveren van het gebruik van het bestaande (auto en trein) infrastructuur en de komst van nieuwe, is veelal een bedreiging voor de (lokale) milieu- en leefkwaliteit. Er ligt voor de komende jaren een uitdaging om de invloed van deze infrastructuur op de lokale milieu- en leefkwaliteit niet te laten toenemen. De aandacht voor duurzaamheid neemt toe, maar blijft achter op de gestelde ambities in regionaal verband. De wens om toekomstige generaties niet op te zadelen met onze productie vraagt om verhoogde inspanning. Dit geldt ook voor natuur en natuurbeleving. De druk op de aanwezige flora en fauna neemt toe. Dit wordt mede veroorzaakt door de barrières door infrastructuur en de druk op de buitenruimte. Er liggen echter goede kansen voor het benutten van de aanwezige natuur (potenties), door deze natuur robuuster te maken (biodiversiteit) en de beleving ervan te vergroten (natuurbeleving).

Kringlopen:

Binnen de Stedelijke zone is een breed aanbod aan voorzieningen. Deze voorzieningen zijn vanuit de Stedelijke zone goed bereikbaar. De afstand tot deze (winkel en zorg)voorzieningen is voor de dorpen Angerlo, Giesbeek, Lathum en Babberich relatief groot. Dit geldt in zekere zin ook voor een groot deel van het komgebied⁶. Vooral de goede OV-bereikbaarheid binnen de kern Zevenaar is niet optimaal benut. De gebieden rondom stations hebben een relatief (te) lage dichtheid. De relatief intensief benutte kantoorlocaties liggen niet nabij het station maar zijn meer op de snelweg gericht. De kwaliteit van fietsroutes (met name barrière) tussen de kern

Goede OV bereikbaarheid van de kern Zevenaar

Zevenaar en de omliggende dorpen is niet optimaal. Dit geldt ook voor de OV bereikbaarheid van Giesbeek en Angerlo met de kern Zevenaar. De fietssnelwegen binnen het SAN gebied (Stadsregio Arnhem Nijmegen) biedt kansen voor de fietsbereikbaarheid van grote delen van de gemeente Zevenaar. Er zijn geen tot weinig concrete maatregelen gericht op duurzaamheid zoals zonnepanelen en windmolens er zijn weinig voorbeeldprojecten. Binnen de gemeente Zevenaar is relatief veel werkgelegenheid op fietsafstand.

Ecologie:

De gemeente Zevenaar heeft zelf relatief weinig natuurgebieden. Aan de noordkant en ten zuiden van de gemeente Zevenaar bevinden zich echter wel omvangrijke gebieden met een status binnen Natura 2000 en EHS. Soms met een hoge natuurkwaliteit, maar in veel gevallen versnipperd en voor versterking vatbaar. Deze gebieden zijn bereikbaar, maar de routes (en verblijf) zijn veelal te weinig aantrekkelijk⁷. De natuurbeleving in het agrarisch (kom)gebied en binnen de Stedelijke zone is beperkt. Binnen het agrarisch komgebied zijn wel verschillende waterlopen aanwezig en zijn er lokaal kwelplaatsen met potentie voor (natte) natuur en recreatief medegebruik. In de Stedelijke zone is minder ruimte, maar is een combinatie van natuur en cultuur op korte afstand van woongebieden te realiseren.

Natuurbeleving draagt bij aan de leefbaarheid

Milieuhygiëne:

De milieuhygiënische kwaliteit wordt voor een belangrijk deel bepaald door het bovenlokale autoverkeer. Verder zijn er twee spoortracés. De invloed van deze infrastructuur op met name de geluid- en luchtkwaliteit en daarmee onze gezondheid wordt steeds groter. Voorbeelden: intensivering van het goederenvervoer over het spoor richting Duitsland endoortrekking van de rijksweg A15. In het noorden hebben het weggebruik van de provinciale wegen A348 en N338 (Rivierweg) enige invloed op de milieuhygiënische kwaliteit van de randen van de dorpen. In het midden(kom)gebied is het de N336 welke als verbindingsweg (met vrijliggend fietspad) vooral in de spits veel verkeer moet verwerken. In de Stedelijke zone zijn het vooral de rijkswegen en het treinverkeer en in het zuidelijk deel (m.n. Babber met name het treinverkeer en het de lokale wegen die invloed hebben op de geluidkwaliteit.

⁶De woonwijken liggen in beginsel voor alle inwoners op fietsafstand van voorzieningen. Wel is de bereikbaarheid van verschillende voorzieningen (basisschool, supermarkt), voor verschillende groepen mensen (mensen met een beperking, jonge kinderen) niet optimaal.
⁷Soms wordt er voor gekozen dat natuur niet of beperkt bereikbaar is, bijvoorbeeld Noordpunt Rhedertaag.

2.2.3 Deelgebieden

1. IJsselzone

Dit gebied wordt globaal gegrensd door het oorspronkelijke stroomgebied van de IJssel dat tegenwoordig door de aanwezige bandijken sterk is beperkt. Het is een gebied waarin de diversiteit van het IJsseldal goed is te ervaren. In zuidelijke richting is zicht op het vlakke komgebied. In noordelijke richting heeft men een prachtig zicht op de heuvelrug van de Veluwe. De IJssel zelf valt hier grotendeels samen met de gemeentegrens en maakt deel uit van Natura 2000. Een behoorlijk deel van het noordelijke grondgebied van Zevenaar is buitendijks gelegen en beslaat de Koppenwaard als kenmerkend stukje IJsseluiterwaarden en het Rhederlaag dat ontstaan is uit de zandwinning en nu een overwegend recreatieve invulling kent. Achter de dijk liggen de kernen Lathum, Giesbeek en Angerlo, elk met een eigen identiteit. De kernen worden afgewisseld met kleinere woonclusters zoals buurtschap Bahr en lintbebouwingen langs de dijk, historische landgoederen en agrarische gronden. De rust en ruimte van dit landschap met haar dorpjes is waardevol en vormt een sterk contrast met de Stedelijke zone waarin de kern Zevenaar ligt.

IJsselzone

Milieuprofiel: Het IJsselzone is een gebied met dorpen, uiterwaarden en (water)recreatie. De dynamiek⁸ is hier overwegend laag en de ecologische en milieuhygiënische kwaliteit hoog. Dit is ook een kwaliteit die kenmerkend is voor dit type landschap. Er zijn enkele activiteiten die invloed hebben op de milieuhygiënische kwaliteit in dorpen en het buitengebied. Zo zorgt de provinciale weg voor een verhoogde geluidbelasting. Vooral de milieuhygiënische kwaliteit van de relevante dorpsranden wordt hierdoor nadelig beïnvloed. De minimale kwaliteit wordt echter overal gehaald en de dorpen hebben (aan de kant van het water) een min of meer luwe zijde voor rust en ruimte. Er zijn nauwelijks 'milieuhinderlijke' bedrijfsactiviteiten. De steenfabriek Koppenwaard is gesloopt. De bedrijfsactiviteiten zijn uit de lagere milieucategorieën en geconcentreerd op bedrijventerreinen in Giesbeek en Angelo. De (water)recreatie zorgt nauwelijks voor hinder. Wel wordt bij piekdagen hinder ondervonden van het parkeren in of nabij de dorpen. De aanwezigheid van voorzieningen voor (water)recreatie en bedrijven in de dorpen zorgt voor recreatie en werkgelegenheid. Dit met voordelen voor de fietsbereikbaarheid. Een deel van het IJsselzone maakt onderdeel uit van de Ecologische hoofdstructuur. De ecologische en landschappelijke kwaliteit is echter ook in de randen van de dorpen en in het overige buitengebied terug te vinden.

⁸ Er is hier wel dynamiek, echter een volstrekt andere dan in de urbane zone: rivierdynamiek en sterke afwisseling in het gebruik met de seizoenen door recreatie en toerisme ("bevolkingsgroei" in zomer). Beide met invloeden op het milieu.

Dorps wonen (Giesbeek)

Recreatiegebied Rhederlaag

2. Het Broek

Het middengebied van de Liemers is het zogenaamde komgebied binnen het rivierenlandschap. Een relatief laaggelegen stuk land dat zich kenmerkt door openheid en prachtige vergezichten, agrarische bedrijvigheid, harde wind en smalle wegen. De smalle strook die de gemeente Zevenaar hier is, is onderdeel van het komgebied van de Liemers.

Het Broek

Milieuprofiel: Het komgebied kenmerkt zich door een open landschap met verspreid liggend agrarische bedrijven met langs de wegen bomenrijen als begeleiding. Het agrarische gebruik is (nog) nauwelijks vermengd met andere functies. Dit geeft agrarische bedrijven ruimte om te boeren. Door bedrijfsbeëindiging kan het grondgebruik enigszins veranderen. Verdergaande functieveranderingen kunnen ongunstig zijn voor de bestaande agrarische functies en identiteit van het gebied. Naast agrarische bedrijven bevinden er zich in het gebied ook een gasproductie- en distributiestation De Zweekhorst en afvalberg De Zweekhorst. Door het gebied lopen verschillende hogedrukgasleidingen.

Het Broek vormt de verbinding tussen de IJsselzone en de Stedelijke zone. Deze verbinding bestaat nu vooral uit de N336 (Doesburgse weg/ Zevenaarseweg) die veelal als forensen(auto) route wordt gebruikt. De ecologische kwaliteit van het gebied is gerelateerd aan het agrarisch gebruik. Het Broek is hét gebied voor landbouw. Verdergaande schaalvergroting kan zorgen voor een vermindering van de ecologische potentie van het gebied. Ecologie en recreatie en andere functies zijn ondergeschikt aan de agrarische functie van het gebied. Er zijn echter ook volop kansen voor ecologie en recreatie als dit op een goede wijze wordt gecombineerd met de agrarische functie.

Akkerland in het komgebied van Het Broek

3. Stedelijke zone

De omgeving globaal ingeklemd tussen de A12 en de spoorverbinding Arnhem- Duitsland is het meest verstedelijkte gebied van de gemeente. De kern Zevenaar vormt hierbinnen het zwaartepunt. Hier wonen verreweg de meeste inwoners. Dit gebied is het meest dynamisch. In dit gebied zijn voor de komende jaren de meeste ontwikkelingen voorzien, waaronder de uitbreidingslocaties Groot Holthuizen, 7Poort en het te herontwikkelen BAT-terrein.

Stedelijke zone

Milieuprofiel: De Stedelijke zone kenmerkt zich door concentratie van wonen, werken en voorzieningen. Er is een treinstation, rijksweginfrastructuur (A12 en een toekomstig doorgetrokken A15), (regionale) bedrijventerreinen en een hoog voorzieningenniveau. In de gebieden rondom het station⁹ is niet echt compact gebouwd ofwel is geen optimaal gebruik gemaakt van de goede treinbereikbaarheid. De milieudruk (geluid, lucht, externe veiligheid) is door de aanwezige infrastructuur relatief hoog en zal hoger kunnen gaan worden als gevolg van de doorgetrokken A15 en het intensiveren van o.a. het spoorgebruik. De Stedelijke zone is omsloten door (spoor)wegen

welke een barrière vormen. Er zijn ook weinig aantrekkelijke routes naar omliggende (natuur) recreatieve gebieden en weinig groene plekken binnen de Stedelijke zone aanwezig.

Weginfrastructuur vormt een barrière voor mens en dier

4. Rijnzone.

Dit is het gebied waar de kernen Oud Zevenaar, Babberich en het buurtschap Ooy een onlosmakelijk onderdeel van uitmaken, elk met een eigen specifieke identiteit en vervlechting met het omliggend landschap. De invloed die het water hier op het landschap heeft gehad is zichtbaar aanwezig. Niet in de laatste plaats door de duidelijke aanwezigheid van de dijk die grotendeels de zuidgrens bepaald. Maar ook de wielen, de lintbebouwingstructuren en het reliëf getuigen hiervan. Tot in Groot Holthuizen zijn nu nog geulen waarneembaar die door de invloed van de Rijn zijn ontstaan. Breuly en Zwanenwaaij zijn heel herkenbare plekken die nauw verbonden zijn met het Rijnstrangengebied. Hoewel het nadrukkelijk behoort tot het landelijk gebied is bebouwing hier nooit ver weg. Het zorgt voor een zachte overgangszone tussen de stad Zevenaar en het buitengebied. Het is vanwege het aantrekkelijke kleinschalige landschap en de nabijheid van voorzieningen een populair woongebied. Daarnaast komen ook typische 'buitengebied' functies voor, zoals weiden, boomgaarden, recreatie en

landgoederen. Het Rijnstrangengebied, gelegen ten zuiden van de dijk in gemeente Rijnwaarden maakt deel uit van Natura 2000.

Rijnzone

Milieuprofiel: Een groot gedeelte van dit gebied heeft een hoge landschappelijke kwaliteit en herkenbare cultuur- en natuurwaarden. Dit geldt in mindere mate voor Groot Holthuizen en de kern Babberich die te maken heeft met het (toenemend) treinverkeer en relatief veel wegverkeer. Hierdoor is ook de milieuhygiënische kwaliteit niet optimaal voor een dorp. Het gebied Rijnzone heeft de kwaliteit van de stad (winkels, voorzieningen, diversiteit) en de kwaliteit van het buitengebied (rust, ruimte en natuur) in de nabijheid. Ook hier geldt dat de routes tussen stad en land beperkt zijn door de barrièrewerking van de spoorweg.

⁹ De bedoeling is dat op termijn een tweede treinstation (werknaam: Zevenaar-Poort) wordt gerealiseerd.

2.3 Milieustreefbeelden

2.3.1 Inleiding

Milieustreefbeelden zijn beschrijvingen van de gewenste milieukwaliteit op het niveau van de hele gemeente en de vier deelgebieden. Bij het opstellen van de streefbeelden is gebruik gemaakt van de inventarisatie van de milieusituatie. De streefbeelden (2030) zijn niet bedoeld als taakstelling, maar om uit te dagen. Het is de milieu-inbreng voor de dialoog over kwaliteit. De milieustreefbeelden vormen verder samen met de beschrijving van de milieusituatie (§ 2.2) de input voor de beleidsuitgangspunten, het stellen van prioriteiten en bepalen van de uitvoeringsstrategie. De milieustreefbeelden samen vormen het Milieuperspectief voor Zevenaar.

2.3.2 Gemeentebreed

Kringlopen: Na het maken van afspraken over duurzaam (ver)bouwen en het toepassen van duurzame energie worden alle nieuwe gebouwen volgens deze (hoge) standaard uitgevoerd. Daarnaast wordt bij sommige projecten voor nieuw- en verbouw en beheer, het experiment gericht op nog hogere normen gestimuleerd. Binnen de gemeente Zevenaar is voldoende werk voor inwoners en op fietsafstand is ruim aanbod van hoogwaardige recreatieve voorzieningen. De gevraagde ruimtelijke ontwikkelingen vinden plaats binnen de kernen. Rondom HOV haltes is gebouwd in een hoge dichtheid. Er is veel aandacht voor herstructurering en revitalisering van bestaande wijken en bedrijventerreinen.

Ecologie: Aan de noordkant en ten zuiden van gemeente Zevenaar bevinden zich gebieden met een hoge natuurkwaliteit (EHS). Deze natuur is beschermd. In het buitengebied van de gemeente Zevenaar is een aanzienlijk deel van haar ecologische potentie benut. De ecologisch waardevolle gebieden zijn zeer goed bereikbaar met de fiets. Binnen de kern Zevenaar is de parelsnoer Landgoed Huys Sevenaer, Poelwijk, Breuly/Panoven en Rijnstrangengebied verder ontwikkeld tot stads(landschap)park dat verbonden

den is met de natuur buiten de 'Stedelijke zone' en met (fiets)routes vanuit de woongebieden. De soortenrijkdom is hoog binnen en aan de randen van natuurgebieden, maar ook binnen de kernen en aan de randen van woongebieden is natuur te beleven.

Milieuhygiëne: De infrastructuur rondom de kern Zevenaar is optimaal benut door de hier gesitueerde activiteiten met hoge verkeersaantrekkende werking (met name zwaar verkeer). Bedrijven uit de hogere milieucategorieën zijn gevestigd op bedrijventerreinen. Er is gezorgd voor goede afscherming van geluid veroorzaakt door weg- en railverkeer en er is een passende afstand aangehouden tussen deze infrastructuur en de voor geluid, lucht en externe veiligheid gevoelige functies. Binnen alle woongebieden wordt de (gedefinieerde) minimale milieuhygiënische kwaliteit overal gehaald. Door 'voorrang' voor de fiets binnen de kernen, de groene lopers tussen kernen, aanleg van fietssnelwegen en de maatregelen ten aanzien van o.a. elektrisch vervoer is de luchtkwaliteit en de geluidkwaliteit sterk verbeterd.

2.3.3 Deelgebieden

1. IJsselzone

De kwaliteit van dit landschapstype is duidelijk zichtbaar. Er zijn verschillende struin- en fietsroutes met bebording en informatiepanelen die de gebruiker leiden en informeert over de natuur en het landschap. De routes zijn goed bereikbaar en verbonden met een fijnmazig fiets- en wandelnetwerk binnen Zevenaar en met omliggende gemeenten. De recreatieve functie van dit gebied maakt gebruik van de status van ecologische hoofdstructuur en de kansen om rust en ruimte te ervaren. Het is mogelijk om met de fiets en wandelend een rondje om het Rhederlaag te maken. Dit kan met een brug, maar ook andere mogelijkheden zijn denkbaar zoals een zelfbedienbare veerpond (is concreet voorstel SV). In combinatie met recreatieve hotspots wordt de route niet alleen aantrekkelijk door de natuurbeleving, maar

ook door cultuur en recreatie. Rhederlaag wordt daarmee (ook) een hoogwaardige recreatievoorziening voor de regio.

Binnen het Rhederlaag is een 'zonnebos' dat

Een zonnebos, parkeren in de schaduw

zorgt voor de energievoorziening van de aanwezige recreatieve functies. Ook is de verlichting uitgekiend door aandacht voor de locatiekeuze, het materiaalgebruik en de lichtbrontype. Gebouwen en voorzieningen zijn aangepast aan de natuurlijke omgeving en zijn duurzaam gebouwd of verbouwd door gebruik te maken van herbruikbare materialen. Er zijn daken met sedum of zonnepanelen.

Vanuit de dorpen is het landschap goed te ervaren. De rust en ruimte zijn toegankelijk en worden als kwaliteiten van het dorp ervaren. De ecologisch waardevolle landschapselementen (water, bosschages etc.) en cultuurhistorische elementen zijn aan elkaar gekoppeld (samenhang). Dit heeft geleid tot aantrekkelijke routes, samenhang tussen mooie plekken, ecologische corridors en identiteitsdragers van het gebied.

2. Het Broek

Het komgebied kenmerkt zich als een open landschap met verspreid liggend agrarische bedrijven. Er is wel een duidelijke zonering van bedrijfstypen in aard en omvang. Naast grootschalige landbouwbedrijven zijn er 'nieuwe' kleinschalige bedrijfsconcepten gericht op een duurzamere land- en tuinbouw.

De belevingswaarde van weidevogels
De meer kleinschalige agrarische bedrijven zijn gesitueerd rondom een robuuste en aantrekkelijke ecologische en recreatieve (noord - zuid) route. De recreatieve route is bedoeld voor fietsers en wandelaars en biedt kansen voor recreatief medegebruik en natuur en natuurbeleving. Rondom de route zijn plekken en gebieden (weiden) aantrekkelijk voor weidevogels. Deze ecologische en recreatieve route(s), plekken en gebieden worden ook door (voormalige) agrarische bedrijven benut ten behoeve van nevenfuncties. De plekken en gebieden hebben alleen een ecologische en recreatieve functie wanneer dat past binnen de agrarische functie van dit deelgebied.

Door ecologische en recreatieve (fiets en wandel) routes binnen Het Broek zijn de Stedelijke zone en het IJsselzone met elkaar verbonden. De Doesburgse weg heeft een belangrijke verkeersfunctie en wordt weinig door sluipverkeer gebruikt. De oude stortplaats heeft een belangrijke functie verworven in het recreatief netwerk.

3. Stedelijke zone

De Stedelijke zone is een verstedelijkt gebied dat optimaal gebruik heeft gemaakt van de goede OV bereikbaarheid en voorzieningenniveau. Rondom de treinstations is in hoge dichtheid gebouwd en zijn routes op de HOV halte¹⁰ (trein, bussen, OV-fiets etc.) georiënteerd. Er is in dit deelgebied een hoogwaardige fietsnetwerk dat snel, veilig en aantrekkelijk is. Dit maakt de hoogwaardige natuur- en recreatieve voorzieningen en de werkgebieden goed bereikbaar. Om dit te realiseren zijn barrières geslecht door robuuste voorzieningen/routes. Aan de randen en/of binnen wijken zijn, gekoppeld aan wandel- en fietsroutes, (natuur) speelplekken aanwezig. Er is een stadspark voor natuur- en cultuurbeleving. Gekoppeld aan de langzaam verkeeroutes, natuurspeelplekken en stadspark zijn moestuinen.

Spelen in de natuur
De kansen zijn benut voor het besparen van energie en water. De meeste gebouwen zijn goed geïsoleerd. Zonnepanelen, koude/warmteopslag en andere voorzieningen zorgen voor toepassing van 100% duurzame energie. Er zijn voorzieningen (o.a. bedrijven) om het afval en (rest)producten voor hergebruik gescheiden in te zamelen. Op een bedrijventerrein is een logistiek knooppunt/overslaglocatie voor bevoorrading van bedrijven. Er is een fijnmazig netwerk van elektrische oplaadpalen voor fiets, scooter en auto. De milieudruk veroorzaakt door omliggende

wegen is beperkt door het gebruik van stillere voertuigen en andere bronmaatregelen zoals stil asfalt. Door afscherming en aangepast grondgebruik is de geluidkwaliteit bij voor milieugevoelige functies acceptabel. Functies die extra gevoelig zijn voor lucht en geluid hebben de bijbehorende kwaliteit.

4. Rijnzone.

Dit is een gebied met een hoge landschappelijke kwaliteit en met herkenbare cultuur- en natuurwaarden. Vanuit alle woonkernen zijn aantrekkelijke routes naar het 'buitengebied' aanwezig. Aan de rand van de ecologische hoofdstructuur, zijn startplekken ingericht voor uitgestippelde en toegelichte routes met aandacht voor cultuur- en natuurbeleving. De milieukwaliteit is, met uitzondering in zones langs (spoor)wegen, zeer hoog. De bedrijven en infrastructuur hebben door de goede inpassing nauwelijks invloed op de milieukwaliteit. Er zijn hoogwaardige fietsroutes tussen hier gelegen woonkernen en de Stedelijke zone met winkels en voorzieningen. De barrière van de spoorweg is weggenomen door een robuust viaduct (groene looper).

¹⁰ Hoogwaardig openbaar vervoer, afgekort HOV, is een term voor collectief vervoer (trein, bus, tram, metro) dat voldoet aan hoge eisen op het gebied van doorstroming (hoge gemiddelde snelheid), frequentie, comfort en reisinformatie.

Speerpunten en strategieën

3

3.1 Inleiding

Het milieubeleid geeft de doelen vanuit de thema's kringlopen, ecologie en milieuhygiëne en hoe deze doelen kunnen worden bereikt. Bij het opstellen van het gemeentelijk milieubeleid is zoveel mogelijk rekening gehouden met de beleidskaders van hogere overheden¹¹, het bestaand gemeentelijk beleid, de wet- en regelgeving en de maatschappelijke ontwikkelingen. Maar Zevenaar is uniek en legt om die reden eigen accenten. Deze accenten van het beleid worden bepaald door de specifieke kenmerken van het gebied en de wensen van de gemeente Zevenaar.

3.2 Speerpunten en strategieën

De speerpunten van het (milieu)beleid en de uitvoeringsstrategieën geven aan waar de kansen liggen om vanuit milieu een bijdrage te leveren aan de kwaliteit van de leefomgeving binnen de gemeente Zevenaar. Om te komen tot speerpunten en strategieën is gekeken naar de milieusituatie en de ruimtelijke en maatschappelijke ontwikkelingen binnen en buiten Zevenaar.

3.2.1 Inhoudelijke speerpunten

De speerpunten van het beleid zijn bepaald vanuit kringlopen, ecologie en milieuhygiëne. Het moment voor het benutten van kansen voor het sluiten van kringlopen (Cradle to Cradle) ligt bij de inkoop, het toepassen van schone technologie en het verwerken van grondstoffen.

Het gaat hier om vervanging van traditionele materialen door materialen die volledig herbruikbaar zijn. De gemeente Zevenaar wil hier een stimulerende rol en voorbeeldfunctie hebben. De afstanden binnen Zevenaar bieden goede mogelijkheden voor de (elektrische) fiets als alternatief voor de auto. Zeker wanneer werk en recreatie binnen handbereik zijn.

De ligging van Zevenaar tussen twee ecologische hoofdstructuren en de aanwezigheid van bijzondere planten- en diersoorten in met name het komgebied, biedt kansen voor (robuuste) biodiversiteit en de leefbaarheid van Zevenaar. Natuur(beleving) kan juist voor wonen, werken en recreatie een toegevoegde waarde hebben. De kwaliteiten vanuit natuur(beleving) zijn aanwezig,

maar zijn veelal kwetsbaar en beperkt zichtbaar en toegankelijk. Concepten gericht op natuurlijk beheer, kinderspeelplekken in de natuur en moestuinen zijn in een sociale context kansrijk.

De milieuhygiënische kwaliteit is niet overal even goed. Vooral binnen en rondom de kern Zevenaar is de milieudruk relatief hoog. Ontwikkelingen rond de bestaande en nieuw te realiseren infrastructuur levert een bedreiging op voor een gezond, schoon en veilig leefgebied, maar biedt ook kansen. Het gaat er hier niet om de hoogste milieuhygiënische kwaliteit te behalen, maar het realiseren van een passend beschermingsniveau door slimme keuzes in functies, inrichting en architectuur.

De inhoudelijke speerpunten:

1. Cradle to cradle bij inkoop, toepassing en verwerking van producten.
2. Kansen bieden aan schone technologieën en duurzame innovaties.
3. Zevenaar fietsgemeente.
4. Kansrijke natuurdoelen stellen voor structuren, gebieden en plekken.
5. Zichtbaarheid en toegankelijkheid van natuur vergroten.

¹¹ Gemeente Zevenaar is lid van het MRA (Milieusamenwerking Regio Arnhem) en de Stadsregio Arnhem – Nijmegen. Ook zijn er voor afzonderlijke onderdelen zoals afval samenwerking met omliggende gemeenten. Door samenwerking is het mogelijk veranderingen te weeg te brengen die voor Zevenaar alleen minder goed of niet mogelijk zijn.

6. Natuurbeleving als toegevoegde waarde (sociaal, identiteit, economie, cultuur, esthetiek, educatie) voor wonen, recreëren en werken.
7. Basiskwaliteit milieuhygiëne (gezond, schoon en veilig) voor gebieden en functies.
8. Bouwen binnen milieuzones met passende concepten.
9. Aanpassingen en realisatie van infrastructuur met behoud van milieu(hygiënische) kwaliteit.

3.2.2 Uitvoeringsstrategieën

Als gevolg van de huidige economische en demografische situatie zal het werken aan een leefbare en duurzame ontwikkeling veelal kleinschaliger, gefaseerd en flexibeler moeten. De markt zal naar verwachting meer vraaggestuurd gaan opereren. De vraag is daarbij vooral gericht op kwaliteit en identiteit. Het motief verschilt, maar de eindgebruiker wil voor zichzelf waarde creëren door aandacht voor kringlopen, ecologie en milieuhygiëne. De economische waarde van natuurbeleving en van een gezonde, schone en veilige leefomgeving, zal stijgen. De markt voor Cradle to Cradle zal ingegeven door noodzaak, zijn kansen krijgen.

De mogelijkheden om milieuambities te realiseren zijn afhankelijk van de kansen die ontstaan binnen het tijdsbeeld. De vraag is meestal niet of een eindgebruiker duurzaam en leefbaarheid wil, maar meer hoe dit binnen de omstandigheden (maatschappelijk draagvlak, middelen) het beste kan. Ook gemeente Zevenaar heeft te maken met de gevolgen van de economische recessie. Dit betekent niet dat niets kan, maar vooral dat gekeken moet worden naar kansen die ontstaan en door samen te werken.

Voor de komende jaren geldt dat de uitvoering van het milieubeleid te maken krijgt met de volgende omstandigheden en mogelijkheden:

- Beperkte investeringen.
- Inzetten op stimuleren.
- Kijken naar werk-met-werkprojecten.
- Kijken naar maatregelen die geld opbrengen

(terugverdientijd).

- Kijken naar maatregelen waar subsidies voor beschikbaar zijn.
- Kijken naar samenwerken en draagvlak.
- Kijken naar slimme plannen en uitvoering.
- Laten inspireren door mondiale voorbeelden.

De uitvoeringsstrategieën:

1. Bij de uitvoering van het Milieubeleid is gekozen voor een heldere strategie gericht op gebiedsgericht werken aan milieu in beleid en uitvoering.
2. Binnen milieu wordt een afweging gemaakt tussen duurzaamheid, ecologie en milieuhygiëne (§ 1.6).
 - Duurzaamheid gaat voor jonge, vervangbare natuur (compensatie verplicht) en milieuhygiëne (waarborg minimale kwaliteit).
 - Oude, niet-vervangbare natuur gaat voor duurzaamheid en milieuhygiëne (waarborg minimale kwaliteit).
3. Bij het overheidshandelen wordt het goede voorbeeld gegeven. Dit resulteert in 'good practices' voor particulieren en bedrijven.
4. De gemeente zal binnen haar mogelijkheden voorwaarden scheppen voor milieuvriendelijk gedrag voor particulieren en bedrijven.
5. De gemeente zal kansrijke initiatieven voor milieu zoveel mogelijk steun geven.
6. Goed uitgevoerde milieu-initiatieven worden door de gemeente actief gecommuniceerd.
7. De gemeente zet bij de uitvoering van het milieubeleid in op het brede palet aan voorhanden zijnde instrumenten.
8. De gemeente zal geen medewerking verlenen aan en niet investeren in projecten die grote inbreuk doen op duurzaamheid, ecologie en milieuhygiëne.

Milieubeleid per aspect

4.1 Inleiding

Het milieubeleid is opgebouwd uit drie milieuthema's die elk bestaat uit milieuaspecten. Het beleid per milieuaspect vormt de basis voor het gemeentelijk milieubeleid. Elk milieuaspect vertegenwoordigt een (milieu)kwaliteit, veelal verankerd in wet- en regelgeving. De wet- en regelgeving geeft in de meeste gevallen ruimte voor lagere overheden om hun eigen accenten te zetten. Door het vaststellen van gemeentelijk milieubeleid kunnen ook (lokale) kansen worden benut. Wanneer gemeenten geen eigen beleidskader opstellen gelden de vaak algemene en strenge normenkaders.

Voor de meeste milieuaspecten is al beleid vastgesteld. Dit beleid is echter vaak reactief en ontstaan vanuit een knelpunt. Door het stellen van een eenduidig, gemeentebreed en expliciet beleidskader voor milieuaspecten, zetten we in op een meer proactief en op kansen gerichte uitvoering.

In dit hoofdstuk is per milieuaspect het beleid geformuleerd en de wijze waarop we de beleidsdoelen kunnen halen. Er is steeds begonnen met een korte uitleg van het aspect en de stand van zaken van het milieuaspect. Daarbij zijn, indien van toepassing, ook de beleidsnota's en documenten genoemd waarin het (deel)beleid voor het betreffende aspect is verwoord. Belangrijk daarbij is de afstemming met andere beleidsvelden. Er is aangegeven wat de gemeente Zeven-

aar wil en dat is vertaald in beleidsstandpunten 2030. Deze standpunten vormen de kern van het milieubeleid per aspect. Zij zijn richtinggevend voor het handelen van de gemeente Zevenaar. Elke milieuaspect wordt afgesloten met een passage over de uitvoering van het beleid, hoe kunnen we de beleidsdoelen halen. In deze passage geen concrete acties, maar een beschrijving van kansen om bij te dragen aan de geformuleerde beleidsstandpunten, beschreven als actiepunten en mogelijke kansrijke maatregelen.

Ter uitvoering van het milieubeleidsplan zijn zeven projectenagenda's opgesteld (zie bijlage 1, Projectagenda's 2013 – 2015). Een project-agenda geeft aan waar we de komende jaren op willen inzetten. Het is een intentiedocument dat richting geeft aan de uitvoering van de speerpunten van het beleid. Na het vaststellen van het Milieubeleidsplan zullen de projectenagenda's volgens planning worden uitgewerkt tot projectplannen voor uitvoering.

4.2 Kringlopen

4.2.1 Afval

Wat is het?

Afval is het begrip voor stoffen, materialen en/of producten waarvan de eigenaar van plan is zich te ontdoen¹². Door te voorkomen dat stoffen, materialen en/of producten als afval wordt behandeld, kan de vervuiling van het milieu worden beperkt en grondstoffen en energie worden bespaard.

Stand van zaken Zevenaar

De gemeente Zevenaar past bij de inzameling van afval bij woningen het Diftar-systeem toe. Diftar staat voor tariefsdifferentiatie voor afval. Er wordt, naast een vast bedrag, betaald voor de hoeveelheid afval die wordt aangeboden. Bewoners van hoogbouw betalen alleen een (hoger) vast bedrag omdat zij geen eigen containers hebben. De meeste afvalfracties kunnen worden gebracht bij het gemeentelijk aanbestedstation, in deze functionerend als kringloopwinkel (zie logo). Ook zijn er verschillende instanties die afval inzamelen voor nuttige verwerking of hergebruik. Voorbeelden van afval dat wordt ingezameld zijn: metalen, glas, blad, papier, plastic, tuinafval, puin en textiel.

De gemeente Zevenaar heeft samen met gemeente Montferland een eigen inzamelingsbedrijf. De diverse 'afvalstromen' leveren de ge-

meente Zevenaar geld op. Door de goede prestaties van de gescheiden inzameling en efficiënte verwerking van het totale afval wordt ongeveer 75% (2011) van de kosten voor verwerking van het restafval (vuilverbranding) opgebracht. De gemeente kijkt of met dezelfde kosten (of minder) meer afval gescheiden kan worden.

De gemeenteraad heeft bepaald dat Zevenaar 5% huishoudelijk afval meer gescheiden moet hebben ingezameld dan het landelijk gemiddelde. Minimaal zal voldaan moeten worden aan de landelijke doelstelling. De gemeente Zevenaar heeft de afgelopen jaren zowel voldaan aan de landelijke als de eigen doelstelling.

Voor afval van bedrijven heeft de gemeente geen formele taak tot inzamelen en verwerken. Dit is geregeld in de milieuwetgeving (Wet milieubeheer) en landelijke doelstellingen. Door de komst van het Besluit algemene regels inrichtingen milieubeheer (BARIM of activiteitenbesluit) is er steeds minder afvalregulering. De ambities over afval (inzameling, verwerking en beheer) bij bedrijven zijn landelijk vastgesteld en uitgewerkt in diverse sectorplannen. De vraag is of we als gemeentelijke overheid dan zelf iets moeten regelen. Bij vergunningplichtige bedrijven zoekt de gemeente Zevenaar aansluiting op de voorschriften van het Activiteitenbesluit en uitgangspunt is altijd doelvoorschriften in een milieuvergunning op te nemen.

Wat willen we?

Afval is een serieus probleem en tegelijkertijd een kans om energie en grondstoffen te besparen. Ook kan afval geld opleveren. Het zoeken naar het voorkomen van afval en alternatieven voor afval als grondstof levert veel milieuwinst op en kan zeer lucratief zijn.

Huishoudens, bedrijven, instanties en ook gemeenten produceren een grote stroom afvalstoffen. Het gemeentelijk afvalbeleid is gericht op het voorkomen van afval en het bevorderen van afvalscheiding met het oog op hergebruik dan

wel door de inzet van reststoffen voor een nuttige toepassing (cradle to cradle). De gemeente is primair verantwoordelijk voor de inzameling, afzet, be- en verwerking van het huishoudelijk afval, en het afval dat vrijkomt door gemeentelijke activiteiten.

Beleidsstandpunten afval 2030:

1. Het zoveel mogelijk voorkomen van afval en vinden van alternatieven voor afval als grondstof. Met het oog op hergebruik en recycling willen we afval optimaal gescheiden (laten) inzamelen
2. De gemeenteraad heeft bepaald dat Zevenaar 5% huishoudelijk afval meer gescheiden moet hebben ingezameld dan het landelijk gemiddelde.
3. Inzet op Cradle to Cradle (90%) in 2030. Bij inkoop en gebruik van producten zoveel mogelijk te letten op de inzet van producten vervaardigd van herbruikbare materialen en op het hergebruiken zelf.

Hoe kunnen we het bereiken?

De directe invloed van de gemeente Zevenaar op de productie van goederen en het daarbij toepassen van herbruikbare materialen is beperkt. Wel kan de gemeente een zorgvuldige afweging maken bij aanschaf, hergebruik bevorderen door het aanbieden van gescheiden inzamelingsmethoden en het stimuleren en scheppen van voorwaarden voor innovatie op het gebied van afvalpreventie en hergebruik. Bij het omgaan van materialen en inzet hanteert de gemeente Zevenaar de 'Ladder van Lansink', preventie, hergebruik (recycling), verbanden en storten.

¹² Ook restwarmte is een vorm van 'afval'.

Om het hergebruik (verder) te bevorderen, is de afgelopen jaren door de gemeente gewerkt aan het opzetten van een doelmatige afvalverwijderingsstructuur voor huishoudens. Deze inzamelingsstructuur kan worden uitgebreid. De gemeente kijkt of met dezelfde kosten (of minder) meer afval hergebruikt of te scheiden is. Daarbij wordt gezocht naar mogelijkheden voor samenwerking met andere gemeenten, bedrijven en particulieren.

Voor bedrijfsafval en de inzet op nuttige toepassing van reststoffen zijn landelijke taakstellingen voor preventie en hergebruik geformuleerd. De rol van de gemeente is om met voorlichting, vergunningverlening en handhaving de bedrijven te stimuleren/sturen dat zij hun taakstelling gaan realiseren. Daarnaast zijn autonome projecten denkbaar gericht op het stimuleren van toepassing op herbruikbare materialen, hergebruik (en recycling) en het bij elkaar brengen van relevante partijen.

Actiepunten afval:

1. Kansen verkennen en benutten voor hergebruik van bestaande afvalstromen.
2. Zoveel mogelijk toepassen van Cradle to Cradle binnen de gemeente Zevenaar.
3. Stimuleren van het gebruik van herbruikbare materialen en het hergebruik van materialen (Cradle to Cradle).

Kansrijke maatregelen:

- Inventariseren nieuwe en verbeterde mogelijkheden voor preventie en hergebruik.
- Subsidie en voorlichting, en door het aanbieden van voorzieningen zoals bijvoorbeeld een compostvat of het organiseren van doelgroepgerichte voorlichting en activiteiten waarbij bijvoorbeeld bedrijven, scholieren of huishoudens worden gewezen op alternatieven.
- Ruimte bieden voor experimenten voor techniek en innovatie, gericht op bijvoorbeeld afval als energiebron gebruiken voor het opwekken van elektriciteit etcetera.

- Het toepassen van een afvalstoffenheffing voor financiering van preventie en hergebruik en concrete maatregelen gericht op het uitvoeren van afvaldoelstelling.
- Door contacten van bedrijven met elkaar is het mogelijk dat het afval van de ene bedrijf, grondstof is voor het andere bedrijf. Gemeente Zevenaar kan een rol spelen bij het faciliteren.
- Opnemen van milieubeleid van leveranciers als wegingsfactor bij aanbestedingen. (Dit kan overigens behalve voor milieu ook gelden voor arbeidsomstandigheden, zoals Arnhem zich nu profileert als fair-trade gemeente.)

4.2.2 Energie/Klimaat

Wat is het?

Door het gebruik van fossiele brandstoffen zoals olie, gas en steenkool is de hoeveelheid broeikasgassen¹³ in de lucht toegenomen. Deze broeikasgassen, waarvan CO₂ de belangrijkste is, versterken het broeikaseffect. Mede hierdoor stijgt de gemiddelde temperatuur op aarde. Ons klimaat verandert, en dat is een bedreiging voor mens en natuur. De waarschijnlijke gevolgen zijn: voortgaande zeespiegelstijging, opschuiven van klimaatzones, verandering van waterkringloop, verandering in de voedselproductie, bedreiging voor de volksgezondheid door tekort aan water en voedsel en verstoring van ecosystemen. Inzet op energie en klimaat kan bijdragen aan een duurzame ontwikkeling ofwel behoud van de aarde als leefgebied voor mens, plant en dier.

Stand van zaken Zevenaar?

De gemeente Zevenaar heeft (nog) geen specifieke doelstellingen voor energie en klimaat. In de Structuurvisie gemeente Zevenaar 2030 is aangegeven dat we een leefbare en duurzame samenleving willen. Om dit te bereiken zijn concrete doelstellingen en maatregelen nodig op het gebied van energie en klimaat. In de afzonderlijke beleidsterreinen zijn al wel concrete maatregelen genoemd. Een voorbeeld hiervan is de beleids-

plan Openbare verlichting (september 2011). Het Milieubeleidsplan gemeente Zevenaar 2013 | 2030 geeft een helder en verantwoord beleidskader voor energie en klimaat.

Wat willen we?

Duurzame ontwikkeling is alleen mogelijk wanneer zuinig wordt omgegaan met fossiele brandstoffen en actief wordt gewerkt aan het terugdringen van de CO₂-uitstoot. Op mondiaal niveau hebben wereldleiders afspraken gemaakt over het reduceren van de CO₂-uitstoot. Met onze handtekening onder het Kyoto-verdrag verplicht Nederland zich om de uitstoot van CO₂-uitstoot te verminderen. De afspraken die voortvloeien uit het Kyoto-verdrag zijn overgenomen en vaak zelfs aangescherpt in landelijke en lokale doelstellingen. Zo wil de Nederlandse overheid in 2020 één van de schoonste en zuinigste energievoorzieningen van Europa hebben. De landelijke doelstellingen kunnen als volgt worden samengevat:

- 20% duurzame energie in 2020 (14% EU).
- 2% energiebesparing per jaar.
- 20% CO₂-reductie in 2020 en 40% in 2030.

Het Gelderse bestuur neemt ook stappen op weg naar een klimaatbestendige ruimtelijke inrichting en een klimaatneutrale energiehuishouding. Voor Gelderland betekent dit dat de volgende doelen worden gesteld:

- Stabilisering van het fossiele energieverbruik in 2015 (dus geen jaarlijkse toename), daarna afname.
- Toename van het aandeel duurzame energie van 6% in 2010 tot 10% in 2015 en richting 20% in 2020.
- Via steun aan energietransities streven naar

¹³ De atmosfeer rondom de aarde bevat gassen. Straling van de zon wordt voor een deel teruggekaatst door die gassen en gedeeltelijk doorgelaten tot de lagere luchtlagen en het aardoppervlak. Het aardoppervlak en de lagere luchtlagen warmen daardoor op en geven warmtestraling af. Een aantal gassen houdt een deel van deze warmte vast en wordt daarom broeikasgassen genoemd

een klimaatneutrale energiehuishouding in 2050.

- Bijdragen aan het klimaatbestendig maken van Gelderland, dit vergt maatregelen op het gebied van water, natuur en stedelijke kwaliteit.

De gemeente Zevenaar heeft aangegeven bij te willen dragen aan een leefbare en duurzame samenleving. Het streven is om energieneutraal te zijn en kringlopen te sluiten. Als tussenstap zal gekeken moeten worden naar het niet verder verslechteren van de huidige situatie en het stellen van haalbare doelstellingen.

Beleidsstandpunt energie/klimaat 2030:

Zuinig omgegaan met fossiele brandstoffen en actief werken aan het terugdringen van de CO₂-uitstoot. De klimaatdoelstelling is:

- Stabilisering van het fossiele energieverbruik in 2015 (dus geen jaarlijkse toename), daarna afname.
- Toename van het aandeel duurzame energie van 10% in 2015, richting 20% in 2020 en richting 50% in 2030.
- Via steun aan energietransities streven naar een klimaatneutrale energiehuishouding in 2050 en 90% Cradle to Cradle in 2030.
- Bijdragen aan een klimaatbestendige omgeving door maatregelen op het gebied van water, natuur en stedelijke kwaliteit (robuuste systemen).

De gemeente Zevenaar zet in op duurzaam inkopen. De minimale ambitie voor duurzaam inkopen komt overeen met de doelstellingen vanuit de VNG, te weten: 75% in 2010 en 100% in 2015. 100% wil zeggen dat voor alle producten en diensten waarvoor Agentschap NL minimale eisen aan duurzaamheid heeft vastgesteld, we deze eisen toepassen bij onze inkopen. De maximale ambities liggen bij het versneld halen van

onze minimale doelstelling, het stellen van eisen ten aanzien van duurzaamheid voor producten en diensten waar deze eisen nog niet zijn gesteld en duurzaamheid verbreden tot Cradle to Cradle (gebruik van volledig herbruikbare producten).

Hoe kunnen we het bereiken?

Om de doelstellingen voor energie en klimaat te kunnen realiseren is een integrale aanpak vereist. Dit betekent dat naast inzet op energiebesparing (minder energie gebruiken), het stimuleren van duurzame energie (gebruik van oneindige energie) en de efficiëntere omzetting van fossiele brandstoffen (rendement), een betere integratie met andere beleidsvelden zoals wonen, werken en verkeer en vervoer. Dit betekent dat gekeken zal moeten worden hoe vanuit deze beleidsvelden kan worden bijgedragen aan de doelen voor energie en klimaat

Belangrijk voor de uitvoering van de energie- en klimaatdoelstellingen is het Regionaal Uitvoeringsprogramma 'De Groene Kracht'. Hierin werken 22 gemeenten samen aan concrete energie- en klimaatprojecten. De gemeente Zevenaar wil door deelname aan dit uitvoeringsprogramma profiteren van de voordelen van de samenwerking zoals kennisdeling en kostenspreiding. Het uitvoeringsprogramma biedt vele mogelijkheden. Er zal gekeken moeten worden welke projecten voor Zevenaar het meeste kansrijk zijn.

Actiepunten energie/klimaat:

1. Instellen van een gemeentelijke uitvoeringsagenda energie en klimaat op basis van de projecten binnen het Regionaal Uitvoeringsprogramma "De Groene Kracht".

Kansrijke maatregelen:

- Stimuleren van integraal ontwerpen en onderzoek naar verschillende ontwerpvarianten

die gericht zijn op een zo laag mogelijke uitstoot van CO₂ door het verkeer en bebouwde omgeving.

- Afspraken maken met initiatiefnemers van bouwprojecten en woningcorporaties bij renovatie over duurzaam bouwen en de energieprestatie.
- Geven van het goede voorbeeld door bij overheidsinvesteringen (nieuwbouw en beheer) te kiezen voor energiebesparing, duurzame energie en materiaalgebruik.
- Voorlichting over de mogelijkheden en meerwaarde van maatregelen tegen klimaatverandering (energieadvies, energiebox).
- Het maken van afspraken met bouwers en het laten zien van aansprekende voorbeelden en voordelen.
- Het maken van afspraken (samenwerking) met bedrijven waaronder veehouderijen bijvoorbeeld voor toepassing van zonnepanelen en kleine windmolens.
- Het koppelen van uitbreidingsmogelijkheden (bijv. in buitengebied) aan de mate waarin kansen worden benut voor toepassing van duurzame energie (zonnepanelen op schuur).
- Instellen van 'Eco-teams' in buurten en wijken gericht op het stimuleren en het van elkaar leren over energiebesparing en toepassing van duurzame energie.
- Structuur parkmanagement benutten
- Vervangen van eigen materieel door duurzame alternatieven zoals elektrisch rijden.
- Eigen accommodatiebeleid richten op stimuleren van duurzame maatregelen (gebruik en beheer), bijvoorbeeld middels huurprijs.
- Nieuwe ontwikkelingen alleen faciliteren wanneer deze echt duurzaam zijn (Cradle to Cradle, A+++ label).
- Aanleggen van klimaatbos.
- Benutten van de biogasleiding (Regio Achterhoek).
- Duurzaam inkopen samen met de Liemerse gemeenten.

4.2.3 Mobiliteit

Wat is het?

Bij mobiliteit gaat het om het verplaatsen. Er zijn verschillende vormen van mobiliteit, te denken valt aan auto, trein, vliegtuig, boot en fiets. Ook kunnen we lopen om ons te verplaatsen. Mobiliteit heeft een relatie met milieukwaliteit door het mogelijk verbruik van grondstoffen en het versterken van het broeikas-effect. Ook kan mobiliteit leiden tot de nodige luchtvervuiling, geluidsoverlast, ruimtebeslag en aantasting van de natuur. De automobilititeit zorgt in absolute zin voor de meeste milieuschade.

Mobiliteit is onmisbaar in een moderne samenleving. Als gemeente heb je maar beperkt invloed op de mobiliteitsbehoefte en de wijze waarop mensen zich verplaatsen. Dat geldt zeker voor mensen die wonen in het buitengebied van de gemeente Zevenaar. Door het lage aantal inwoners is hier in veel gevallen geen rendabele vorm van openbaar vervoer te realiseren. Ook de fietsafstand tot de winkels en andere voorzieningen, die voornamelijk zijn gesitueerd in de kern Zevenaar, is vaak erg groot. In de kern Zevenaar zijn de voorzieningen goed bereikbaar per fiets of te voet.

Stand van zaken Zevenaar?

Het gemeentelijk beleid voor verkeer is opgenomen in de Verkeersbeleidsvisie uit 1998. In deze visie is een categorisering van wegen opgenomen die het wegennet globaal verdeelt in gebiedsontsluitingswegen (doorstroming) en erftoegangswegen (verblijfsgebied). Het huidige beleid is opgezet vanuit verkeersveiligheid, maar heeft als neveneffect dat het milieu in de verblijfsgebieden verbetert. Dit beleid past goed binnen de huidige inzichten van 'Duurzaam Veilig'. Wel is de focus vanuit Duurzaam Veilig nu meer gericht op de omgeving van de weg en gedragsbeïnvloeding, beide gericht op bereikbaarheid, verkeersveiligheid en leef(milieu)kwaliteit.

Wat willen we?

De gemeente Zevenaar wil door het beperken van de mobiliteit (voorzieningen nabij woongebieden) en de inzet op duurzame mobiliteit (fiets, lopen, elektrisch vervoer etc.) bijdragen aan doelstellingen voor energie en klimaat. Verder heeft (krijgt) de kern Zevenaar twee treinstations welke een belangrijke(re) rol kunnen spelen in de OV bereikbaarheid van Zevenaar. Daarnaast wil de gemeente Zevenaar een gezonde mix tussen

Beleidsstandpunt mobiliteit 2030

1. De (elektrische) fiets is een belangrijk vervoersmiddel tussen de kernen en tussen de kernen en natuur- en recreatiegebieden.
2. Het effect van automobilititeit op het verbruik van energie, grondstoffen en beïnvloeding van klimaat en leef(milieu) kwaliteit moet minimaal zijn, waarbij een gezonde mix tussen automobilititeit en fiets/HOV ook mogelijk is.
3. Benutten van de (eigen) mogelijkheden om de automobilititeit te beperken en de inzet op duurzame mobiliteit te verhogen.
4. Zevenaar als fietsgemeente en HOV-knooppunt ontwikkelen (zie kansrijke maatregelen).

auto en fiets/OV.

Hoe kunnen we het bereiken?

Bij het realiseren van de doelstelling zullen we optimaal gebruik maken van de eigen mogelijkheden. Grote investeringen gericht op het verduurzamen van de mobiliteit liggen niet voor de hand. Er zal gekeken moeten worden naar kansen die ontstaan bij het (her)inrichten van gebieden en mogelijkheden om werk met werk te maken. Belangrijk in de uitvoering is samenwerking. Een goed voorbeeld is de realisatie van de fiets-snelweg langs het spoor dat in samenwerking met andere gemeenten en een bijdrage van de rijksoverheid. Ook liggen er kansen voor gerichte maatregelen om knelpunten in de mobiliteit op te lossen zoals het zorgen voor elektrische oplaad-

zuilen voor fiets en auto, voorkomen van onveilige passages en realisatie van comfortabele fietsovergangen.

Zevenaar fietsgemeente

Kansrijke maatregelen

- De gemeente Zevenaar heeft al relatief veel bewoners die werken binnen de gemeente. Door dit te behouden en verder te stimuleren kan het aantal woonwerk kilometers beperkt blijven, bijv. door economische prikkels.
- Beperken (auto)mobiliteit door het zover mogelijk sturen van een gedifferentieerd aanbod van voorzieningen zoals werk, recreatie en zorg.
- Ontmoedigen autogebruik waar de fiets een waardig alternatief kan zijn.
- Het aanleggen of verbeteren van de fietsverbindingen en overige fietsvoorzieningen zoals fietsenstalling en oplaadzuilen elektri-

sche fietsen.

- Het bereikbaar hebben en creëren van draagvlak voor hoogwaardig openbaar vervoer (voor- en natransport zoals OV fietsverhuur).
- De inzet op gebruik van alternatieven voor fossiele brandstoffen door kansen te benutten opkomst elektrische vervoer (o.a. fiets): het faciliteren van elektrisch vervoer onder ander elektrische oplaadzuilen (auto, fiets etc.), aantrekkelijke routes bieden (afstand/beleving) etc.
- Fietsvoorzieningen binnen de 'Stedelijke zone' en tussen kernen moeten optimaal zijn. Daarbij passen een comfortabele, snelle en veilige fietsverbindingen (incl. fietssnelweg), elektrische oplaadpunten en fietsstallingen.
- De fiets moet als recreatief middel optimaal worden ingezet langs, door en tussen natuur- en cultuurgebieden.
- Het verkorten van ritafstanden door bijvoorbeeld de aanleg van fietsbruggen, fietsdoorsteken, het opheffen van hindernissen door bijvoorbeeld toestaan van rechtsaf door rood.
- Optimaal openbaar vervoer binnen 'Stedelijke zone'. De treinstations functioneren daarbij als HOV-knooppunt (HOV = hoogwaardig openbaar vervoer). Het openbaar vervoer over hoofdwegen en langs kernen (tussen woonkernen, Zevenaar centrum en HOV-knooppunten) moet snel en comfortabel zijn.
- Inventariseren van behoeften in fietsvoorzieningen en inventariseren van kansen en knelpunten voor fietsers en openbaar vervoer.
- Kijk naar de mogelijkheden om als overheid zelf de mobiliteit te beperken en schone vormen van mobiliteit te gebruiken.
- Stimuleren of investeren in innovatie projecten voor stillere, schonere en energiezuinige mobiliteit. Voorbeelden hiervan zijn taxi's op aardgas, stimuleren van elektrische snellaadstations en het steunen van initiatieven zoals voor- en natransport bij stations en bezoekersintensieve evenementen en objecten etc.

- Voorlichting aan scholen, bedrijven, sportverenigingen et cetera over het beperken van de automobiliteit en het stimuleren van fietsen en OV gebruik.
- Ontwikkelen, faciliteren of ondersteunen van een logistiek knooppunt voor bedrijfsbevoorrading. Dit kan bijvoorbeeld door samenwerking met Liemerse buurgemeenten. Zie landelijke voorbeelden Zutphen en Utrecht.
- Logistieke ruimtelijke ontwikkeling vanuit wonen, werken en recreëren in plannen en projecten. voorbeelden: goederenvervoer in parkmanagement, optimaal organiseren van bevoorrading in planproces, bouwlogistiek als onderdeel van het bouwproces, efficiënte, groene en innovatieve vormen van bevoorrading.
- Thuiswerken en initiatieven zoals werknits in wijken en buurten stimuleren.

Onderzoeksvraag/ Actiepunten Mobiliteit

1. Welke maatregelen zijn nodig om gemeente Zevenaar als 'fietsgemeente' te laten functioneren?
2. Overzicht maken van initiatieven waarbinnen maatregelen voor mobiliteit kunnen worden uitgevoerd (werk-met-werk projecten).

4.2.4 Water

Wat is het?

Water is veelzijdig. Water is essentieel voor ons leven en dat van planten en dieren. Het biedt als onderdeel van de openbare ruimte goede mogelijkheden voor het verbeteren van de gebruikswaarde, belevingswaarde en toekomstwaarde van gebieden. Zo heeft water ondermeer raakvlakken met ecologie, recreatie en leefklimaat, afkoeling voor hittestress¹⁴ en fungeert als speelelement bij o.a. piekbelasting na een hevige regenbui.

Gemeenten hebben te maken met allerlei beleidsontwikkelingen met betrekking tot water. Twee belangrijke kaders zijn Waterbeheer 21e Eeuw (WB21) en de Europese Kaderrichtlijn Wa-

ter (KRW). Daarnaast heeft Zevenaar vanuit de ligging bij de Rijn en IJssel ook te maken met het Deltaprogramma (Rivieren). Deze beleidslijnen zijn niet primair gericht op gemeenten, maar hebben wel hun invloed op de gemeentelijke taken. Dit geldt zowel voor de waterbeheer/riolerings-taken van de gemeente, als voor bijvoorbeeld het ruimtelijk beleid. Een veel gebruikt instrument om de kwaliteit (schoon, gezond, veilig, beleving, gebruiken, toekomst), kwantiteit (peilbeheer en

Sedumdak van het Verzorgingstehuis Zevenaar, foto: Het duurzame dak

droge voeten) en beheer van het gemeentelijk water te sturen, is het stedelijke of gemeentelijke waterplan.

Bij duurzaam omgaan met water kijken we naar het verminderen van watergebruik, de aanwezigheid van voldoende schoon drinkwater en het zoveel mogelijk vasthouden van gebiedseigen water. Water is ook voor flora en fauna een belangrijke voorwaarde voor leven. Het gaat daarbij om de ecologische balans van water, beperken van de waterpeilfluctuaties en om binnendijks (grote rivieren) een zo laag mogelijke waterdynamiek na te streven. Luwte in grote rivieren betekent kansen voor planten en dieren. Voor

¹⁴ Hittestress is het gevolg van temperatuurstijgingen in steden door opwarmen van de aarde in combinatie met het verdichten van steden. Door aandacht voor luchtdoorstroming en groen aanleg kan dit worden beperkt. Vooral ouderen, (jonge) kinderen en astmapatiënten zijn gevoelig voor hittestress.

(oude) natuur is het belangrijk te zorgen voor een op deze natuur afgestemd peilbeheer (hoogte, fluctuatie en kwaliteit/o.a. overstort).

Er zijn ook aspecten die niet direct tot het milieuaandachtveld behoren, maar hier wel raakvlakken mee hebben. Het gaat daarbij om voldoende berging voor afstromend (regen)water en waterveiligheid. Door water in het gebied waar het valt vast te houden, voorkomen we ondermeer verdroging van het land, hoge kosten voor riolering en rioolzuivering, verlies van bodemvruchtbaarheid en toenemende (met name benedenstreams) wateroverlast bij hevige neerslag (zie energie, mobiliteit en duurzaam bouwen).

Stand van zaken Zevenaar?

De gemeente Zevenaar heeft een Gemeentelijk Rioleringsplan 2012 - 2016 (september 2012). Dit GRP vormt het beleidskader en geeft concrete maatregelen voor het omgaan water. Het GRP 2012 - 2016 vervangt het plan uit 2008. Aan dit plan zijn twee nieuwe dimensies toegevoegd:

1. Verbreding van de gemeentelijke watertaken (zorgplicht) en samenwerking in de afvalwaterketen tussen de vier Liemerse gemeenten Rijnwaarden, Duiven, Zevenaar, Westervoort en het Waterschap Rijn en IJssel.
2. Doelmatige behandeling van afvalwater (afvalwaterzorgplicht) gericht op twee nieuwe watertaken, namelijk: hemelwaterzorgplicht en grondwaterzorgplicht.

De GRP 2012 - 2016 bestaat uit een overkoepelend beleidsplan en een technisch inhoudelijke rapportage voor Zevenaar.

Het waterbeleid stelt dat bij het handelen van de gemeente en het beoordelen van plannen en projecten gekeken zal worden naar de mogelijkheden om duurzaamheid van water vorm te geven. Concreet gaat het Waterplan in op wateroverlast, watertekort, waterkwaliteit, grondwater, beleving van water en afspraken en taken van waterschap en gemeente.

Ruimtelijke kwaliteit van water

Wat willen we?

We volgen de waterdoelstellingen zoals deze zijn verwoord in de Gemeentelijk Rioleringsplan 2012 - 2016 (verbreed), te weten:

1. Duurzaam omgaan met afvalwater op basis van gescheiden afvalwaterstromen (huishoudelijk, bedrijfsafvalwater, hemelwater en grondwater) en het voorkomen van verontreinigingen.
2. Het (her)gebruiken van zoveel mogelijk componenten (mineralen, energie, schoon water) in het afvalwater.
3. Lokaal behandelen en terug brengen in het milieu van niet direct her te gebruiken afvalwater.
4. Volksgezondheid is de basis voor alle processen.
5. Bij het verwerken van afvloeiend hemelwater spelen het klimaat en de kwaliteit van de openbare ruimte een belangrijke rol.
6. Optimaal gebruik maken van openbare ruimte om de gevolgen van klimaatverandering op te vangen.
7. Water in de grond zoveel mogelijk op een natuurlijke wijze laten functioneren (nieuwe hinder voorkomen en op langere termijn wordt bestaande hinder weggenomen).
8. Zorg voor de afvalwaterketen gericht op het beschermen van de volksgezondheid, goede leefomgeving en voorkomen van milieuschade. We doen dit duurzaam, dus zonder

negatieve effecten voor de toekomst.

9. De kosten voor het omgaan met afvalwater houden we zo laag mogelijk.
10. Waar mogelijk en zinvol werken we samen, met elkaar, met het Waterschap en mogelijk ook met andere partijen.
11. Mogelijkheden voor infiltratie van regenwater is vooral ten zuiden van de A12 kansrijk. Juist in het stedelijk gebied kan dat een kwaliteitsimpuls opleveren. Daar waar infiltratie niet kan, zal het regenwater kunnen worden vastgehouden in ondiepten (wadi's in combinatie met bezinkputten) of afgevoerd kunnen worden naar nabij gelegen oppervlakte water.

Het gemeentelijk beleid is niet meer geënt op overal en altijd 'droge voeten', maar kijkt naar wat binnen een gebied mogelijk en wenselijk is. Het uitdagend uitgangspunt is 'droge voeten in huis'.

Beleidsstandpunten Water 2030

In aansluiting op het Gemeentelijk Rioleringsplan 2012 - 2016 wordt de nadruk binnen het Milieubeleidsplan 2012 - 2030 gelegd bij de volgende doelstellingen:

1. Drietrapsstrategie WB21(niet afwentelen van waterproblemen):
 - Vasthouden, bergen, afvoeren (waterkwantiteit, overschotten).
 - Vasthouden, bufferen, aanvoeren (waterkwantiteit, tekorten).
 - Schoonhouden, scheiden, schoonmaken (waterkwaliteit).
2. Uitgaan van watersysteembenadering (water, waterbodems, oevers en de daar levende dieren en planten) en waterketenbenadering (waterwinning, gebruik en lozen); water in balans.

3. Gezonde en veerkrachtige watersystemen:
 - Juiste hoeveelheid water, van de juiste kwaliteit, op het juiste moment en op de juiste plek voor mens, dier en plant.
 - Watersysteem moet op orde zijn (normering regionale wateroverlast).
 - Ecologisch gezond water, ook in stedelijk gebied.
4. Ruimte voor water:
 - In het kader van veiligheid en voorkomen van wateroverlast.
 - Water meewegen, dan wel als sturend principe hanteren bij ruimtelijke plannen.
 - De identiteit van water in relatie tot de omgeving zichtbaar maken.

Hoe kunnen we het bereiken?

Het Gemeentelijk Rioleringsplan 2012 – 2016 is gekoppeld aan een Actieplan. Op basis van een inventarisatie wordt duidelijk wat de toestand van het riool is en welke knelpunten moeten worden opgelost. Daarbij wordt gekeken naar de doelstellingen verwoord in het beleidsdeel van het GRP. Door het opstellen van oplossingsvarianten worden de mogelijkheden verkend. Er zal een afweging plaatsvinden uitgaande van de minimale kwaliteit en de kansen voor een verhoogde ambitie. Er zal worden gekozen voor robuuste oplossingen en niet voor (grootschalige) experimenten. Daarbij wordt gezocht naar natuurlijke momenten om maatregelen gebiedsgericht en integraal uit te voeren, zo mogelijk werk met werk te maken en ambities met ambities te koppelen.

Vanuit kringlopen, ecologie en milieuhygiëne wordt gekeken naar het niet afwentelen van waterproblemen en beheer in inrichting op basis van watersysteembenadering en waterketenbenadering, gezonde en veerkrachtige watersystemen, ruimte voor water, water als voorwaarde voor planten en dieren en het benutten van de

kwaliteit van water. De aspecten van water zullen in plannen en projecten eenduidig, planmatig en expliciet moeten worden meegenomen.

Onderzoeksvraag/ Actiepunten water

1. Milieu-inbreng leveren in actieplan rioleringen (GRP 2012 – 2016).

Kansrijke maatregelen:

- Aanwezigheid van water inzetten om de belevings-, gebruiks- en toekomstwaarde van een route, gebied of plek te verhogen (incl. natuurspeelplaatsen) bij renovatie, revitalisering en herstructurering.
- Het koppelen van water- en natuurkansen met aanwezige of potentieel goede fiets- en recreatieroutes, gebieden en plekken.
- Water inzetten om de ecologische potenties (natuur en natuurbeleving) van routes, gebieden en plekken te benutten.
- Zoeken naar ruimte voor (zichtbaar) water binnen, aan de rand en buiten het bebouwde gebied.
- Ontwikkelen van waterspeelplaatsen/ waterpleinen in of nabij woongebieden.
- Opstellen van een handhavingsprogramma voor waterkwaliteit en –kwantiteit.
- Inventariseren illegale lozingen in het kader van het handhavingsprogramma.
- Rivier Klimaatpark Koppenwaard (Natuurmonumenten e.a.).
- Bewustmaking schaarste en belang water bij mens en bedrijf (van niveau rivierklimaatpark tot regenton).

Zichtbaar waterbeheer

4.2.5 Duurzaam (ver)bouwen

Wat is het?

Duurzaam bouwen (dubo)¹⁵ is een ruim begrip. Het heeft betrekking op het effect van de bouw, gebruik en sloopfase van een gebouw of de inrichting van de buitenruimte op de voorraad natuurlijke hulpbronnen en voorraden (vruchtbare bodem, water, tropisch hout, ertsen, etc.). Onder duurzaam (ver)bouwen behoort ook duurzaam inkopen.

Duurzaam bouwen is bouwen volgens het principe van Trias Energetica. Deze strategie geeft drie stappen voor energiebesparing: Stap 1: beperk energievraag (bijv. goed isoleren); Stap 2: gebruik duurzame energiebronnen (bijv. zonne-energie); Stap 3: gebruik eindige energiebronnen effectief (hoog rendement).

Trias Energetica

¹⁵ *Niet te verwarren met 'duurzame stedenbouw'. Duurzame stedenbouw gaat uit van een integrale duurzame ontwerppoging. Daar komen de onder 'duurzaamheid' genoemde begrippen zoals mobiliteit, compact bouwen en water bij elkaar.*

Stand van zaken Zevenaar?

De gemeente Zevenaar heeft (nog) geen eigen concrete ambities met betrekking tot duurzaam bouwen. Wel heeft de gemeente met ontwikkelaars en particulieren voor woonwijk Groot Holthuizen afspraken gemaakt over het energiezuiniger bouwen van woningen en appartementen. Deze (privaatrechtelijke) afspraken liggen ondermeer vast in de koopovereenkomsten.

Wat willen we?

De gemeente Zevenaar wil kringlopen sluiten (Cradle to Cradle) en bij het produceren, gebruik en beheer steeds meer volledig herbruikbare materialen toepassen. De gemeente heeft echter maar beperkt invloed op het gebruik van duurzame materialen en het gedrag van anderen. Ook is (ver)bouwen volgens het principe van Cradle to Cradle niet gestandariseerd. Toepassing van volledig herbruikbare materialen vraagt om innovatie in bouwmaterialen en lef in (innovatief) handelen. Volledig herbruikbare materialen zijn niet zondermeer beschikbaar en op grote schaal toepasbaar en de kosten zijn veelal hoger of anders opgebouwd. Het is wel van groot belang dat er ambities voor duurzaam (ver)bouwen zijn vastgesteld. De gemeentelijk ambities zijn hoog. In 2015 gaan we uit een toepassing van 30% duurzaam materiaal en in 2020 van meer dan 60%. Voor het eigen handelen liggen de percentages nog hoger. Als gemeente zal je immers het goede voorbeeld moeten geven. Het gaat daarbij om de mogelijkheden om binnen 'eigen' projecten duurzaam te bouwen, beheren en te slopen.

Beleidsstandpunten duurzaam (ver)bouwen 2030

1. Toepassen van herbruikbare materialen bij het (ver)bouwen van gebouwen en inrichting van de buitenruimte (Cradle to Cradle).
 - Het aandeel in eigen gebouwen en terreinen tot minimaal 50% in 2015, richting 80% in 2020 en 90% in 2030.

- Het na te streven aandeel herbruikbare materialen in grotere bouw en verbouwprojecten van derden tot minimaal 30% in 2015, richting 60% in 2020 en 90% in 2030.
 - Stimuleren van huishoudens en bedrijven tot toepassing van herbruikbare materialen.
2. Bij bouw- en ontwikkelingstrajecten volgen van de strategie van de Trias Energetica, namelijk:
 - Stap 1: beperk energievraag (bijv. goed isoleren)
 - Stap 2: gebruik duurzame energiebronnen (bijv. zonne-energie)
 - Stap 3: gebruik eindige energiebronnen effectief (hoog rendement)
 3. De inzet is om een energieprestatie te halen die hoger is dan de eis opgenomen in het Bouwbesluit.
 4. Het toepassen van GPR gebouw (of een gelijkwaardige methode) bij alle gebouwen.

Hoe kunnen we het bereiken?

We willen de kansen benutten om duurzaam te bouwen, met de voor de gemeente beschikbare instrumenten zoals communicatie, subsidie en ruimtelijke ordening. Ook zijn er mogelijkheden om privaatrechtelijke afspraken te maken. Het bouwbesluit was beperkend bij het maken van afspraken over duurzaam bouwen. Dit is inmiddels veel minder het geval. Er kunnen afspraken worden gemaakt met ontwikkelaars, bouwers en beheerders van gebouwen en wegen. Voor duurzaam inkopen worden zo mogelijk afspraken gemaakt. Uiteraard wordt eerst gekeken naar de mogelijkheden om zelf duurzaam te (ver)bouwen en in te kopen. In Regionaal verband zijn afspraken gemaakt in 'De Groene Kracht'. Deze afspraken zullen worden geëffectueerd gericht op het benutten van kansen voor het behalen van onze doelstelling.

Houtskeletbouw, sedumdak (Lanxmeer, Culemborg)

Kansrijke maatregelen:

- Borgen van duurzame maatregelen door het maken van afspraken met specifieke doelgroepen over ambitieniveaus voor duurzaam inrichten, bouwen, beheren en slopen.
- Burgers en initiatiefnemers van projecten wijzen op de voordelen van bijvoorbeeld de optredende energie- en kostenbesparing van duurzaam bouwen.
- Beter aansluiten van de beschikbare kennisbanken voor duurzaam (ver)bouwen zoals SenterNovem.
- Convenant duurzaam bouwen en verbouwen optimaliseren.
- Het goede voorbeeld geven bij beheer en ontwikkeling van gemeentelijke gebouwen en terreinen.
- Voorbeelden te geven van duurzaam ontwerpen door bijvoorbeeld maximaal in te spelen op de energie (bijvoorbeeld zonoriëntatie) en de bescherming (bijvoorbeeld vegetatiedak)
- Nieuwe extra duurzame ontwikkelingen te verkiezen boven de reguliere, bijvoorbeeld in relatie met selectie nieuwe bouwplannen.
- Hanteren van een checklist DuBo bij aanvragen voor bouw-, aanleg- en sloopvergunningen wordt in het nieuwe Klimaatbeleid opgepakt.
- Het geven van voorlichting t.b.v. draagvlak, interne trainingen en werkafspraken om

- DuBo te borgen in ruimtelijke plannen.
- In de overeenkomsten voor eigendom en gebruik van de grond door maatregelen op te nemen uit bijvoorbeeld het Regionaal Basispakket DuBo (Regionale Afspraak).
- Actief voorlichting gegeven aan burgers en bouwuitvoerders over doel, nut en toepassing van het Regionaal basispakket DuBo (Regionale Afspraak), in ieder geval verschaffen van beschikbaar foldermateriaal.
- Werken aan het verkrijgen van het benodigde draagvlak voor het scheppen van kansrijke ruimtelijke voorwaarden in grote stedenbouwkundige plannen en bestemmingsplannen.
- Het uitdagen tot duurzaam (ver)bouwen bij projecten. Optie: prijsvraag voor een deelgebied voor duurzaam bouwen in Groot-Holthuizen.

Onderzoeksvraag/ Actiepunten duurzaam bouwen

1. Borgen van duurzame maatregelen door het maken van afspraken met specifieke doelgroepen over ambitieniveaus voor duurzaam inrichten, bouwen, beheren en slopen.
2. Opstellen/toepassen van kwantitatieve doelstellingen voor duurzaam bouwen.
3. Keuze maken in de deelname aan het Regionaal uitvoeringsagenda 'De Groene Kracht'.
4. Toepassen van het zogenoemde GPR-gebouw.

4.2.6 Compact bouwen

Wat is het?

Bij compact bouwen gaat het om het bouwen in hoge dichtheden en/of intensief ruimtegebruik. Het gaat om het benutten van de mogelijkheden om onder de grond (bijv. parkeren en archief) en gestapeld (bijv. in 2 of meer woonlagen) te bouwen, maar ook om het meervoudig gebruiken van bijvoorbeeld een plein. De betekenis van dit milieuthema is het best uit te leggen door aan te geven wat er niet onder valt, namelijk:

- Extensief gebruik of braakliggend terrein.
- Ruim opgezette laagbouw.
- Gebieden waar functies ruim uit elkaar zijn gelegd vanwege brede hinder- en potentiële uitbreidingszones.
- Buitengebied met verspreid aanwezige bebouwingsclusters, lintbebouwing of vrijstaande bebouwing.

Intensief en meervoudig ruimtegebruik kan grote voordelen hebben voor ondermeer energie/ klimaat, ecologie en economie. Door compact te bouwen wordt het buitengebied ontlast wat kansen biedt voor natuur. Bij compact bouwen met een goede verhouding tussen wonen, werken en voorzieningen zijn de afstanden tussen deze functies beperkt. Hierdoor is het afleggen van grote afstanden met de auto niet snel nodig. Compact bouwen biedt kansen voor de fiets en lopen. Het dicht bij elkaar bouwen (en mengen van functies) kan echter minder gunstig zijn voor de milieuhygiënische kwaliteit (gezondheid, schoon en veilig). Compact bouwen met kwaliteit vraagt dan ook om een integrale benadering en verkenning van de mogelijkheden.

Stand van zaken Zevenaar?

De gemeente Zevenaar heeft geen beleid dat expliciet gericht is op compact bouwen. Wel geeft de Structuurvisie gemeente Zevenaar 2030 aan dat groei van bebouwing in kernen uit gaat van de bestaande contouren. Er mag alleen worden gebouwd binnen de woningbouwcontouren. Er zijn slechts beperkte mogelijkheden voor uitbrei-

dingen buiten deze contour. Voor de regionale opgave aan bedrijventerrein past de Stadsregio de SER-ladder toe: eerst verdichten, hergebruik en revitalisering pas daarna uitbreiding. Deze werkwijze is onderschreven in het *Economisch beleidsplan 2008-2020 gemeente Zevenaar*. Verder is de inzet vanuit verkeer gericht op meer gebruik van openbaar vervoer, fietsers en voetgangers. Deze vormen vragen om intensief ruimtegebruik en compact bouwen. Hierdoor wordt het draagvlak voor openbaar vervoer vergroot en blijven de afstanden voor fietsers en voetgangers beperkt.

Wat willen we?

Hoewel we intensief en meervoudig ruimtegebruik moeten nastreven binnen de bestaande bebouwingscontouren, blijft het bovenal van belang de kwaliteit te waarborgen. Intensief en meervoudig ruimtegebruik mag niet leiden tot ongewenste situaties zoals buiten proportionele slagschaduw bij woningen, knelpunten in verkeersafwikkeling etc. Het gaat erom kansen te benutten om de ruimte intensief en meervoudig te gebruiken. Dit speelt met name in het stedelijk (centrum)gebied. Daarbuiten kan bijvoorbeeld ruim opgezette laagbouw zijn eigen kwaliteiten hebben, ook ten aanzien van milieu.

Binnen milieu vindt (indien relevant) een afweging plaats tussen de aspecten binnen de thema's kringlopen, ecologie en milieuhygiëne. Deze afwegingsregels zijn ook van belang voor compact en intensief ruimtegebruik (zijn aspecten voor kringlopen).

Deze afwegingsregels zijn:

1. Aspecten van kringlopen en ecologie gaan voor milieuhygiëne.
2. Aspecten van kringlopen gaat voor jonge, vervangbare natuur.
3. Niet vervangbare natuur/cultuur gaat voor aspecten van kringlopen.
4. Een minimale milieuhygiënische kwaliteit moet gewaarborgd zijn.

Kort gezegd betekent het afwegingskader dat

compact bouwen ofwel intensief ruimtegebruik voor ecologie en milieuhygiëne gaat, behalve bij dreigend verlies van niet vervangbare natuur/cultuur. Bij compact bouwen ofwel intensief ruimtegebruik moet wel de minimale milieuhygiënische kwaliteit gewaarborgd zijn.

Beleidsstandpunt compact bouwen 2030

1. Intensief en meervoudig ruimtegebruik nastreven in gebieden binnen loopafstand (500 meter) en fietsafstand (circa 2 kilometer) van een hoogwaardig openbaar vervoersknooppunt*.
2. Bebouwingen alleen realiseren binnen de bestaande bebouwingscontouren met de hoogste dichtheden in het centrum en nabij hoogwaardige openbaar vervoersknooppunten en lagere dichtheden aan de rand en kleinere kernen.

*360° ontwikkelingen en OV knooppuntenbeleid Stadsregio

Hoe kunnen we het bereiken?

Er is een toenemende vraag naar individueel en ruimer wonen en werken. Ook wonen in het groen scoort hoog. Dit lijkt op gespannen voet te staan met compact bouwen. Het is echter goed mogelijk om binnen de kaders van de huidige woonwensen te zoeken naar mogelijkheden voor intensief en meervoudig ruimtegebruik, zoals:

- Verdichten van bestaande bebouwd gebied met behoud van voldoende en kwalitatief goede groene plekken en structuren gekoppeld aan de plek en de functies.
- Normdifferentiatie voor milieuhygiënische aspecten in gebieden die compact zijn en gebieden die minder compact zijn.
- Zoeken naar nieuwe concepten van stapeling en dubbel grondgebruik.
- Transformatie van gebieden van lage dichtheden naar hogere dichtheden met een hoge kwaliteit van de buitenruimte.
- Benutten van mogelijkheden en streven naar geïntegreerde oplossingen van stapeling van

functies.

- Inpakken, overkluisen, verdiepen van infrastructuur zodat minder brede hinderzones hoeven te worden aangehouden.
- Aangepast bouwen (functies en architectuur) in milieubelaste zones.
- Ondergronds bouwen en vergroten van ondergrondse gebruiksmogelijkheden.
- Stimuleren van ruimte-intensieve vormen van verkeer en vervoer.
- Nieuwe mobiliteitsconcepten, digitale mogelijkheden om (de ruimte voor) mobiliteit te beperken.
- In situaties met milieuhinderlijke activiteiten maximale maatregelen treffen bij bron, in de overdracht en bij de ontvanger.
- Collectieve woonvormen en gezamenlijk gebruik (gemeenschappelijke tuin, parkeren kantoor en wonen, autowasplaats, autobezit/-gebruik).

Onderzoeksvraag/ actiepunten compact bouwen

1. Het binnen de huidige woon(werk)wensen in beeld brengen van mogelijkheden voor intensief en meervoudig ruimtegebruik.
2. Inzetten op initiatieven van intensief en meervoudig ruimtegebruik binnen 500 en 2000 meter van hoogwaardig openbaar vervoersknooppunten.

Mooie toepassing van dubbel grondgebruik, zonnepanelen en natuurlijke omgeving

4.3 Ecologie

4.3.1 Planten- en diersoorten

Wat is het?

In Nederland zijn planten- en diersoorten beschermd in de Flora- en faunawet¹⁶ en worden leefgebieden beschermd in de Natuurbeschermingswet¹⁷. Ten aanzien van soortenbescherming regelt de wet met name de schade van menselijke activiteiten zoals jacht, handel en beheer. De Flora- en faunawet beschermt alle in Nederland voorkomende Europese inheemse vogels (met uitzondering van gedomesticeerde individuen van grauwe gans, Europese kanarie, rotsduif en wilde eend), en alle soorten amfibieën en reptielen. Ook zoogdieren zijn beschermd, met uitzondering van zwarte rat, bruine rat en huismuis. De inheemse vissen zijn beschermd, met uitzondering van de soorten waarop de Visserijwet van toepassing is. Daarnaast is een aantal plantensoorten beschermd (vaatplanten), waaronder veel orchideeën en planten met opvallende bloemen. De Flora- en faunawet verbiedt dieren te doden of hun rust- of verblijfplaats te verstoren. Ook legt de wet de zorgplicht van de burger voor de flora en fauna vast.

Stand van zaken Zevenaar?

De gemeente Zevenaar heeft een breed scala aan ecologische kwaliteiten en kansen om deze te versterken. De oeverwallen, komgebieden, uiterwaarden, de dorpen en een verstedelijkt gebied bieden (potentieel) een zeer gevarieerd landschap voor mens en natuur.

¹⁶ Er zijn meerdere richtlijnen, verdragen, besluiten en beleid die soorten beschermen, zoals: Vogel- en Habitatrichtlijn, CITES-verdrag en Natura 2000. De soorten die beschermd moeten worden zijn opgenomen in de Flora- en faunawet. Er is een nieuwe Natuurwet in de maak.

¹⁷ De Natuurbeschermingswet richt zich primair op het beschermen van gebieden met bijzondere natuur- en landschapswaarden. De wet onderscheidt drie typen te beschermen gebieden, te weten: Beschermde natuurmonumenten, Natura 2000-gebieden en gebieden met internationale verplichtingen zoals wetlands.

Het natuurbeleid van de gemeente Zevenaar is verwoord in een Landschapsbeleidsplan voor Zevenaar (1999) en voor Angerlo (1995). Dit zijn de beleidsplannen voor het buitengebied. In 2006 is het Beleidsplan stedelijk groen vastgesteld. Natuur is een afgeleide of onderdeel van het groenbeleid, groenonderhoud of ruimtelijke ontwikkelingen. De gemeente Zevenaar heeft geen specifiek beleid voor natuur en natuurbeleving. Kennis over de aanwezige en potentiële natuur (biodiversiteit) en natuurwaarden (beleving, gebruik) in Zevenaar is niet vastgelegd in een inventarisatie of plan. Ook is er geen visie op natuur (biodiversiteit) en natuurwaarden. Wel heeft de gemeente in verschillende documenten (structuurvisie, gebiedsvisies) aangegeven waar zij nadrukkelijk kansen ziet voor natuurontwikkeling en -beleving. Het tot realisatie brengen van deze gebieden is dan ook vanuit het beleidsveld milieu als kans aan te merken.

De gemeente Zevenaar en alle burgers zijn gehouden aan de zorgplicht en het beschermen van beschermde planten- en diersoorten. Bij het uitvoeren van de zorgplicht moeten we goed kijken naar een redelijke maar ook effectieve compensatie. De aandacht voor natuur is nu nog vooral gericht op het in beeld brengen van de gevolgen van een activiteit voor (beschermde) natuurwaarden in het kader van de Wet ruimtelijke ordening of de Omgevingsvergunning. Veel minder op het beschermen en ontwikkelen van natuur en de bijdrage van natuur(beleving) aan de kwaliteit van de leefomgeving.

Wat willen we?

De opgave is om ecologie (natuur) een vaste plaats te geven in de inrichting en beheer van gebieden. Dit geldt voor het buitengebied, maar ook voor het bebouwde gebied. De inzet is om de diversiteit van planten- en diersoorten te verhogen en de kwetsbaarheid te beperken. Daarbij zijn ook goede kansen voor het verhogen van de kwaliteit van wonen, werken en recreëren. Juist in een omgeving waar de verstedelijking steeds verder oprukt, zijn rust en natuur(beleving)

belangrijk waarden. Een extra aandachtspunt is het beschikbaar hebben van natuurspeelplaatsen voor kinderen en jongeren in woonkernen.

Natuurbeleving woongebied (vijver Roodwilligen)

Gemeenten hebben de verantwoordelijkheid voor een goede ruimtelijke ordening. Naast de gemeente hebben ook andere organisaties formeel een taak bij het beheer en schadebestrijding van flora en fauna en het aanwijzen van leefgebieden buiten het bebouwd gebied (kernen, dorpen, steden). Dit zijn de provincie Gelderland en het Ministerie van Economische Zaken, Landbouw en Innovatie. De gemeente Zevenaar wil actief de samenwerking met deze en andere partijen opzoeken. Dit ten gunste van de natuur en de natuurbeleving.

Een goed overzicht van de kwaliteit en mogelijkheden van natuur ontbreekt. Deze kennis is nodig om de regie te kunnen voeren en (zelf) initiatieven te nemen gericht op natuur en natuurbeleving.

Beleidsstandpunt ecologie (soorten) 2030:

1. Het in stand houden (robuust maken) en zo mogelijk verhogen van de biodiversiteit.
2. Soortenbescherming en ontwikkeling een vaste plaats te geven in de inrichting, beheer en gebruik van gebieden. Juist in een omgeving waar de verstedelijking steeds verder oprukt, is herkenning van soorten in hun leefomgeving (natuurbeleving) een belangrijke waarde.
3. Natuur en natuurbeleving moeten een vast plek krijgen bij het waarderen van gebieden en plekken. Natuureducatie speelt daarbij een belangrijke rol.

Hoe kunnen we het bereiken?

Onderzoeksvraag /Actiepunten ecologie (soorten)

1. Inventarisatie van huidige en potentiële natuurwaarden zoals sterke punten, kansen, bedreigingen en knelpunten in soorten.
2. Presentatie van natuur en natuurwaarden binnen en nabij de gemeente Zevenaar (natuur in beeld).
3. Beleidsvisie natuur (c.q. Landschapsontwikkelingsplan) opstellen.

Kansrijke maatregelen:

- Binnen de gemeente Zevenaar zijn vaste verblijfsplaatsen voor bijzondere soorten. Door de aanwezigheid en kenmerken (kenismaking) beter bekend te maken, kan de waardering van natuur vergroot worden.
- Een (grotere) inzet van het NME-centrum in de rol van bewustmaking
- In het kader van de ruimtelijke ordening is een onderzoek naar flora en fauna en in voorkomende gevallen compensatie verplicht. Aanvullend hierop zouden kansen voor natuurontwikkeling (in Structuurvisie is al aangegeven dat landschapsversterking kan plaatsvinden ten zuiden van de spoorlijn, bij EVZ Zweekhorst, tussen Lathum en Dui-

ven en natuurontwikkeling bij Koppenwaard) een vast plek moeten krijgen in de ontwikkeling en beheer van gebieden, dus ook aan de voorkant van het planproces. Dit kan bereikt worden door visie, beleid en doen van voorstellen.

- Natuur levert bij ontwikkelingen bijna altijd in. Compensatie is vaak te marginaal. Nieuwe natuur levert altijd een achterstand op ten opzichte van 'oude' natuur. De compensatie van groen/natuur moet een prominenter rol krijgen bij ontwikkelingen (groenfondsz?).
- Voor het beschermen van soorten is het belangrijk te weten waar zich populaties bevinden. De (direct beschikbare) kennis van plekken binnen de gemeente waar zich populaties van beschermde soorten bevinden is een voorwaarde om dit te bereiken.
- Projecten opzetten die gericht zijn op mens en natuur. Dit kunnen zowel zogenoemde 'Cool Nature' projecten zijn (spelen met natuur) als projecten gericht op natuurbeleving, natuureducatie en natuurgebruik. Andere voorbeelden zijn: natuur onderhoudsprojecten (IVN), campagne biodiversiteit (Boxtel: vogelhuisje gratis), Natuurinventarisatie voor gebieden (natuurgebied, woongebied, etc.) in combinatie met een tentoonstelling.
- Natuurontwikkeling realiseren in combinatie met waterbeleid en -uitvoering, waterkwaliteit, waterkwantiteit en waterbeleving.
- De waarde van natuur is onvoldoende bekend. Een tentoonstelling over de kracht bijdrage van natuur zou hier iets aan kunnen doen.
- Het opstellen van een visie op natuurgebieden voor het buitengebied.
- Verbreden van de kennis over natuurontwikkeling en natuurbeheer.
- Zoeken van samenwerking met andere beleidsmakers en deskundigen op het gebied van natuur- en leefgebieden.
- Concreet inzetten en investeren in gebieden die in visies reeds zijn aangemerkt als geschikte locaties voor natuurontwikkeling.

4.3.2 Leefgebieden

Wat is het?

De Natuurbeschermingswet regelt de bescherming van leefgebieden¹⁸. Dit maakt de wet mogelijk door specifieke landschapselementen of objecten aan te wijzen als beschermde leefomgeving. De provincie is hiervoor het bevoegd gezag. Hierbij valt te denken aan een fort of bunker waar vleermuizen overwinteren, een dassenburcht, een plek waar orchideeën groeien of een muur met daarop beschermde planten. De aanwijzing tot beschermde leefomgeving maakt het mogelijk bepaalde handelingen te verbieden of strenge voorwaarden te stellen aan de handelingen die op die bewuste plaats de kwaliteit kunnen aantasten¹⁹.

Stand van zaken Zevenaar?

Er is geen beleid specifiek voor behoud en ontwikkeling van (natuur) leefgebieden voor flora en fauna. Het meest recente beleid ten aanzien van groen in het buitengebied is opgenomen in het nieuwe Structuurvisie Zevenaar (zie ook 4.3.1 Soorten).

In de Structuurvisie gemeente Zevenaar 2030 is aangegeven dat de gemeente inzet op het ontwikkelen van een sterke samenhangende structuur met een eigen identiteit, die tegenwicht biedt aan de verstedelijking en waarbij belangrijke landschappelijke waarden duurzaam in stand worden gehouden. De nadruk ligt op het benoemen en versterken van de (cultuur)landschappelijke waarden. Het in stand houden en ontwikkelen van natuurgebieden is daarbij gekoppeld aan de formele natuurgebieden of gekoppeld aan gebieden met deze (cultuur)landschappelijke kwaliteit.

Bereikbare natuur

Wat willen we?

Leefgebieden zijn belangrijk voor het leven en stabiliteit van dieren- en plantensoorten en tegelijkertijd kunnen ze de belevingswaarde van woon-, werk- en recreatiegebieden en routes verhogen. Het is wenselijk dat leefgebieden worden beschermd. Verder is het de wens om grote aaneengesloten natuurgebieden te realiseren. Is dat maar beperkt mogelijk, dan is het wenselijk om natuurgebieden met elkaar te verbinden door robuuste verbindingen. Dit zijn brede verbinding zones met voldoende ruimte voor natuur.

Een visie en concrete doelstelling voor (soorten en) leefgebieden ontbreekt binnen de gemeente Zevenaar. Juist voor natuurbehoud en -ontwikkeling is het vastleggen en uitvoeren van beleid gericht op biodiversiteit en leefgebieden met onderling samenhangende verbindingen zeer belangrijk. De gemeente wenst de kennis te verhogen ten gunste van natuur en natuurbeleving.

¹⁸ Er is een nieuwe Natuurwet in voorbereiding

¹⁹ Er wordt verwezen naar Natura 2000 gebieden en het vergunningstelsel dat de provincie kent aangaande ruimtelijke ontwikkelingen en de effecten die dit heeft op flora en fauna.

Beleidsstandpunt ecologie (leefgebieden) 2030

1. Leefgebieden voor gebiedseigen planten en diersoorten vergroten, versterken en met elkaar verbinden.
2. Natuur moet voor een belangrijk deel bijdragen aan de kwaliteit van wonen, werken en recreëren.

Nb. Beleid voor leefgebieden kan gekoppeld worden aan beleid voor soorten.

Hoe kunnen we het bereiken?

Onderzoeksvragen/ Actiepunten ecologie (leefgebieden)

1. Onderzoeken welke leefgebieden binnen de gemeente van waarde zijn of potentieel van waarde zijn voor natuur (biodiversiteit) en de natuurbeleving. Het gaat daarbij zowel om natuur binnen als buiten het gebouwde gebied.
2. Het ontwikkelen van een robuuste stedelijk en landelijke ecologische netwerk (structuren, gebieden en plekken).
3. Inventarisatie van huidige en potentiële natuurwaarden zoals sterke punten, kansen, bedreigingen en knelpunten van de leefgebieden.
4. Initiëren van projecten gericht op natuur en natuurbeleving (o.a. natuurspeelplekken).

Zie ook: actiepunten ecologie (soorten)

Kansrijke maatregelen:

Zie 4.3.1 planten- en diersoorten.

4.4 Milieuhygiëne

4.4.1 Geluid

Wat is het?

Binnen de gemeente Zevenaar zijn verschillende geluidsbronnen die voor geluidshinder zorgen. De drie belangrijkste bronnen zijn wegverkeer, spoorweglawaai en industrielawaai. Maar het kan ook gaan om andere bronnen zoals lucht-, scheepvaart, horeca en burens. Al deze activiteiten kunnen zorgen voor hoge geluidsniveaus bij ondermeer woningen en binnen natuuren van nature 'stille' gebieden. Te veel aan geluid kan leiden tot hinder, gezondheidsproblemen en verstoren van de natuurwaarden (m.n. broedplaatsen).

Stand van zaken Zevenaar?

Er is voor geluid afkomstig van wegverkeer, railverkeer, bedrijven, bouw- en sloopwerkzaamheden en evenementen een beleidskader vastgesteld (Gemeentelijk Geluidbeleid 2008, in februari 2009). De doelstelling van het geluidbeleid is bij te dragen aan de goede kwaliteit van de leefomgeving voor mens en dier. Om deze doelstelling te kunnen realiseren is een denk- en werkkader ontwikkeld. Dit denk- en werkkader is niet gericht op het behalen van een starre norm voor alle gebieden, maar kijkt naar wat in een gebied wenselijk en mogelijk is.

De doelstellingen en werkwijze voor geluid staat dus verwoord in de Nota Geluidbeleid. De uitwerking van het gemeentelijk geluidbeleid is gebaseerd op een aantal uitgangspunten. In de hoofdnota is het beleid op basis van deze uitgangspunten nader uitgewerkt. Daarnaast zijn voor de thema's: hogere waarden, bedrijven en geluid, bouwlawaai en evenementen, documenten ontwikkeld ter ondersteuning van de uitvoeringspraktijk. De doelstelling van het beleid is het behouden van de goede kwaliteit van de leefomgeving en het benutten van kansen om, daar waar het noodzakelijk is, de kwaliteit van de

leefomgeving te verbeteren. Een belangrijke subdoelstelling is het realiseren van een passende geluidskwaliteit in elk gebied.

Weg- en railverkeer kunnen een grote impact hebben op de leefbaarheid

Voor verschillende gebieden binnen de gemeente is de geambieerde geluidskwaliteit vastgesteld. Hiervoor is de gemeente ingedeeld in gebieden. Hierbij is de landelijke systematiek van het project Milieukwaliteiten in de Leefomgeving (MILO) als basis gebruikt. Voor de verschillende deelgebieden is de geluidsambitie bepaald en is aangegeven tot welke bovengrens, bij (hoge) uitzondering, daarvan mag worden afgeweken.

In het geluidsbeleid zijn ambities vastgesteld. Dit leidt tot de consequentie dat er woningen in de gemeente zijn waar niet aan deze ambities wordt voldaan. Voor wat betreft het weg- en railverkeer zijn deze woningen geïnventariseerd. Tevens zijn saneringsvarianten opgesteld, aan de hand waarvan de gemeente de keuze voor een aanpak kan maken. Het wegnemen van de hoge geluidsbelastingen vindt zo veel mogelijk plaats op momenten dat reconstructie- of onderhoudswerkzaamheden plaatsvinden. Door het daarbij toepassen van bronmaatregelen (bijvoorbeeld stiller asfalt) is het mogelijk de geluidsbelasting terug te brengen. Naast de wettelijke beschermde objecten en functies (bijvoorbeeld woningen) worden ook campings en objecten van verblijfsrecreatie,

kinderdagverblijven en centra voor buitenschoolse opvang en speelplaatsen en de leeromgeving van scholen beschermd.

Het geluidsbeleid heeft vooral betrekking op nieuwe situaties zoals de aanleg van nieuwe wegen en woonwijken. Voor deze ontwikkelingen gelden de vastgestelde ambities. In de ontwikkelingsfase kan daarmee rekening worden gehouden. Om deze ambities te realiseren worden ter beperking van de geluidshinder maatregelen genomen. Hierbij wordt een voorkeursvolgorde gehanteerd: eerst de maatregelen bij de bron van het geluid, dan in de overdracht en als laatste maatregelen bij de ontvanger. Bij het nemen van maatregelen wordt naast de kostenefficiëntie ook de duur-

Weg- en railverkeer kunnen een grote impact hebben op de leefbaarheid

Het beleidskader wordt niet alleen gebruikt voor nieuwe geluidgevoelige functies, maar zal ook gebruikt worden voor het begrenzen van de geluidsproductie van (bedrijfs)activiteiten en het saneren van hoogbelaste locaties langs wegen door de aanleg van stille wegdekken en het saneren van hoogbelaste gevels.

De uitvoering van het geluidbeleid is nu vooral gericht op het beoordelen van initiatieven en wijziging van het planologische regiem (bestemmingsplannen). De gebiedsgerichte normen en het hogere waardebeleid wordt daarbij als uitgangspunt gehanteerd. Er is geen geld gereserveerd voor het autonoom oplossen van

akoestische knelpunten. Er wordt wel gekeken naar mogelijkheden op natuurlijke momenten (werk met werk). Een voorbeeld daarvan is het vervangen van de verharding bij wegonderhoud voor geluidreducerende verhardingen.

Wat willen we?

Met het introduceren van het gebiedsgerichte geluidbeleid is een begin gemaakt met de wens om niet de geluidnorm centraal te stellen, maar wat binnen een gebied mogelijk en wenselijk is. Het gaat er uiteindelijk om op welke wijze geluid een bijdrage kan leveren aan de leefbaarheid. Binnen het streven naar een optimale geluidskwaliteit zal ook moeten worden gekeken naar het effect hiervan op de doelen vanuit kringlopen en ecologie. Voor de afweging tussen geluid (milieuhygiënische aspecten) en andere milieuthema's biedt het milieubeleidsplan een afwegingskader.

Het geluidbeleid geeft per gebiedstype de gewenste geluidskwaliteit. Deze geluidskwaliteit is omschreven als bandbreedte (ambitie en bovengrens). Om er voor te zorgen dat geluidskwaliteit ook aan de voorkant van het (plan)proces wordt betrokken bij ruimtelijke afwegingen, zal per planfase een inbreng moeten worden geleverd die aansluit bij de keuzes die op dat moment gemaakt worden. Het geluidbeleid geeft hiervoor geen houvast.

Het geluidbeleid geeft per gebiedstype de gewenste geluidskwaliteit op basis van wettelijke normen en afgeleide (geobjectiveerde) gegevens over hinder. De lokale situatie kan afwijken van deze afgeleide hinderbeleving. Bij het vaststellen van de gewenste en minimaal te halen geluidskwaliteiten willen meer rekening houden met de specifieke omstandigheden. Ook willen we kansen benutten om de geluidskwaliteit te verbeteren wanneer dat wenselijk en mogelijk is.

Stille plekken in gebieden met een relatief hoge geluidsbelasting

Beleidsstandpunt geluid 2030

1. Het geluidbeleid zal moeten zorgen voor het beschermen van mensen tegen (ernstige) hinder door geluid. Het geluidbeleid geeft aan binnen welke gebieden (gebiedstypen) welke ambitie en bovengrens geldt.
2. Nota geluidbeleid is de basis voor het vaststellen van hogere waarden.

Hoe kunnen we het bereiken?

Onderzoeksvraag/Actiepunten geluid

1. Het geluidbeleid zoals verwoord in het gemeentelijk geluidbeleid 2008 zal worden geëvalueerd. De verbeterpunten worden zoveel mogelijk doorgevoerd.
2. Inventariseren van de akoestische knelpunten op basis van kaarten 2013.
3. Er zal een werkwijze worden opgesteld om de knelpunten op te lossen en de kansen voor geluidkwaliteit te benutten bij ontwikkeling en beheer van gebieden (gebiedsgericht werken aan geluid).
4. Er zal een werkwijze worden opgesteld die zorgt voor een goede verankering van geluidkwaliteit in het planproces voor ontwikkeling en beheer van gebieden en gebouwen.

Zie ook Gemeentelijk Geluidbeleid 2008.

Kansrijke maatregelen/acties:

- Inventariseren van de geluidbeleving binnen de gemeente Zevenaar (bij voorkeur in regionaal verband en gekoppeld aan bestaande onderzoek naar leefbaarheid).
- Kaarten die een indicatie geven van de akoestische situatie (incl. knelpunten) binnen gemeente Zevenaar (alle drukke wegen) op basis van luidheid/dB's en beleving.

4.4.2 Trilling

Wat is het?

De ruimte in Nederland is schaars waardoor gebouwen steeds dicht op elkaar komen te staan. Hierdoor kan eerder trillingshinder, van werkzaamheden in de omgeving worden, ervaren. Dit kan zijn:

- Trillingen als gevolg van heien of het slaan van damwanden voor een nieuw gebouw kunnen omliggende gebouwen beschadigen.

- Trillingen kunnen ook ongewenst ontstaan bij woningen of laboratoria langs spoorwegen of wegen.
- Ook zwaar vrachtverkeer op bedrijfsterreinen welke zijn gelegen in de bebouwde kom of gebruik moeten maken van wegen door de bebouwde kom, kunnen voor veel overlast en schade zorgen.

De kans op trillingshinder hangt af van de aard en constructiewijze van het gebouw en de aard, sterkte en frequentie van de trillingen.

De belangrijkste bronnen van trillingen in de woonomgeving zijn wegverkeer, luchtvaart, railverkeer, scheepvaart, bedrijven en natuurlijke bodembewegingen. Het wegverkeer is veruit de belangrijkste bron. Denk daarbij bijvoorbeeld aan passerende (vracht-)auto's over klinkerwegen en verkeersdrempels. Voelbare trillingen door verkeer treden meestal op binnen een afstand van 100 meter. Trillingen kunnen als hinderlijk worden ervaren en gevoelens van onbehagen geven.

Er is geen wetgeving voor hinder door trillingen. Voor trillingsnormen zijn de Handreiking vergunningverlening en industrielawaai en de SBR-Richtlijnen te gebruiken. In de handreiking zijn normen opgenomen voor gebiedscategorieën. De SBR-Richtlijn bestaat eigenlijk uit drie richtlijnen voor trillingshinder/schade: SBR-Richtlijn A, B en C. Richtlijn A is specifiek gericht op schade aan gebouwen, richtlijn B op hinder ervaren door mensen en richtlijn C voor verstoring van gevoelige apparatuur. De normen genoemd in de Handreiking en SBR-Richtlijnen zijn niet gelijk. Jurisprudentie geeft aan dat beide kaders voldoen. De in de Handreiking gebruikte gebiedstypering 4 en 5 zijn vanwege het ontbreken van een gedegen onderbouwing niet toe te passen.

Het houden van voldoende afstand tot een trillingsbron is de beste oplossing om eventuele problemen te voorkomen. Daarnaast zijn technische oplossingen mogelijk zoals het trillingsgeïsoleerd opstellen van een bron. Omdat de overdracht van trillingen wordt bepaald door verschillende

aspecten zal per geval specifiek onderzoek moet worden gedaan op basis waarvan maatregelen kunnen worden genomen.

Stand van zaken Zevenaar?

De gemeente Zevenaar heeft nog geen beleid of standpunt ingenomen over de gevolgen en bescherming van mensen en gebouwen tegen trillingshinder. Binnen de gemeente Zevenaar zijn geen knelpunten bekend met trillingen.

Wat willen we?

Trillingen kunnen invloed hebben op het welbevinden, concentratie en de gezondheid. Door het ervaren van hinder door trillingen kunnen sommige mensen last krijgen van verstoorde slaap en stress. Lichamelijke reacties kunnen variëren van ongemak en spanning, vermoeidheid en irritatie tot concentratie- en slaapproblemen. Deze negatieve invloed willen we zo veel mogelijk voorkomen.

In voorkomende gevallen zal binnen de gemeente Zevenaar onderzoek moeten worden gedaan naar trillingen. Dit kan bijvoorbeeld het geval zijn bij bedrijfsactiviteiten en rail- en wegverkeer. Afhankelijk van de situatie wordt daarbij de voorhanden zijnde Handreiking of Richtlijn

Beleidsstandpunt trilling 2030

Er wordt voor gezorgd dat mensen worden beschermd tegen (ernstige) hinder door trilling. Niet voorkomen kan worden dat sommige mensen (tijdelijk) enige hinder ondervinden. Bij het beoordelen van hindersituaties of het stellen van een beschermingsniveau trillingen wordt gebruik gemaakt van de Handreiking (bij bedrijven) of Richtlijn (bij overige situaties). Nieuwe situaties met blijvende trillingshinder (volgens SBR-richtlijn) mogen niet ontstaan. Er wordt rekening gehouden met functies die extra gevoelig zijn voor trillinghinder.

gehanteerd.

Hoe kunnen we het bereiken?

Uit klachten blijkt dat er weinig hinder is van trillingen. Wanneer nieuwe ontwikkelingen zich voordoen waarbij blijvende trillingshinder kunnen ontstaan, zal hiermee rekening moeten worden gehouden. Nieuwe hindersituaties mogen niet ontstaan. Om een beter beeld te krijgen van trillingshinder kan in het geval van het uitvoeren van een belevingsonderzoek gevraagd worden naar het optreden van trillingshinder.

4.4.3 Lucht

Wat is het?

'Schone' lucht is belangrijk. De wetgeving rond luchtkwaliteit geeft normen voor 12 relevante stoffen. De belangrijkste stoffen die een probleem vormen voor de gezondheid van de mens zijn: stikstofdioxide (NO₂) en fijn stof (PM₁₀). Voor grote parkeerplaatsen en garages kan ook benzeen (C₆H₆) relevant zijn. Langs zeer drukke wegen kan ook koolmonoxide (CO) een rol van betekenis zijn.

Naast de 12 relevante stoffen voor luchtkwaliteit is binnen de gemeente Zevenaar ook de spuitzone relevant voor de volksgezondheid. Spuitzones komen voor bij fruitteelt, boomteelt en (glas) tuinbouw. Een spuitzone is het gebied waar de 'drift' van spuitactiviteiten wordt of kan worden ervaren.

Verder kunnen industrieën en agrarische bedrijven zorgen voor luchtvervuiling. Bij industrieën kan het gaan om een verscheidenheid aan stoffen. Te denken valt aan methaan, zwaveldioxide, stikstofdioxiden, koolstofdioxide, fijn stof, VOC, radioactieve straling en ammoniak. De Nederlandse Emissie Richtlijn (NER) geeft normen voor uitstoot door bedrijven. Landbouw is vooral verantwoordelijk voor de uitstoot van distikstofoxide, ammoniak, fijn stof en methaan. Door het gebruik van allerlei bestrijdingsmiddelen zorgt de landbouw ook voor uitstoot van giftige stoffen.

Stand van zaken Zevenaar

Binnen de gemeente Zevenaar is geen beleid

vastgesteld voor luchtkwaliteit. Er zal moeten worden gekeken naar de wenselijkheid en mogelijkheden om rekening te houden met gevoelige functies en extra gevoelige groepen. Er is een systeem van spuitzones (50 meter of onderbouwd een kleinere zone). Een spuitzone zorgt voor voldoende ruimte tussen bedrijvigheid (bijv. kwekerij) en gevoelige functies (bijv. wonen). Wanneer echter te ruime spuitzones worden aangehouden, is er minder ruimte voor verdichting van bestaande (woon)gebieden. Dit vraagt om maatwerk. Gemeentelijk beleid voor luchtvervuilende stoffen en spuitzones ontbreekt.

Binnen de gemeente Zevenaar is een aantal belangrijke bronnen van luchtvervuiling. De problemen concentreren zich met name rondom de snelwegen A12 (toekomstige A15) en een aantal provinciale en stadswegen. Hoewel direct langs de drukke wegen de grenswaarden worden gehaald, is de kwaliteit van de lucht niet optimaal. Deze situatie kan bij langdurige blootstelling leiden tot gezondheidseffecten (verlies van verloren levensjaren en hart- en vaatziekten).

Een kinderdagverblijf zo dicht bij een autoweg geen goed idee

Luchtverontreiniging (auto)verkeer; In overleg met de andere wegbeheerders, provincie Gelderland en Rijkswaterstaat is de gemeente bezig met plannen voor het verbeteren van de luchtkwaliteit NSL -> stadsregio. Dit vindt plaats in het programma "Regionale Samenwerking Luchtkwaliteit

(RSL). Het RSL vormt een onderdeel van het Nationale Samenwerking Luchtkwaliteit (NSL). De jaarlijkse rapportageplicht is sinds 2008 komen te vervallen. Door het schoner worden van de industrie en het verkeer en een aanpassing van de wetgeving, zijn de achtergrondconcentraties (deposities) in de gemeente Zevenaar aanzienlijk gedaald.

Luchtverontreiniging bedrijven: Hinder van luchtverontreiniging door bedrijven is, in verband met het ontbreken van gegevens, nog niet (volledig) in beeld gebracht. Binnen de gemeente Zevenaar zijn zover bekend geen industrieën aanwezig met een wezenlijke uitstoot van giftige stoffen en andere vervuilende stoffen in de buitenlucht (zie ook geur). Binnen de gemeente Zevenaar zijn, vooral in het komgebied, veel agrarische bedrijven aanwezig. Deze bedrijven zorgen voor luchtverontreiniging van vooral fijn stof en ammoniak.

Wat willen we?

Vooral de kern Zevenaar heeft te maken met veel wegverkeer. In deze kern (maar ook binnen dorpen) beïnvloedt het wegverkeer de aanwezigheid van luchtvervuilende stoffen in de buitenlucht. Er worden geen grenswaarden overschreden. In Nederland zijn de algemene luchtkwaliteitseisen voor alle functies gelijk. Bekend is dat er groepen zijn die gevoeliger zijn of zelfs extra gevoelig zijn voor luchtvervuiling in de buitenlucht. In het Besluit gevoelige bestemmingen zijn deze gevoelige groepen (m.n. jonge kinderen) opgenomen. Aanvullend kan gekeken worden naar de gevoeligheidsscores van de GGD Nederland (zie kader).

Gevoeligheidsscores GGD Nederland

Bij het bestemmen van een van de volgende functies kan rekening worden gehouden met de specifieke gevoeligheid (GGD Nederland):

- Gevoelig: wonen, verpleeghuizen, basisschool, voorgezet onderwijs, kinderdagverblijf, peuterspeelzaal.
- Zekere gevoeligheid: sporthal, sportvelden, gevangenis.
- Onder voorwaarden niet gevoelig: overnachtingsplek, park, recreatiepark, fietspad, ziekenhuis, volkstuinten, camping.
- Minder/niet gevoelig: kantoorpanden, winkelcentra, bioscoop, recreatiecomplex binnen, gevangenis met technische aanpassingen, ziekenhuis met technische aanpassingen en hotel.

Beleidsstandpunt lucht 2030

1. Er zal voor moeten worden gezorgd dat mensen worden beschermd tegen negatieve gezondheidseffecten door luchtvervuiling. In beginsel gelden de Europese en in Nederland gehanteerde grenswaarden voor luchtvervuilende stoffen als norm.
2. Voor extra gevoelige functies of gebieden zal een strengere norm worden gehanteerd.

Hoe kunnen we het bereiken?

Onderzoeksvraag/Actiepunten lucht

1. Onderzoek naar de mate waarin bescherming van gevoelige functies nodig is en de manier waarop deze kunnen worden beschermd.
2. Vaststellen van normenkader voor gevoelige groepen tegen luchtvervuilende stoffen.

Kansrijke maatregelen:

- Inventariseren van de aanwezige luchtgevoelige functies en de voor luchtkwaliteit relevante wegen en locaties.
- Verankeren van het toetsen van ontwikkelingen (ruimtelijke ordening, vergunningen etc.) aan de doelstellingen voor luchtkwaliteit.
- Mogelijke maatregelen om de luchtkwaliteit te verbeteren: minder auto's nabij woongebieden en andere gevoelige groepen (omleiden of meer fietsen), schonere brandstoffen (aardgas, elektrisch), openbaar vervoer (lokaal en regionaal), betere doorstroming (groene golf, rotondes) etcetera.

4.4.4 Geur

Geurhinder is de toestand waarbij mensen een geur waarnemen die zij als onaangenaam ervaren, zonder daarom noodzakelijk direct nadelige gezondheidseffecten te ondervinden. De onaangename geur heeft echter wel een belangrijk nadelig effect op hun levenskwaliteit. Zeker indien de frequentie en de intensiteit van de waarneming stijgen. Mensen kunnen geïrriteerd raken, slaapproblemen ontwikkelen, raken daardoor vermoeid en kunnen hoofdpijn krijgen.

Er zijn verschillende bronnen die geur kunnen veroorzaken. Naast agrarische bedrijven zijn niet-agrarische bedrijven (industrie), verkeer en open haarden/allesbranders, de belangrijkste hinderbronnen van geur. In onderstaande tabel is de mate van geurhinder (soms of vaak last van geur) onder Nederlanders door diverse bronnen weergegeven (percentage van de totale bevolking).

geurbron	1998	2003	2008
Verkeer en/of industrie	15	14	10
Verkeer	7	7	5
Industrie	9	9	6
Landbouw	12	12	9
Open haarden e.d.	10	11	11

mate van geurhinder (bron CBS 2009)

Het huidige rijksgeurbeleid is vastgesteld en aangekondigd in een brief van de minister van VROM van 30 juni 1995 aan de besturen van de gemeenten en provincies. De hoofdpunten hieruit zijn:

- De doelstelling voor het jaar 2000 was 12% gehinderden en voor het jaar 2010, dat niemand nog in ernstige mate hinder mag ondervinden van geur.
- De mate van hinder die nog acceptabel is, wordt vastgesteld door het bevoegd bestuursorgaan (veelal gemeenten).
- De mate van hinder kan onder andere worden bepaald door een belevingsonderzoek, hinderenquête, klachtenregistraties etc.
- Voor ruimtelijke ontwikkelingen geldt het uitgangspunt dat nieuwe hinder dient te worden voorkomen.

Voor agrarische bedrijven geeft de Wet (en regeling) geurhinder en veehouderij standaardnormen voor geurbelasting veroorzaakt door veehouderijen. Deze normen moeten in acht genomen worden bij de beoordeling van aanvragen van vergunningen op basis van de Wabo. De Wet geurhinder en veehouderij geeft gemeente ruimte voor maatwerk.

Stand van zaken Zevenaar?

Er zijn binnen de gemeente Zevenaar weinig knelpunten met geur. Het zijn vooral agrarische bedrijven die geur veroorzaken. Verder is er één niet agrarisch bedrijf met enige geuremissie. Voor het niet agrarische bedrijf wordt de Nederlandse Emissierichtlijn gehanteerd, dit zonder gemeentelijke nuancering. Voor agrarische bedrijven is in 2008 geurbeleid (notitie en verordening) vastgesteld. Het geurbeleid is gebaseerd op de Wet geurhinder. Deze wet geeft gemeenten de mogelijkheid om agrarische bedrijven meer ruimte te geven door een versoepeling in de geurnorm. Deze geurnorm is een uitvoering van het principe dat een agrarische gebied ruimte moet bieden aan agrarische bedrijven. De basis voor het gemeentelijk geurbeleid is een quickscan bestaande agrarische bedrijven.

Om knelpunten weg te nemen voor ruimtelijke projecten is de minimaal aan te houden afstand gehalveerd en de norm verhoogd voor relevante gebieden binnen de gemeente Zevenaar. Het zijn gebieden binnen of nabij de bebouwde kom. Het gemeentelijk geurbeleid geldt dan ook enkel voor deze aangewezen gebieden, het overige deel moet voldoen aan de wettelijke norm van de Wet geluidhinder en veehouderij.

De afgelopen jaren zijn verschillende agrarische bedrijven gestopt of zijn er veranderingen in de bedrijfsvoering doorgevoerd. De verwachting is dat de komende jaren meer bedrijven zullen stoppen. Toch zal de dynamiek in de landbouw (en agrarisch gebied) de komende jaren blijvend hoog zijn. Het gaat daarbij bijvoorbeeld om nevenfuncties, functieverandering van bestaande bedrijven en gebouwen, modernisering van bestaande bedrijven.

Wat willen we?

Er is (nog) geen behoefte aan geurbeleid voor bedrijven. In voorkomende gevallen wordt gebruik gemaakt van de Nederlandse Emissierichtlijn. Voor geurhinder en agrarische bedrijven geldt het gemeentelijke (agrarisch) geurbeleid (2008). Dit geurbeleid is echter toe aan een actualisatie. De reden hiervoor is de dynamiek in de landbouwsector. Deze sector moet binnen agrarische gebieden ruimte hebben om in te spelen op nieuwe ontwikkelingen. Geurbeleid moet zorgen voor ruimte aan agrarische bedrijven en een goede afstemming met andere functies. Er zijn knelpunten voor bedrijven in of nabij woonkernen en met transities van bedrijfswoningen naar burgerwoningen.

Beleidsstandpunt geur 2030

1. Geurhinder moet zoveel mogelijk worden voorkomen. Voor niet agrarische bedrijven vormt de Nederlandse Emissierichtlijn het normenkader. Voor agrarische bedrijven geldt het gemeentelijk geurbeleid (notitie en verordening 2008 en aanvullend geurbeleid Komgebied).

Hoe kunnen we het bereiken?

Onderzoeksvraag/Actiepunt geur

1. Onderzoek doen naar de noodzaak voor het actualiseren van het geurbeleid bestaande en nieuwe situaties.

Kansrijke maatregelen:

- De agrarische sector is in ontwikkeling. Voormalige bedrijven zijn op zoek naar alternatieven voor hun bedrijf, andere (bestaande) bedrijven moeten moderniseren om de concurrentie aan te kunnen. Deze ontwikkelingen moeten mogelijk zijn. Gekeken zal moeten worden hoe landbouw en geurhinder hier van kunnen profiteren.
- Geurbeleid opstellen voor het komgebied (kernegebied agrarische bedrijven en kansen voor natuur en recreatie).
- Onderzoek doen naar de kwetsbaarheid en mogelijkheden voor ontwikkeling van grotere of grote agrarische bedrijven kan de basis vormen voor geurbeleid voor nieuwe situaties. Volg hierbij het beleid van provincie Gelderland.
- Studie naar de mogelijkheden voor verschillende vormen van 'stadslandbouw' (o.m. mogelijkheden Landgoed Sevenaer) of nieuwe concepten van tuin- en landbouw binnen of aan de rand van het bebouwd gebied.

4.4.5 Externe veiligheid

Wat is het?

Bepaalde activiteiten brengen risico's op zware ongevallen met mogelijke gevolgen voor de omgeving met zich mee. Externe veiligheid richt zich op het beheersen van de risico's bij de productie, opslag, transport en gebruik van gevaarlijke stoffen. De aanwezigheid of het nieuw vestigen van dergelijke activiteiten kunnen beperkingen opleggen aan de omgeving. Zo zal ondermeer rekening gehouden worden met bepaalde veiligheidsafstanden tussen risicovolle activiteiten en bijvoorbeeld woningen. Aan de andere kant is het rijksbeleid er op gericht de schaarse ruimte zo

efficiënt mogelijk te benutten. Het ruimtelijk beleid en het externe veiligheidsbeleid moeten dus goed op elkaar worden afgestemd.

Stand van zaken Zevenaar?

De gemeente Zevenaar kent op dit moment 1 BRZO-inrichting (Zweekhorst) en 7 Bevi-inrichtingen (tankstations met LPG, een camping met een grote propaan tank (40.000 liter) en gasdrukregelen meetstations). Binnen de gemeente zijn er 5 inrichtingen die vallen onder het vuurwerkbesluit.

Vervoer van gevaarlijke stoffen vindt plaats over de A12 en de A18, de Betuweroute en de spoorlijn Arnhem – Duitse grens en over de IJssel. Voor het eigen wegennet beschikt de gemeente momenteel niet over een vastgestelde route voor het transport van gevaarlijke stoffen (uit onderzoek van de MRA bleek niet de noodzaak). Ten aanzien van het vervoer bestaan op dit moment geen wettelijke knelpunten.

Het reguleren van externe veiligheid gebeurt via de ruimtelijke ordening en de aandacht bij vergunningverlening en handhaving. Daarbij wordt gebruik gemaakt van de voorhanden zijnde wetgeving en handreikingen. In mei 2012 is de beleidsvisie externe veiligheid gemeente Zevenaar vastgesteld om onder andere ruimtelijke ordening en risicobeheersing op elkaar af te stemmen.

De gemeente houdt zich aan de geldende wet- en regelgeving en houdt rekening met de nieuwe beleidsontwikkelingen, zoals op het gebied van transport van gevaarlijke stoffen. Voor de toepassing van dit externe veiligheidsbeleid onderscheidt de gemeente vier gebiedstypen: woongebieden, bedrijventerreinen, landelijk gebied, en recreatiegebied.

De externe veiligheidsvisie moet zijn geworteld in de gemeentelijke gedachten over ruimtelijke ontwikkeling in het algemeen.

De Beleidsvisie externe veiligheid (2012) geeft antwoord vragen over hoe om te gaan met de risico's verbonden aan het opslaan, vervoeren, gebruik en/of verkoop van gevaarlijke stoffen. Hieronder zijn enkele van deze vragen genoemd.

- Hoe ga je om met invloedsgebieden, aandachtszones en risicocontouren?
- Wanneer geldt voor een ruimtelijke ontwikkelingen en een bedrijf een onderzoeksplicht?
- Hoe wordt invulling gegeven aan de verantwoording groepsrisico?
- Hoe wordt omgaan met advies van de regionale brandweer?
- Hoe wordt invulling gegeven aan de verschillen tussen gebieden? Met welke normering moet rekening worden gehouden? Hoe ziet het verdere beleid voor gebieden eruit?
- Hoe gaan we om met cumulatie en het domino-effect?

Vluchtweg in geval van een calamiteit op het spoor (Betuwelijn)

Wat willen we?

Er wordt onderscheid gemaakt in externe veiligheid als plaatsgebonden risico en als groepsrisico. Voor het plaatsgebonden risico geldt een grenswaarde voor kwetsbare objecten (o.a. woningen, grote kantoren) en een richtwaarde voor beperkt kwetsbare objecten (o.a. kleine kantoren en winkels). De grenswaarde mag in geen geval worden overschreden. In Nederland zijn weinig locaties waar conflicten zijn met het plaatsgebonden risico. Het betreft dan met name knelpunten rond LPG tankstations.

Bij het groepsrisico zal, bij beoordeling van nieuwe ontwikkelingen, rekening moeten worden gehouden met een oriënterende waarde en het verantwoorden van het groepsrisico.

Bij ontwikkelingen binnen de invloedsfeer van het groepsrisico moet aandacht zijn voor de zelfredzaamheid van mensen en de bereikbaarheid van hulpdiensten bij een eventuele calamiteit met gevaarlijke stoffen. Wanneer een ontwikkeling (nieuw, toename, verandering) plaats vindt binnen de invloedsfeer van een risicovolle activiteit, dan dient in het kader van het besluit externe veiligheid inrichtingen (BEVI, artikel 12) de betreffende regionale brandweer (de Veiligheids- en Gezondheidsregio Gelderland Midden) de gelegenheid te krijgen om advies aan het gemeentebestuur te geven.

Beleidsstandpunt externe veiligheid (uit: beleidsvisie EV) 2030

1. De gemeente streeft ernaar risicobronnen en (beperkt) kwetsbare bestemmingen zoveel mogelijk te scheiden. In woon- en recreatiegebieden worden dan ook geen nieuwe risicobronnen geïntroduceerd. In gevallen waarin de gemeente niet het bevoegd gezag is, zal zij zich inspannen om de externe veiligheidsrisico's zo beperkt mogelijk te houden. Daartoe treedt zij in overleg met de initiatiefnemer en eventueel het bevoegd gezag om dit standpunt uit te dragen.

2. Op bedrijventerreinen accepteert de gemeente een minder streng veiligheidsregime dan in woon- en recreatiegebieden. Op deze terreinen is de komst van risicobronnen onder voorwaarden mogelijk. Verder moeten bestaande Bevinrichtingen niet worden benadeeld in ontwikkelingsperspectief door de groei van kwetsbare objecten in hun omgeving.
3. Gemeentegrensoverschrijdende risicoveroorzakende activiteiten zoals vervoer van gevaarlijke stoffen over spoor, weg en water en door buisleidingen worden in regionaal verband opgepakt. Daarbij wordt gezamenlijk opgetrokken om de risicoveroorzakers te beïnvloeden.
4. Waar zich externe veiligheidsknelpunten voor (kunnen) doen, hebben maatregelen, die de kans op een zwaar ongeval met gevaarlijke stoffen verlagen, de voorkeur boven maatregelen, die het effect daarvan beperken. Verder hanteert de gemeente het principe "de veroorzaker betaalt". Dit betekent dat degene die de externe veiligheidssituatie verandert, ook betaalt en zorgt voor een veilige omgeving.

Hoe kunnen we het bereiken?

Binnen de diverse taakgebieden van de landelijke, provinciale, regionale en gemeentelijke overheden dienen continue afwegingen te worden gemaakt tussen veiligheid, haalbaarheid en de kosten. Hierbij gaat het onder meer om taken op het gebied van ruimtelijke ordening, verkeer, milieu en rampenbestrijding. De taakstellingen en het uitvoeringsprogramma van deze visie zijn in bijlagen 3 (incidentele taken) en 4 (structurele taken) van de Beleidsvisie Externe veiligheid opgenomen.

Onderzoeksvraag/actiepunt Externe Veiligheid

1. Hoe kunnen we ervoor zorgen dat externe veiligheid een vaste plek krijgt bij ruimtelijke ontwikkelingen en de verschillende beschikbare instrumenten voor uitvoering zoals vergunningen, ruimtelijke plannen, communicatie etcetera.

4.4.6 Bodem

Wat is het?

De bodem is een bron voor drinkwater en voedsel en een woonplaats voor dieren. Tegelijkertijd gebruiken we de bodem om op te wonen, te werken en te recreëren en we leggen wegen, spoorwegen en geluidswallen aan. Het bodembeleid is verwoord in het Besluit bodemkwaliteit (1 juli 2008). Met het Besluit wordt ingespeeld op de noodzaak om de bodem te beschermen voor toekomstig gebruik en de wens van lokale overheden om de bodemkwaliteit beter te laten aansluiten op het lokale bodemgebruik.

Stand van zaken Zevenaar?

De bodem in de gemeente Zevenaar is relatief schoon. De historie kent namelijk relatief weinig bodemverontreinigende activiteiten. In 2007 is het huidige bodembeheersplan vastgesteld. Deze is regionaal (MRA breed) uitgewerkt en geactualiseerd in 2011 (febr. 2011). Door het beheergebied te vergroten is een betere uitwisseling van grondstromen mogelijk geworden. Het bodembeheersplan bestaat uit een bodemfunctieklassenkaart met functies (wonen, bedrijven, buitengebied) en classificaties (AW 2000, wonen en industrie) en een bodemkwaliteitskaart met de kwaliteit van de ondergrond.

Beide kaarten zijn bedoeld voor iedereen die van plan is grond toe te passen binnen het beheergebied (regio Arnhem). Binnen een zone is de gemiddelde kwaliteit min of meer gelijk, terwijl er tussen zones duidelijke verschillen in kwaliteit kunnen zijn. De kaarten worden gebruikt voor het bepalen van de mogelijkheden van hergebruik voor vrijkomende grond of gekeurde grond. De

bodemkwaliteitskaart geeft informatie over de diffuse bodemkwaliteit in zones, dus niet van lokale verontreinigingen. De kaart geldt dus niet voor locaties die historisch zijn belast door puntbronnen (bijv. fabriekslocaties of benzinestations). Daarom dient vóór het gebruik van de kaart altijd een historisch onderzoek te worden uitgevoerd om te weten of de herkomst- of toepassingslocatie niet historisch belast is.

Wat willen we?

De informatie in het bodembeheersplan geeft de mogelijkheden van het Besluit bodemkwaliteit aan, zoals:

- Bij het toepassen van grond en baggerspecie op en in de bodem.
- Als bewijsmiddel voor de kwaliteit van vrijkomende grond en de ontvangende bodem.
- Bij het wegnemen van mogelijke knelpunten bij grond- en/of baggerverzet.
- Om mogelijk lokale verhoogde terugsaneerwaarden vast te stellen (in overleg met het bevoegd gezag Wet bodembescherming).
- Om mogelijk een vrijstellingsregeling voor bodemonderzoeken bij bouwvergunningaanvragen vast te stellen.

Naast de inspanningen voor sanering van bestaande verontreinigingslocaties geldt dat 'Wat schoon is, moet schoon blijven'. Dit beleid willen we verder vormgeven in de regio.

Beleidsstandpunt bodem 2030

1. Uitgangspunt van het bodembeleid is: "Wat schoon is moet schoon blijven".
2. De chemische bodemkwaliteit moet voor zoveel mogelijk functies geschikt zijn. In overige gevallen zal de kwaliteit van de bodem geschikt moeten zijn voor de functie waarvoor deze is bedoeld dan wel geschikt moet worden gemaakt.
3. Het proces van bodembehandeling wordt gekoppeld aan de ontwikkeling van gebieden. Indien mogelijk worden ook andere (autonome) bodemverontreinigingen aangepakt.

Hoe kunnen we het bereiken?

Het mogelijk maken van ontwikkelingen zoals woningbouw zonder de bodem of waterbodem te schaden. De financiële last voor het reinigen van de bodem voor het beoogde doel is hoog. Er zal moeten worden gekeken naar mogelijkheden om bodemgeschiktheid te financieren met creatieve oplossingen. Daarbij valt te denken aan subsidies, werk met werk en hergebruik van vervuilde grond.

Kansrijke maatregelen:

- Ketentoezicht uitvoeren: inzicht in de regionale grondstromen en afstemmen van de samenwerking met handhavingpartners. Bij de controle zowel kijken naar grote als kleinere grondverzetwerkzaamheden (steekproefsgewijs en regiobreed).
- Toezicht op grondverzetwerkzaamheden koppelen aan andere gemeentelijke taken en werkzaamheden en vice versa.

4.4.7 Licht

Wat is het?

Licht zorgt ervoor dat we kunnen zien, maar kan ook een bron van verstoring zijn. Dit kan zich uiten in verblinding, verstoring van nachtelijke activiteiten of in een algemeen gevoel van onbehagen. Daarnaast zijn ook fysiologische gevolgen mogelijk, zoals een verstoring van het bioritme. Effecten op dieren zijn onder meer de isolatie van populaties door het barrière-effect van verlichting, en aantrekking en verblinding van dieren met verkeersslachtoffers tot resultaat. Veranderingen in verhoudingen tussen licht en donker is vaak het natuurlijk signaal voor veranderingen in gedrag, zoals trek- en broedgedrag en zoeken naar voedsel. Verstoring daarvan leidt tot aantasting van de conditie en alertheid. Enkele mogelijke hinder-situaties voor de mens zijn de lichthinder van reclamepanelen, assimilatieverlichting in een kas die ook de omgeving verlicht, lichtmasten die van ruime afstand waarneembaar zijn en koplampen van de auto die in huis schijnen.

In Nederland bestaan verschillende besluiten en richtlijnen rondom lichthinder. Voor specifieke bedrijfspgroepen worden eisen gesteld aan het omgaan met licht of kunnen die worden gesteld²⁰. Verder zijn er normen voor lichthinder opgenomen in richtlijnen voor specifieke bronnen zoals sportvelden uitgebracht door de Nederlandse Stichting Voor Verlichtingskunde, NSVV. Licht-hinder kan ook worden tegengegaan binnen de eisen van een goede ruimtelijke ordening en geschaard²¹.

Stand van zaken Zevenaar?

De gemeente Zevenaar heeft een Beleidsplan Openbare verlichting (sept. 2011). In dit plan staan uitgangspunten voor openbare verlichting, te weten:

- 10% energiebesparing t.o.v. 2005 in 2015.
- Experimenteren met LED verlichting.
- Zo weinig mogelijk licht in het buitengebied.
- Minder verlichting in het bebouwde gebied

Bij openbare verlichting gaat het naast straatverlichting ook om verlichting vanabri's, gebouwverlichting en reclameverlichting. Er kan daarnaast ook lichthinder ontstaan als gevolg van verlichting door derden zoals lichtmasten bij sportvelden en bedrijven.

Wat willen we?

De gemeente Zevenaar hanteert de vier uitgangspunten zoals verwoord in het Beleidsplan Openbare Verlichting. Deze uitgangspunten zijn erop gericht energie te besparen en hinder door licht te verkleinen. Indien toch lichthinder optreedt, zijn maatregelen nodig om deze weg te nemen of zoveel mogelijk te beperken. Voor gebieden waar duisternis en het donkere landschap een kwaliteit is, zal deze kwaliteit zoveel mogelijk

²⁰ *Bijvoorbeeld Besluit Horeca, Sport en Recreatie: "De lichtinstallatie wordt zodanig uitgevoerd dat directe lichtstraling op lichtdoorlatende openingen in gevels of daken van woningen wordt voorkomen".*

²¹ *Sinds 1996 regelt de AmvB bedekte teelt (geactualiseerd in 2001) de horizontale uitstoot van assimilatieverlichting vanuit kassen.*

gehandhaafd moeten worden. Nieuwe situaties van lichthinder moeten worden voorkomen. Ook zal bij het inzetten van verlichting bewust moeten worden gekeken naar het voorkomen van hindersituaties voor dieren en planten. Dit geldt voor openbare verlichting, maar ook voor overige verlichting. Bij de energiebesparing wordt verwezen naar het beleid ten aanzien van klimaat en energie.

Beleidsstandpunt licht 2030

1. Duisternis wordt erkend als een kernkwaliteit voor het landelijk gebied binnen de groene ruimte. Duisternis is samen met rust en stilte een kernkwaliteit van onze leefomgeving.
2. Het beleid openbare verlichting wordt ingezet op de volgende uitgangspunten:
 - 10% energiebesparing t.o.v. 2005 in 2015.
 - Experimenteren met LED verlichting
 - Zo weinig mogelijk licht in het buitengebied.
 - Minder verlichting in het bebouwde gebied
 - Gericht aanlichten waar mogelijk en strooilicht voorkomen.
3. Voor overige verlichting geldt dat lichthinder zoveel mogelijk moet worden voorkomen. Gebieden en functies die gevoelig zijn voor lichthinder zullen als zodanig moeten worden aangemerkt en beschermd.

Hoe kunnen we het bereiken?

Onderzoeksvragen/ Actiepunten licht

1. Het opstellen van een lichtkaart met daarop bronnen van licht en gevoelige gebieden.
2. Analyse van de lichtkaart en indien nodig opstellen van een Nota gebiedsgericht lichtbeleid.

Kansrijke maatregelen:

- Duisternis opgenomen in de basisbescherming van de gemeentelijke ecologische hoofdstructuur.
- Aanhouden van een ruimtelijke zonering ten opzichte van gebieden die extra gevoelig zijn voor licht zoals woongebieden en natuurgebieden. De zonering heeft als doel lichthinder voor mens, dier en plant te voorkomen.
- De noodzaak van verlichting ten behoeve van de verkeers- en sociale veiligheid moet steeds goed worden afgewogen tegen mogelijk negatieve gevolgen voor landschap en fauna (eventueel dimmen en 's nachts op 50% van de sterkte zetten).
- Communicatie bij verandering van de mate van donkerte aan betrokkenen.

4.4.8 Straling

Wat is het?

Rond ondermeer hoogspanningslijnen ontstaan elektromagnetische velden. Deze velden kunnen invloed hebben op de gezondheid.

Uit onderzoek blijkt dat kinderen onder de 15 jaar gezondheidseffecten (verhoogde kans op leukemie) kunnen krijgen van magnetische straling veroorzaakt door hoogspanningslijnen. Dit effect treedt op bij een magnetisch veldsterkte van vanaf ongeveer 0,4 microtesla. Voor hoogspanningslijnen volgen de meeste gemeenten het advies van het ministerie van VROM (2008). Dit advies geeft aan dat ter bescherming van functies waar kinderen voor lange tijd aanwezig zijn (woningen, scholen, creches etc.) rekening moet worden gehouden met een maximale straling van 0,4 microtesla aan magnetische straling. Deze norm betekent dat bij functieverandering en nieuwe bestemmingsplannen voor stralingsgevoelige functies binnen het invloedsgebied hoogspanningslijnen, bij nieuwe hoogspanningslijnen en bij verandering van bestaande hoogspanningslijnen (bijv. ophoging van de bestaande spanning), rekening moet worden gehouden met de gezondheidsnorm. Voor oude situaties (bij on-

herroepelijk vastgestelde bestemmingsplannen) geldt de norm van 100 microtesla.

De normen zijn vertaald in aan te houden zones ten opzichte van de hartlijn van de hoogspanningslijn. De breedte van deze zone (sterkte van het magnetische veld) hangt sterk af van de hoogte van de lijnen, de stroomsterkte en de wijze waarop stroom door de draden loopt. Dit zijn ook de variabelen voor maatregelen ter beïnvloeding van de magnetische straling. Het beste is het ondergronds leggen van de hoogspanningslijnen. Dit is echter kostbaar. Het Rijksinstituut voor Volksgezondheid en Milieu (RIVM) heeft een Netkaart beschikbaar met de ligging van alle hoogspanningslijnen en de daarbij behorend invloedsgebied.

Er wordt door het ministerie van infrastructuur en milieu en netbeheerder (Tennet) gekeken naar de mogelijkheden om woningen nabij hoogspanningslijnen met een spanning van 380kV te amoveren.

Over UMTS masten wordt opgemerkt dat verschillende studies aangetoond hebben dat er (nauwelijks) geen gezondheidseffecten zijn te verwachten op afstanden groter dan 3 meter.

Stand van zaken Zevenaar?

Binnen de gemeente Zevenaar bevinden zich enkele hoogspanningslijnen. Er is geen specifiek gemeentelijk beleid voor stralingshinder en communicatie over maatregelen tegen magnetische straling. Bij nieuwe ruimtelijke ontwikkelingen wordt gekeken naar de afstanden voor 'zakelijk recht', de afstanden voor de brandweer en de gezondheidseisen op basis van 0,4 microtesla (advies ministerie VROM 2008).

Binnen de gemeente Zevenaar bevindt zich één 380kV en één 150kV hoogspanningslijn. Een quickscan heeft aangegeven dat er een aantal woningen op korte afstand van de 150 kV hoogspanningslijn staat, verder zijn geen voor

stralingsgevoelige functies (woningen, scholen, crèches etc.) onder of nabij deze hoogspanningslijnen te vinden.

Wat willen we?

Binnen gemeente Zevenaar willen we een gezonde leefomgeving. Indien straling de gezondheid van mensen negatief beïnvloedt, dan zal daar rekening mee moeten worden gehouden. In de bestaande situatie zijn er geen knelpunten. Bij ruimtelijke ontwikkelingen en functieveranderingen (ook bij hoogspanningslijnen) zal rekening worden gehouden met stralingsgevaar. Er zal uit worden gegaan van het advies van het ministerie van VROM (2008).

Beleidsstandpunt straling 2030

1. Nieuwe situaties van stralingshinder moeten worden voorkomen. Er mogen zich geen nieuwe situaties ontstaan waarbij stralinggevoelige functies te maken krijgen met een straling hoger dan 0,4 microtesla.

Hoe kunnen we het bereiken?

Er zijn in de huidige situatie geen problemen met straling. Bij nieuwe situaties zal gekeken worden naar de bij de hoogspanningslijnen behorende aandachtsgebieden (Netkaart RIVM). Indien het voornemen is stralingsgevoelige functies binnen een aandachtsgebied te situeren of wanneer bestaande hoogspanningslijnen door een wijziging in tracé, uitvoering of gebruik zorgt voor een wijziging van de straling, dan zal onderzoek moeten uitwijzen dat de straling ter plaatse van voor straling gevoelige functies niet hoger is dan 0,4 microtesla.

Kansrijke maatregelen:

- Communicatie over de gevolgen en risico's van elektromagnetische straling.
- Communicatie over de voorstellen van Tennet en ministerie over amoveren van woningen onder en nabij 380kV lijnen.

Uitvoering van het milieubeleid

5.1 Inleiding

Het milieubeleidsplan geeft aan wat we onder milieukwaliteit verstaan en wat we op de termijn willen bereiken. Voor de aspecten binnen de thema's kringlopen (klimaat, energie), ecologie (natuur en natuurbeleving) en milieuhygiëne (gezond, schoon, veilig) zijn veelal uitdagende ambities en kansrijke maatregelen opgenomen. Het milieubeleid zal moeten worden uitgevoerd. Het Milieukompas voor de toekomst geeft richting over hoe we dit milieubeleid willen en kunnen uitvoeren. Afhankelijk van het tijdsbeeld zal invulling moeten worden gegeven aan de strategieën uit het Milieukompas.

Het werken aan milieu zal gestuurd worden door de volgende drie strategieën (Milieukompas voor de toekomst):

1. Juiste milieu-inbreng op het juiste moment
 - Leveren van een eenduidige milieu-inbreng.
 - Betrokkenheid aan de voorkant van het proces.
 - inbreng vanuit milieu richten op kringlopen, ecologie én milieuhygiëne.
2. Samenwerken aan milieu
 - Dialoog aangaan over (milieu) kwaliteit.

- Ruimte bieden voor integrale afweging en maatwerk.
- Aangaan van coalities.

3. Gebiedsgericht werken aan milieu
 - De milieu-inbreng laten afhangen van kansen van het gebied.
 - Verantwoordelijkheid voor een hoge ambitie ligt bij initiatiefnemer.
 - Werken vanuit een vaste afwegings-systeem binnen milieu.

Als gevolg van de economische en demografische situatie zal het werken aan een leefbare en duurzame ontwikkeling veelal kleinschaliger, gefaseerd en flexibeler moeten. De markt zal naar verwachting meer vraaggestuurd gaan opereren. De vraag is daarbij vooral gericht op kwaliteit en identiteit. De gemeentelijke overheid zoekt daarin haar rol en mogelijkheden.

Voor de uitwerking van het gemeentelijk milieubeleid kiezen we voor de strategie van gebiedsgericht werken aan milieu. De mogelijkheden om milieuambities te realiseren zijn daarbij afhankelijk van de kansen die ontstaan binnen het tijdsbeeld en de locatie. De vraag is daarbij meestal niet of een eindgebruiker duurzaam en leefbaar wil, maar meer hoe dit binnen de omstandigheden (maatschappelijk draagvlak, middelen) het beste kan. Het motief verschilt, maar de eindgebruiker wil voor zichzelf (bewust of onbewust) waarde creëren door aandacht voor

kringlopen, ecologie en milieuhygiëne. De markt voor cradle to cradle zal mede door noodzaak zijn kansen krijgen.

5.2 Implementatie van het beleid

De gemeentelijke uitvoering van het milieubeleid ligt voor een belangrijk deel bij beleidsterreinen zoals wonen, werken, recreëren en ruimtelijke ordening. Bij het opstellen van het uitvoeringsprogramma zal samen met deze beleidsterreinen een haalbaar en effectief (milieu)programma worden opgesteld. Dit milieuprogramma bevat concrete maatregelen die uitvoering geven aan de in het milieubeleidsplan genoemde doelen, speerpunten en strategieën. Daarbij wordt mede gekeken naar de haalbaarheid en wenselijkheid van de in hoofdstuk 4 genoemde kansrijke maatregelen²². Er zal gekeken worden naar de wijze waarop samen met andere partijen uitvoering kan worden gegeven aan de in het Milieubeleidsplan genoemde doelen. In het kader van het milieuprogramma zal expliciet aandacht zijn voor de financiële mogelijkheden waaronder het instellen van een gemeentelijk Milieufonds en het benutten van subsidies vanuit het Regionale project 'De Groene Kracht'.

²² In hoofdstuk 4 zijn per milieuaspect kansrijke maatregelen genoemd gericht op de uitvoering van het beleid.

5.3 Financiële mogelijkheden

De snelheid waarin doelen kunnen worden gerealiseerd wordt in belangrijke mate bepaald door de financiële mogelijkheden. Natuurlijk hoeft de keuze voor milieubewust handelen niet altijd (extra) geld te kosten. Bijdragen aan de leefbaarheid en duurzaamheid levert meestal per saldo geld op. Wel lopen de kosten vaak ver voor op de opbrengsten. Daar waar geld echt nodig is, zal dit echter ook beschikbaar moeten zijn. Het kan gaan om geld voor organisatie en communicatie, maar ook voor het scheppen van voorwaarden voor kansrijke initiatieven (faciliteren, stimuleren) en het nemen van concrete maatregelen. Er is nog geen raming te maken van de financiële consequenties van het milieubeleid. Daarvoor kan samen met andere beleidsterreinen een Milieuprogramma opgesteld.

De komende jaren zal de uitvoering van het milieubeleid te maken krijgen met beperkte (autonome) investeringen. Om die reden zal gekeken worden naar maatregelen:

- Die snel geld opbrengen (korte terugverdientijd).
- Die zichtbaar een toegevoegde waarde hebben.
- Waar subsidies voor beschikbaar zijn.
- die kansen biedt voor innovatieve producten met marktpotentie.
- Die kansen biedt voor particulieren (of naderen).
- Op basis van slimme financiële constructies.

De toepasbaarheid van deze maatregelen zullen worden onderzocht. Daarbij valt te denken aan het benutten van subsidies binnen het regionale project De Groene Kracht en de mogelijkheden voor een Milieufonds ter ondersteuning van projecten voor energie en klimaat (kringlopen), natuur en natuurbeleving (ecologie) en een gezond, schoon en veilig woon- en leefgebied (milieuhygiëne).

5.4 Uitvoering

Natuurlijk heeft ook de gemeente Zevenaar te maken met de gevolgen van de economische recessie. Dit betekent echter niet dat niets kan. Kansrijke initiatieven gericht op het sluiten van kringlopen, natuur en natuurbeleving en een gezonde, schone en veilige leefomgeving wil de gemeente Zevenaar waar mogelijk ondersteunen en de ruimte geven. De gemeente Zevenaar ziet het succes van de uitvoering in het scheppen van voorwaarden, het geven van het goede voorbeeld en door het verbinden van partijen.

Daar waar nodig kan en zal de gemeente Zevenaar kansrijke (milieu)initiatieven ondersteunen. Er valt te denken aan het bieden van expertise, het gewenst ruimtelijk kader bieden, afspraken maken tussen partijen (o.a. convenanten) en door een financiële bijdrage voor maatregelen. Welke ondersteuning nodig en mogelijk is, hangt af van situatie. In de uitwerking van het milieubeleidsplan zullen de mogelijkheden daarvoor worden verkend.

De gemeente Zevenaar wil zelf het goede voorbeeld geven. Bij haar eigen inkoop, beheer en ontwikkeling zal de gemeente nadrukkelijk kijken naar het effect op kringlopen, ecologie en milieuhygiëne. Dit is ook nodig omdat in

2030 minimaal 90% van het (nieuwe) materiaal herbruikbaar moet zijn, de natuur dan robuust, bereikbaar en zichtbaar is en overal een passend beschermingsniveau (gezond, schoon en veilig) is gerealiseerd. De gemeente Zevenaar zal met haar handelen, anderen moeten inspireren en stimuleren.

De gemeente Zevenaar wil relevante partijen zo veel mogelijk samen brengen. Het gaat om partijen die elkaar kunnen versterken en samen het verschil kunnen maken. Zo heeft de gemeente verschillende bedrijven binnen haar grondgebied die op het gebied van milieu(innovatie) voorop lopen. Ook initiatieven van particulieren, belangengroepen en anderen kunnen een wezenlijke bijdrage leveren aan de milieukwaliteit. Daarbij gaat het niet alleen om grote spelers, maar ook om kleinschalige initiatieven die niet onopgemerkt mogen blijven en anderen kunnen inspireren tot navolging.

5.5 Communicatie

Bij de uitvoering van de afzonderlijke projecten zal een communicatieplan worden opgesteld.

Zichtbare en bereikbare natuur. Foto: Natuur- en Milieueducatie Liemers

Bijlage 1

Projectagenda's 2013 - 2015

Inleiding

Het milieubeleidsplan Zevenaar 2013 | 2030 is de richtsnoer voor milieubewust handelen en moet leiden tot concrete maatregelen gericht op kringlopen (energie en klimaat), ecologie (natuur en natuurbeleving) en milieuhygiëne (gezond, schoon en veilig).

Ter uitvoering van het milieubeleidsplan zijn zeven projectagenda's opgesteld. Een projectagenda geeft aan waar we de komende 4 jaar op willen inzetten. Het is een intentiedocument dat richting geeft aan de uitvoering van de speerpunten van het beleid. Na het vaststellen van het Milieubeleidsplan zullen de projectagenda's volgens planning worden uitgewerkt tot projectplannen voor uitvoering. Hierna is per projectagenda een korte omschrijving gegeven van de gewenste bijdrage en is een indicatie gegeven van de kosten.

Projectagenda's milieubeleid

Projectagenda's

Agenda 1: Brede Discussie Energie

De Brede Discussie Energie is gericht op het verkennen van alternatieven voor fossiele brandstoffen. De keuze voor alternatieven hebben financiële en maatschappelijke consequenties. De gemeente Zevenaar zal haar eigen keuzes moeten maken.

Er zal een overzicht worden gemaakt van de alternatieven en de mogelijke effecten van deze alternatieven op kringlopen, ecologie en milieuhygiëne. Vervolgens zal gekeken worden naar de kansrijkheid (haalbaarheid en wenselijkheid) voor toepassing van alternatieven binnen de gemeente Zevenaar. De wijze waarop de Brede Discussie Energie wordt vormgegeven zal nog worden bepaald.

Uitvoering: start begin 2013. Indicatie van personele inzet en kosten: 250 interne uren en €10.000 aan externe kosten.

Agenda 2: De Groene Kracht

De gemeente Zevenaar zal (regionaal) samenwerken op het vlak van groene energie, energie-neutraal bouwen, energie- en milieutechnologie en duurzame mobiliteit. Door bundeling van krachten (slagkracht en efficiency) binnen het project 'De Groene Kracht' kunnen projecten gesubsidieerd (Brussel, rijk en derden) en gerealiseerd worden.

Het project 'De Groene Kracht' kent veel uitvoeringsprojecten. Op dit moment nemen we al deel aan drie projecten: 'Afspraak GPR Gebouw en energieneutraal bouwen', 'Routekaart duurzame energie' en 'Collectieve inkoop zonnepanelen'. Er zal worden verkend welke andere projecten van waarde zijn voor de uitvoering van het milieubeleid van de gemeente Zevenaar.

Uitvoering: Voor de verkenning van de meest kansrijke projecten (2013) zijn 30 interne uren en €2.000 externe kosten geraamd. Verder zal in

2013 tot en met 2015 deel moeten worden genomen aan projecten. De personele inzet en kosten zijn afhankelijk van de nog te maken keuzes.

Agenda 3: Milieu-inclusief handelen

Bij milieu-inclusief handelen gaat het om het eigen functioneren door het geven van het goede voorbeeld, stimuleren van burgers en de aandacht voor milieubeleid bij plannen en projecten.

3a. Goed voorbeeld geven

De gemeente Zevenaar wil het goede voorbeeld geven. Dit betekent dat bij het eigen handelen zal moeten worden gekeken naar de bijdrage aan en het effect op de milieukwaliteit. Bij veel processen gebeurt dit al, maar is dat niet zichtbaar. Een coördinator om alle klimaat-, energie- en duurzaamheids ambities in de betreffende beleidsvelden en projecten te laten implementeren is gewenst. Ook liggen er nog kansen voor verbetering, deze kansen zullen worden verkend en beoordeeld op haalbaarheid. Het goede voorbeeld zal o.a. moeten worden gegeven bij de eigen huisvesting.

In relatie tot collectieve inkoop zonnepanelen wordt voor 2013 om een investeringsbudget van €37.500 gevraagd. De zonnepanelen zorgen voor een besparing van de energiekosten (vrij gunstige terugverdientijd) en goed voorbeeld voor bedrijven, instellingen en huishoudens.

3b. Milieu-inclusieve plannen en projecten

Door gebiedsgericht te werken aan milieu is aan de voorkant duidelijk waar, welke milieukwaliteit mogelijk en wenselijk is. Verder wordt er voor gezorgd dat gebiedsgerichte beleid en de gebiedsspecifieke kansen voor milieu op een systematische wijze in het plannen en projecten worden meegenomen. Deze manier van werken zorgt voor milieu-inclusieve plannen en draagt bij aan de voortgang, kwaliteit en resultaat van plannen en projecten.

Voor het opstellen van kaarten, gebiedstypen en milieuprofielen (t.b.v. sturing, beheersing en samenhang) zijn interne en externe inzet nodig.

Inschatting 2013: 200 interne uren en €2.000 externe kosten. Uitvoering 2014/15: 500 interne uren en €15.000 externe kosten.

3c. Milieu-inclusief handelen burgers en bedrijven

Een goed voorbeeld doet goed volgen. Dat geldt voor de gemeente zelf, maar ook voor burgers en bedrijven. De gemeente Zevenaar wil burgers stimuleren te werken aan duurzaamheid en leefbaarheid.

Om dit te realiseren dienen doelgerichte acties opgezet te worden gericht op het enthousiasmeren, informeren en stimuleren van o.a. bewoners en bedrijven ten aanzien van energie en klimaat, natuur en natuurbeleving en een gezonde, schone en veilige leefomgeving.

Voor de verkenning zijn voor 2013: 50 interne uren nodig en €2.000 externe kosten. De inzet voor 2014/15 zal na de verkenning duidelijk worden.

Agenda 4: Natuur(lijk) top 5

Kansen benutten voor natuur (en landschap) als toegevoegde waarde: sociaal, identiteit, cultuur, educatie, leefbaarheid en economie. In kaart brengen van de gemeentelijke structuren, gebieden en plekken met kansen voor natuur en natuurbeleving en meerwaarde voor woon- en leefkwaliteit. De kansrijke natuur(lijk) top 5 krijgt prioriteit bij ontwikkelingen. Verkend wordt ook op welke wijze de top 5 kan worden gerealiseerd (groencompensatie, subsidies, milieufonds).

Uitvoering 2014-2015. Indicatie van kosten: 250 intern uren en externe kosten €25.000.

Agenda 5: Samenwerken

De gemeente Zevenaar wil graag partijen verbinden. Het gaat om samenwerking tussen partijen die elkaar nodig hebben voor realisatie van initiatieven op het gebied van leefbaarheid en duurzaamheid. Het kan gaan om samenwerking met en tussen bewoners, maar ook om bedrijven.

Deze agenda start met een verkenning waarbij gekeken wordt in hoeverre er behoefte is aan samenwerking en waar de kansen liggen. De rol van de gemeente bij een samenwerking tussen derden blijft zondermeer beperkt. Het kan waar mogelijk gaan om het ondersteunen, inspireren, faciliteren en het beschikbaar stellen van middelen. Ook kan het gaan om delen van kennis en het doorverwijzen naar instanties die verder kunnen helpen.

Voor de verkenning zijn 50 interne uren nodig en de externe kosten zijn variabel, voor 2013 geraamd op €12.000.

Agenda 6: Gezond, schoon en veilig

Voor de kern Zevenaar heeft te maken met milieubelasting van vooral het weg- en railverkeer. Door uitbreiding en intensivering van wegen komt de kwaliteit verder onder druk te staan. De doelstelling is om voor alle geluidgevoelige functies (ook buiten de kern Zevenaar) een basiskwaliteit te realiseren.

Er is een inventarisatie nodig van de huidige milieuhygiënische situatie. Daarbij zal gekeken worden naar de geluidsbelasting en naar de gevoeligheid van functies en gebieden. Voor het bepalen van de milieubelasting kan ook gebruik worden gemaakt van informatie over milieuhinder zoals klachtenregistraties en een milieubelevingsonderzoek.

Voor de inventarisatie (verkenning) zijn 100 interne uren nodig en €10.000 voor externe ondersteuning.

Agenda 7: Milieufonds

Het is vaak moeilijk om middelen beschikbaar te krijgen voor milieu-initiatieven. Om kansrijke initiatieven adequaat te kunnen bedienen wordt gezocht naar een voor milieumaatregelen gelabelde financiering. Op deze wijze kan beter worden ingespeeld op de zich voordoende kansen. Een Milieufonds is niet alleen sterk doelgericht, maar kan ook extra budget genereren en stimuleren om-

dat geld (direct) gebruik wordt voor verbetering van de milieukwaliteit: energie en klimaat, natuur en natuurbeleving en/of een gezond, schoon en veilig Zevenaar.

Het Milieufonds is een financiële reserve voor het (voor)financieren van maatregelen voor het uitvoeren van het gemeentelijk milieubeleid. Verkend wordt op welke wijze deze fonds gefinancierd kan worden (bijv. denktank of burgerberaad) en wat de keuzes zijn voor het beoordelen van concrete initiatieven.

Voor de verkenning zijn 50 interne nodig en €5.000 voor externe ondersteuning.

Bijlage 2

Milieuperspectief Zevenaar 2030

Het Milieuperspectief Zevenaar 2030 bestaat uit structuren, gebieden en plekken die van waarde kunnen zijn voor de (milieu)kwaliteit van Zevenaar. Het milieuperspectief is niet bedoeld als taakstelling, maar om uit te dagen. Het is de milieu-inbreng tijdens de dialoog over de ruimtelijke kwaliteit van Zevenaar.

In de Structuurvisie Zevenaar 2012|2030 is de visie op de gemeente in breed perspectief neergezet. De hierna volgende streefbeelden komen primair voort uit een sectorale benadering en dienen daarbij voornamelijk het doel om een discussie op gang te brengen omtrent de vanuit milieu belangrijk geachte doelstellingen en de wijze waarop deze kunnen worden bereikt.

Op basis van de gebiedskenmerken is voor Zevenaar een hoofdindeling gemaakt in vier deelgebieden, te weten: IJsselzone, Het Broek, Stedelijke zone en Rijnzone. Deze vier gebieden verschillen onderling in ligging, gebruik, gebruiksdruk en landschap. Kijkend naar de kwaliteiten en mogelijkheden van de gebiedskenmerken zijn voor deze deelgebieden een milieustreefbeeld opgesteld (Milieubeleidsplan, §2.3). Deze milieustreefbeelden zijn vervolgens vertaald naar concrete voorstellen: een milieuperspectief. De verschillende op kaart genoemde punten worden op pagina 74 e.v. nader toegelicht.

Milieuperspectief Zevenaar 2030 - IJsselzone

Milieuperspectief IJsselzone

- A. Ecologische gebied voor natuur en natuurbeleving (EHS/Natura 2000).
- B. Ecologische oeverzones (structuur) voor natuur en natuurbeleving (EHS/Natura 2000).
- C. Fijnmazig fiets- en wandelnetwerk.
- D. Voorziening op bestaande parkeerplaatsen voor elektrische auto's, fietsen en boten.
- E. Rivier Klimaat Park (groene wig); cultuurhistorische en natuurlijke waarden vergroten; zichtbaar, toegankelijk en toekomstbestendig (waterveiligheid) maken.
- F. Een gebied met cultuur, natuur en 'groene' bedrijvigheid; buitenplaatsen, bosschages, waterlopen en agrarisch (mede)gebruik.
- G. De ecologische en recreatieve routes (fiets en wandelen) zijn verbonden met de Stedelijke zone en de IJsselzone. Daarbij zijn de barrières (A12) geslecht.
- H. Visvijver toegankelijker maken en vervochten met omliggend landschap.

Milieuperspectief Zevenaar 2030 – Het Broek

Milieuperspectief 'Het Broek'

- A. Een nieuw te ontwikkelen blauwgroene zone.
- B. Rondom of deels in de blauwgroene zone is grasland voor (weide)vogels en kleinschalige 'groene' neven activiteiten voor de agrarische sector ter versterking van de blauwgroene zone.
- C. De ecologische en recreatieve routes (fiets en wandelen) zijn verbonden met de Stedelijke zone en de IJsselzone. Daarbij zijn de barrières geslecht.
- D. Verbinding van blauwgroene zone met bestaande recreatieve fietsroutes.
- E. Doesburgseweg is bedoeld voor bestemmingsverkeer en ter ontsluiting van nieuwe functies binnen 'Het Broek'.
- F. De oude stortplaats heeft een belangrijke functie binnen het recreatief netwerk.

Milieuperspectief Zevenaar 2030 – Stedelijke zone

Milieuperspectief 'Stedelijke zone'

- A. Compacte stad binnen de ring en binnen 400 meter nabij treinstation.
- B. Binnen gebied binnen 200 meter van elke woning een 'groene oase'.
- C. Stadslandgoed voor recreatie, stadslandbouw en natuur- en cultuurbeleving.
- D. Fijnmazig fietsnetwerk met (groene) verbindingen met woongebieden, centrum, treinstations, stadspark en het buitengebied.
- E. Logistiek centrum voor stadsdistributie Westervoort-Zevenaar.
- F. Robuuste ecologische verbindingzone en natuurlijke afscherming (productiebos) tussen weginfrastructuur en stedelijk gebied.
- G. Transferium met passend voor- en natransport (bijv. OV-fiets).
- H. Het groene parelsnoer.

Milieuperspectief Zevenaar 2030 – Rijnzone

Milieuperspectief 'Rijnzone'

- A. Landelijk wonen in kernen en lintbebouwing met ruimte voor 'kleinschalige' bedrijven.
- B. Compacte stad binnen 400 meter rond ring en treinstation.
- C. Enkele natuurgebieden met recreatief medegebruik; o.a. groene lob functionerend als park voor recreatie en stadsecologie.
- D. Ecologische hoofdstructuur met aandacht voor natuur(beleving).
- E. Enkele hoogwaardige fietsroutes die het gebied zelf en de woongebieden verbindt met de natuur- en recreatiegebieden.
- F. Recreatieve stepping stones.
- G. (Stads)landbouw.
- H. Versterking landschappelijke en ecologische waarden en natuurlijke afscherming (productiebos) tussen weginfrastructuur en stedelijk gebied.

Toelichting - Milieuperspectief IJsselzone

De IJsselzone bestaat uit de uiterwaard Koppenwaard met potenties voor natuur en de Rhederlaag met watergebonden activiteiten. Verder is er het binnendijkse gebied dat gekenmerkt wordt door buitenplaatsen en kleinschalige landschapselementen. Binnen de IJsselzone bevinden zich de kernen Lathum, Giesbeek en Angerlo. Vanuit milieu liggen de kansen bij een meer op natuur gerichte inrichting en gebruik van delen van de Rhederlaag, een fijnmaziger en toegankelijker fietsnetwerk en het verbinden van woongebieden met het recreatieve aanbod van de Rhederlaag.

Giesbeek

Landgoed Bingerden

A. Ecologische gebied voor natuur en natuurbeleving (EHS/Natura 2000)

Toelichting: Het noordoosten van de Valeplas en de landtong zijn ingericht en worden gebruikt als natuurgebied.

Onderbouwing: De gehele noordzijde van de IJsselzone heeft de status van Ecologische Hoofdstructuur en Natura 2000. De hoofddoelstelling van de EHS is het verbinden van belangrijke natuurgebieden tot een aaneengesloten netwerk en het benutten van ecologisch kansrijke situaties dit te behoeve van de biodiversiteit. De recreatieve druk op de EHS/Natura 2000 binnen de IJsselzone is erg groot. Het is van belang dat er (voldoende) ruimte en rust is voor natuur. Door het benoemen van gebieden en plekken met een ecologische bescherming kan beter aan de ecologische doelstellingen worden voldaan (zie ook structuren).

Milieudoelen: biodiversiteit en natuurbeleving (ecologie)

B. Ecologische oeverzones (structuur) voor natuur en natuurbeleving (EHS/Natura 2000)

Toelichting: Een robuuste voor natuur ingerichte oeverzone van 50 meter (minimaal 30 meter) langs de IJssel.

Onderbouwing: Natuur (biodiversiteit) en natuurbeleving is gebaat bij ruimtelijke samenhang. Ruimtelijke samenhang wordt bereikt door 'robuuste' verbindingen. De status als EHS (verweven) en Natura 2000 vraagt om ruimte en specifieke leefgebieden zodat soorten beter kunnen overleven.

Milieudoelen: biodiversiteit en natuurbeleving (ecologie)

C. Fijnmazig fiets- en wandelnetwerk

Toelichting: Een fijnmazige infrastructuur door een attractief gebied met passende voorzienin-

gen waaronder rustplekken. Als route(s) onder andere een rondje Rhederlaag, route langs de Oude IJssel en verbinding met blauwgroene zone 'Het Broek'.

Onderbouwing: Goede fietsvoorzieningen (wegbewijzing, comfortabele paden, stallingen, rustplekken etc.) vergroot de bereikbaarheid en aantrekkelijkheid van de IJsselzone. Alle woongebieden binnen de kern Zevenaar bevinden zich binnen een afstand van 3 kilometer van een treinstation. Wandelpaden (struinpaden) bieden de mogelijkheid tot een andere natuurbeleving. Recreatieve mogelijkheden op fietsafstand van woongebieden zorgt voor minder recreatief(auto)verkeer (recreatieverkeer 22% en woon-werkverkeer 23% - RWS 2004)

Milieudoelen: gezondheid, schoon, klimaat en energie.

D. Voorziening voor elektrische auto's, fietsen en boten.

Toelichting: Een oplaadpunt voor elektrische auto's op het parkeerterrein. De elektriciteit wordt geleverd door een duurzame bron zoals bijvoorbeeld zonnepanelen in de vorm van een zonnebos: parkeren onder de 'zonnebomen'. Daarnaast zijn op relevante plekken (bijv. bij rustplekken en/of eet- en drinkgelegenheden) met een oplaadpunt voor de fiets en (bijv. haven) een oplaadpunt voor een sloep.

Onderbouwing: Het gebruik van elektrisch vervoer wordt vergroot wanneer er voldoende mogelijkheden zijn om de beperkte actieradius te compenseren.

Milieudoelen: Klimaat, energie, gezond en schoon.

E. Rivier Klimaat Park (groene wig); cultuurhistorische en natuurlijke waarden vergroten; zichtbaar en toegankelijk maken.

Toelichting: Uitvoering van de gebiedsvisie Koppenwaard: uiterwaardgebied met een overwegend open karakter en een natuurlijke inrichting met ruimte voor (medegebruik) landbouw, waarbij

het beeld grotendeels wordt bepaald door landbouw.

Onderbouwing: De Koppenwaard maakt onderdeel uit van de Groene Wig: Velp-Rheden & Koppenwaard. De kernkwaliteiten van de Groene Wig zijn: leesbaar rivierenlandschap, gaaf microreliëf, grote openheid, gave gradiënten van de Veluwe naar de IJssel, vergezichten en rust, ruimte en donkerte. Naast biodiversiteit zijn er doelstellingen voor waterbeheer, landbouw, cultuurhistorie en extensieve recreatie.

Milieudoelen: Natuur(beleving), gezondheid en schoon.

F. Een gebied met cultuur, natuur en 'groene' bedrijvigheid; buitenplaatsen, bosschages, waterlopen en agrarisch (mede)gebruik.

Toelichting: Een gebied dat zich karakteriseert door een zekere mate van beslotenheid en diversiteit: blokverkaveling, hoger gelegen, bosschages, buitenplaatsen, verscheid liggende agrarisch percelen en landschappelijke linten en waterlopen. Versterken van de cultuurhistorie van buitenplaatsen met bijbehorende bosschages, laan- en lintbeplanting en waterlopen.

Onderbouwing: Het gebied behoort grotendeels tot de ecologische hoofdstructuur. Het landschap leent zich naast het cultuurhistorie voor natuur en recreatie.

Milieudoelen: Natuur(beleving), klimaat en energie (bereikbare recreatie).

G. De ecologische en recreatieve routes (fiets en wandelen) zijn verbonden met de Stedelijke zone en de IJsselzone. Daarbij zijn de barrières geslecht.

Toelichting: Ter hoogte van de Rivierweg (N338) zal de ecologische en recreatieve route (blauwgroene zone) een duidelijke en aantrekkelijke overgang moeten krijgen.

Onderbouwing: Ecologische verbindingen zijn zo effectief als de zwakste schakel. Dit geldt in

zekere zin ook voor een recreatieve route. Het is daarom belangrijk dat de ecologische en recreatieve routes doorlopen en geen barrières kennen.

Milieudoelen: Natuur, natuurbeleving, klimaat en energie

H. Visvijver toegankelijker maken en verplechten met omliggend landschap

Toelichting: Zichtbaarder en toegankelijker maken van de visvijver. De omgeving is voorzien van bos- en perceelbeplanting.

Onderbouwing: De visvijver en omgeving heeft hoge landschappelijke en recreatieve potenties. Het gebied ligt verscholen en de plas zelf is beperkt toegankelijk. Door goede maatregelen kan het gebiedje een belangrijke schakel vormen in het recreatieve netwerk.

Milieudoelen: Natuur, natuurbeleving, klimaat en energie.

Toelichting - Milieuperspectief Het Broek

Het broek is een open landschap (komgebied) met verspreid liggende agrarische bedrijven. De openheid is onderscheidend en bepaalt de identiteit van het gebied. Vanuit milieu liggen de kansen in de lokale afzet van landbouwproducten, modernisering van de landbouw gericht op het minimaliseren van de uitstoot in lucht, bodem en water en het benutten van de ecologische en recreatieve potenties van waterlopen.

Het Broek

Zevenaarsche Wetering

A. Een nieuw te ontwikkelen blauwgroene zone

Toelichting: De Zevenaarsche Wetering wordt getransformeerd tot een robuuste, meer natuurlijke waterloop/oeverzone. Deze blauwgroene zone heeft een breedte van circa 50 meter. De gehele tracé is voorzien van wandel-/fietspaden.

Onderbouwing: De blauwgroene zone vormt o.a. een aantrekkelijke ecologische en recreatieve verbinding tussen de IJsselzone en Stedelijke zone. De bodemgeologie (laag gelegen, kwel et cetera) van het gebied leent zich voor een natte verbinding. De ligging van de huidige wetering vormt een goede mogelijkheid aan te sluiten op bestaande recreatieve routes en kwaliteiten. De route is naast een ecologische verbindingzone, een unieke en robuuste recreatieve verbinding dat de bereikbaarheid en verbondenheid van de deelgebieden vergroot.

Milieudoelen: Klimaat en energie (bereikbare recreatie).

B. Rondom of deels in de blauwgroene zone zijn er voor vogels aantrekkelijke weiden en is plaats voor kleinschalige 'groene' neven activiteiten voor de agrarische sector ter versterking van de blauwgroene zone.

Toelichting: Bij de invulling van de randen van de blauwgroene zone wordt ingezet op een meer op natuur en recreatie gerichte functies. Daarbij wordt gedacht aan weiden voor weidevogels en natte laagten of plassen geschikt voor o.a. reptielen en amfibieën. Op de kruispunten met wegen kan ook gedacht worden aan passende 'groene' concepten zoals een gemengd agrarisch bedrijf, zorgboerderij, stadslandbouw en biologische tuinbouw voor lokale dienstverlening en de lokale afzetmarkt. De blauwgroene zone is toegankelijk voor wandelaars en voor fietsers.

Onderbouwing: De blauwgroene zone biedt mogelijkheden voor een meer op natuur en recreatie gerichte functies. Het verbindt de natuurlijke en recreatieve kwaliteiten van de IJsselzone met

de Rijnzone en zorgt voor een rijke diversiteit binnen Het Broek. Er kan worden ingespeeld op de vraag naar 'groene' (bedrijfs)concepten.

Milieudoelen: Klimaat, energie, natuur en natuurbeleving.

C. De blauwgroene zone verbindt de IJsselzone met de Stedelijke zone en de Rijnzone. Daarbij zijn de barrières geslecht.

Toelichting: De blauwgroene zone loopt ter hoogte van de A12 (onder)door en loopt parallel aan de nieuw aan te leggen A15 richting de uiterwaard van de Rijn.

Onderbouwing: Het doorlopen van de blauwgroene zone verbindt noodzakelijkerwijs de ecologische en recreatieve functies. Langs de A15 functioneert de blauwgroene zone als buffer (geluid, lucht) voor de woongebieden.

Milieudoelen: Klimaat, energie, natuur, natuurbeleving, gezondheid en schoon.

D. Verbinding van Blauwgroene zone met bestaande recreatieve fietsroutes.

Toelichting: De blauwgroene zone is opgenomen in het wandel- en fietspadennetwerk. Daarbij gaat het om logische en aantrekkelijke verbindingen en duidelijke bewegwijzering.

Onderbouwing: Door de groenblauwe zone te verbinden met het bestaande fietspadennetwerk is de bereikbaarheid van en naar woon- en recreatiegebieden beter.

Milieudoelen: Klimaat, energie, natuur(beleving).

E. De Doesburgseweg is bedoeld voor bestemmingsverkeer en ter ontsluiting van de nieuwe functies binnen Het Broek.

Toelichting: Mocht onverhoopt tot sluiting van de Griethse Poort worden besloten, zal de Doesburgseweg vooral nog door bestemmingsverkeer worden gebruikt. Eventuele nieuwe functies in de blauwgroene zone zullen ontsloten worden via bestaande wegen op de Doesburgseweg.

Onderbouwing: De nieuwe functies in de

blauwgroene zone mogen niet leiden tot nieuwe infrastructuur.

Milieudoelen: Klimaat en energie.

F. De oude stortplaats heeft een belangrijke functie binnen het recreatief netwerk.

Toelichting: De stortplaats verliest zijn functie en biedt mogelijkheden voor nieuw gebruik.

Onderbouwing: Met in achtneming van de milieutechnische mogelijkheden heeft hergebruik ofwel dubbel grondgebruik de voorkeur. Door de ligging van de stortplaats op fietsafstand van de kern Zevenaar leent het zich voor de meer arbeids- en gebruikintensieve (lokale) functies. NB. Een functie met een bovenlokaal karakter kan, mede door het verdwijnen van de toe- en afritten, leiden tot extra (sluip) autoverkeer.

Milieudoelen: Natuur (dubbel grondgebruik).

Toelichting - Milieuperspectief Stedelijke zone

De Stedelijke zone is goed ontsloten voor auto's en openbaar vervoer (trein). De milieukwaliteit is door de aanwezigheid van deze infrastructuur niet optimaal. Dit zal verder kunnen verslechteren door het toenemend verkeer op bestaande wegen en de aanleg van nieuwe wegen. Er zijn echter goede mogelijkheden voor een kwaliteitsimpuls ten gunste van de leefbaarheid. Vanuit milieu liggen de kansen bij het realiseren van groene en stille plekken op het niveau van buurten en op het niveau van de kern Zevenaar. Ook het verbinden van het stedelijk gebied met omliggende hoogwaardige natuur- en recreatiegebieden en het bufferen van milieuhinder kan bijdragen aan de leefbaarheid van de kern Zevenaar. Verder zullen aanvullende mobiliteitsmaatregelen nodig zijn, zoals: het compact bouwen met oog voor de kwaliteit van de buitenruimte, realiseren van stadsdistributie en een transferium.

A. Compacte stad binnen de ring en binnen 400 meter nabij treinstation.

Toelichting: Binnen de ring(baan) en binnen een afstand van circa 400 meter van het treinstation is gebouwd in hoge dichtheden.

Onderbouwing: De bereikbaarheid van voorzieningen binnen de Ringbaan is optimaal. Het verdichten van het centrumgebied in combinatie met goede langzaam verkeersvoorzieningen en openbaar vervoer zal zorgen voor minder automobiliteit.

Milieudoelen: **Klimaat en energie.**

Barrière

Stadslandgoed

Poort

Hart

B. Binnen gebied binnen 200 meter van elke woning een 'groene oase'.

Toelichting: Verspreidt binnen de kern Zevenaar bevinden zich groene gebieden met een hoge kwaliteit afgestemd op de omliggende functies: bijv. natuurlijke speelpark (Cool Nature), kruidentuin, bloemenweide of waterloop. Eventueel koppelen met speelvoorzieningen is een optie.

Onderbouwing: de druk op de buitenruimte is hoog. Juist in een compacte(re) kern Zevenaar zijn de groene kwaliteiten (rust, ruimte, natuur: beleving) van het buitengebied niet binnen handbereik. De positieve bijdrage van groen op de leefbaarheid maakt dat het belang van een 'groene oase' groot is.

Milieudoelen: Gezondheid

C. Stadslandgoed voor stadslandbouw en natuur- en cultuurbeleving.

Toelichting: Een echt multifunctioneel stadslandgoed dat vanuit natuur en landschap verschillende groene functies herbergt. Dit stadslandgoed is sterk verweven moeten zijn met de historische en bewaard gebleven kwaliteiten van het gebied: Landgoed Huis Sevenaar en omgeving.

Onderbouwing: De leefbaarheid van de stedelijke zone heeft te maken met een toenemende druk op de buitenruimte en de milieu(hygiënische)kwaliteit. Een multifunctioneel stadslandgoed gericht op sociale, culturele, natuurlijke en landschappelijke waarden kan voor het nodige evenwicht zorgen.

Milieudoelen: Klimaat, energie, natuur(beleving) en gezondheid.

D. Fijnmazig fietsnetwerk met (groene) verbindingen met woongebieden, centrum, treinstations, stadspark en het buitengebied.

Toelichting: Een aantrekkelijk en comfortabel fietsnetwerk binnen het bebouwde gebied en tussen het bebouwde gebied en de gebieden daarbuiten. De routes zijn duidelijk, snel en veilig.

Er zijn goede fietsvoorzieningen.

Onderbouwing: De fiets is gezien de afstanden een goed alternatief voor de auto. Door de komst van de elektrische fiets is het actieradius veel groter geworden en kan tot op oudere leeftijd van de fiets gebruik worden gemaakt.

Milieudoelen: Klimaat, energie en gezondheid.

E. Logistiek centrum voor stadsdistributie Westervoort-Zevenaar

Toelichting: Een logistiek centrum op het knooppunt van de A15 en de N810 voor het verzorgen van stadsdistributie: Duiven-Zevenaar. Transporteurs leveren hun goederen af op het logistiek centrum waarna met elektrische auto's op een duurzame manier de aflevering bij de winkeliers wordt verzorgd. Dit systeem wordt ook gebruikt voor levering van goederen besteld via webwinkels. De dimensioneren van de wegen is - indien van toepassing - aangepast aan lichte voertuigen.

Onderbouwing: Stadsdistributie levert veel problemen op voor het winkelend publiek, ondernemers en transporteurs: onveilige situaties, opstoppingen, irritaties en onnodige milieubelasting. Door stadsdistributie wordt ook geleverd buiten de venstertijden.

Milieudoelen: Gezondheid, klimaat en energie.

F. Robuuste ecologisch, landschappelijke zone en natuurlijke afscherming tussen weginfrastructuur en stedelijk gebied.

Toelichting: De blauwgroene zone loopt door in een robuuste ecologisch en landschappelijke zone tussen weginfrastructuur (A15) en het bebouwde gebied van de kern Zevenaar. Deze zone bestaat uit een waterloop in combinatie met een (productie)bos.

Onderbouwing: De blauwgroene zone functioneert als leefgebied en verplaatsen/verspreiden van planten en dieren. Door robuuste blauwgroene zone lang de A15 heeft ecologische betekenis. De blauwgroene zone is een buffer tussen de A15 en de aangrenzende woongebieden. Dit met voordelen vanuit de geluid- en luchtkwaliteit en

het visuele aspect. Door de zone (deels) als productiebos te gebruiken, heeft het ook een directe economische waarde.

Milieudoelen: Natuur(beleving) en gezondheid

G. Transferium met passend voor- en natransport (bijv. OV-fiets)

Toelichting: Transferium ter hoogte van het treinstation met voor- en natransportvoorzieningen: auto, fiets, OV-fiets et cetera.

Onderbouwing: Om het treingebruik te bevorderen is er voor gezorgd dat het station goed bereikbaar is. Dit geldt zowel voor gebruikers van buitenaf die een bestemming binnen Zevenaar willen bereiken als voor mensen uit Zevenaar die gebruik willen maken van de trein. Openbaar vervoer is minder milieubelastend dan autogebruik.

Milieudoelen: Klimaat, energie en gezondheid

H. Het groene parelsnoer

Toelichting: Een aaneenrijging van groene gebieden. Deze groene gebieden hebben een overwegend recreatieve functie op basis van kwaliteiten vanuit natuur, cultuur en esthetiek: gebruikswaarde, belevingswaarde en toekomstwaarde. De groene gebieden zijn met elkaar verbonden en met het buitengebied (zie Rijnzone)

Onderbouwing: De stedelijke zone bevindt zich in zijn geheel binnen infrastructurele werken. Hierdoor is de ruimtelijke kwaliteit en samenhang met de omgeving niet optimaal. De kwalitatief hoogwaardige 'groene' gebieden binnen en buiten de stedelijke zone zal de leefbaarheid van de stedelijke zone verbeteren. Door deze groene gebieden met elkaar te verbinden ontstaan tevens groene lopers naar het omliggende landschap met grote voordelen voor recreatie (leefbaarheid) en natuur (biodiversiteit en beleving).

Milieudoelen: Ecologie, klimaat, energie en gezondheid

Toelichting - Milieuperspectief Rijnzone

Het gebied Rijnzone grenst aan de kern Zevenaar en de uiterwaarden van de Rijn. Door het gebied lopen de spoortracés vanuit Arnhem en Rotterdam richting Duitsland. De milieukwaliteit in de woonkernen Oud Zevenaar en vooral Babberich (en woonlinten) worden bepaald door dit spoor en het wegverkeer. Het gebied rondom het treinstation Zevenaar biedt kansen voor verdichting en tegelijkertijd voor het vormgeven van een groot deel van de aanwezige een groene wig. De zuidkant van de Rijnzone grenst aan het uiterwaard van de Rijn. De relatie tussen bebouwd gebied en de uiterwaard kan worden versterkt door plekken te markeren langs de fietsroutes met informatie over de toegankelijkheid en kwaliteiten van het uiterwaard en op de keerzijde van Zevenaar.

Panovenpark Oud Zevenaar

Uiterwaarden

A. Landelijke wonen in kernen en lintbebouwing met ruimte voor 'kleinschalige' bedrijven

Toelichting: Wonen in kernen met een doorzicht en/of verbintenis met het buitengebied. Het wonen op ruime kavels en (deels) gemengd met kleinschalige (groene) bedrijvigheid in linten langs infrastructuur.

Onderbouwing: De kern Zevenaar zal binnen het milieuperspectief een compacte bebouwing hebben. In de Rijnzone is ruimte voor andere, meer landelijke woonmilieus.

Milieudoelen: Gezondheid en natuurbeleving

B. Compacte stad binnen 400 meter rond het treinstation.

Toelichting: Compact bouwen nabij het treinstation ofwel binnen de invloedssfeer van het openbaarvervoersknooppunt.

Onderbouwing: Compact bouwen nabij het treinstation verhoogd het draagvlak voor het openbaar vervoer.

Milieudoelen: Klimaat en energie.

C. Enkele natuurgebieden met recreatief medegebruik; o.a. groene lob functionerend als park voor recreatie en stadsecologie.

Toelichting: een Groene lob ter hoogte van het station en de 'De Breuly' welke is ingericht als landschapspark: recreatie, cultuur en natuurbeleving. Hier is de uiterwaard verbonden met de kern Zevenaar. De groene lob wordt begrenst door de gewenste compactere bebouwing rondom het station en maakt onderdeel uit van een stedelijke groenstructuur (zie Stedelijke zone)

Onderbouwing: De kern Zevenaar is als geheel sterk begrenst door infrastructuur. Het treinstation is een poort van Zevenaar welke tegelijkertijd zorgt voor een verbondenheid (toegankelijkheid, zichtbaarheid, bereikbaarheid) met het omme-land.

Milieudoelen: Gezondheid en natuurbeleving.

D. Ecologische hoofdstructuur met aandacht voor natuur(beleving)

Toelichting: Voor natuur ingerichte en geschikte gebieden en structuren.

Onderbouwing: De natuurwaarden binnen de ecologische hoofdstructuur is gebaat bij ruste en ruimte. Wel is recreatief medegebruik mogelijk: wandel- en struinroutes, uitzicht et cetera.

Milieudoelen: Natuur en natuurbeleving.

E. Enkele hoogwaardige fietsroutes die het gebied zelf en de woongebieden verbindt met de natuur- en recreatiegebieden.

Toelichting: Fietsroutes tussen de kern Zevenaar en de uiterwaard van de Rijn. Deze routes zijn aantrekkelijk en comfortabel: fietspaden, bewegwijzering, voorrang, visueel aantrekkelijk, rustplekken et cetera.

Onderbouwing: Het uiterwaard van de Rijn is op korte afstand van de kern Zevenaar. Door hoogwaardige fietsroutes tussen de woongebieden en de uiterwaard wordt voorzien in recreatieve mogelijkheden.

Milieudoelen: Natuurbeleving, gezondheid en klimaat/energie.

F. Recreatieve stepping stones

Toelichting: Enkele 'stepping stones' als start en markering van het bebouwde gebied en de uiterwaard. Op borden (of op een andere wijze) wordt informatie gegeven over de routes, de historie en de belevingsmogelijkheden van beide gebieden: vanuit de uiterwaard richting de kern Zevenaar en vanuit de kern Zevenaar richting de uiterwaard.

Onderbouwing: De kwaliteiten zijn (deels) aanwezig, maar het ontbreekt vaak aan routes en informatie over deze kwaliteiten.

Milieudoelen: Natuurbeleving, gezondheid en klimaat/energie.

G. (Stads)landbouw

Toelichting: Een gebied voor (stads)landbouw met toelevering voor horeca en huishoudens.

Onderbouwing: Lokale (biologische en seizoen) producten hebben grote voordelen boven (jaar-rond) import. Wanneer er ruimte is geboden voor (nieuwe) concepten voor de lokale markt heeft dit effect op de mobiliteit..

Milieudoelen: Klimaat, energie en gezondheid

H. Versterking landschappelijke en ecologische waarden en natuurlijke afscherming (productiebos) tussen weginfrastructuur en stedelijk gebied.

Toelichting: De blauwgroene zone loopt binnen de Stedelijke zone en Rijnzone door in een robuuste ecologisch en landschappelijke zone. Deze zone bestaat uit een waterloop in combinatie met een (productie)bos.

Onderbouwing: De groenblauwe zone zal functioneren als leefgebied en verplaatsen/verspreiden van planten en dieren. Door aansluitend een robuuste groene zone langs de A15 te realiseren heeft dit ecologische betekenis.

Milieudoelen: Natuur(beleving).

richt
gemeente toekomst
natuur Missie
mogelijk inzet recreëren energie breder
Kringlopen Milieu realiseren
binnen draagt
prettig ecologie
Zevenaar
milieuambitie
wenselijk
Milieubeleidsplan
natuurbeleving gebied
klimaat plaatst hieraan
milieuhygiëne

hoge wonen werken
gezondheid
perspectief