

GEMEENTE LOCHEM

BESTEMMINGSPLAN

Buitengebied Lochem 2010 correctieve herziening

Opdrachtnummer : 08.213
ID nr. : NL.IMRO.0262.buBuitenge2010corr-BP51
Datum : juni 2014
Versie : 5
Auteurs : *mRO* b.v.
Vastgesteld d.d. : 8 juli 2013 – besluitnr. 2012-015078
Onherroepelijk : 25 juni 2014 - AbRS Uitspraak 201307347/1/R2

INHOUDSOPGAVE van de TOELICHTING

1	INLEIDING	5
1.1	AANLEIDING EN DOEL	5
1.2	LIGGING PLANGEBIED	6
1.3	OPZET TOELICHTING.....	6
2	HET BESTEMMINGSPLAN BUITENGEBIED 2010	9
3	HERZIENINGSGEBIEDEN	11
3.1	BUITENCENTRUM RUIGHENRODE	11
3.2	MARKELOSEWEG 43	16
3.3	LANDBOUWONTWIKKELINGSGEBIED LARENSE BROEK	19
3.4	WARFVEENDIJK 16 TE LAREN	34
3.5	LINDEBOOMSWEG 5 (HOFTIJZER)	39
3.6	VIER RECREATIEWONINGEN.....	50
3.7	EVENEMENTENTERREIN VERWOLDSEWEG	55
3.8	DEVENTERDIJK 7 (HAMAC)	63
4	JURIDISCHE ASPECTEN	73
5	ECONOMISCHE UITVOERBAARHEID	75
6	MAATSCHAPPELIJKE UITVOERBAARHEID	77

Bijlagen bij toelichting

1. Uitspraak Afdeling bestuursrechtspraak Raad van State, 22 augustus 2012, zaaknummer 201101467/1/R2.
2. Zoon Ecologie, 'Natuurtoets Hoftijzer – Invloed op de natuur van loonbedrijf Hoftijzer (Zwiep, Lochem)', 15 april 2013
3. Zoon Ecologie, 'Natuurtoets MC Hamac – Gevolgen voor de natuur van tijdelijke motorsport terreinen', 19 februari 2013
4. MRO, 'Plan MER behorend bij het Bestemmingsplan Buitengebied', november 2010, inclusief 'Passende Beoordeling behorend bij Bestemmingsplan Buitengebied', november 2010
5. Alterra, Wageningen UR, 'Aanvullend onderzoek Lochem', 25 april 2013
6. Alcedo, 'Bestemmingsplan Buitengebied te Lochem, 'Akoestisch onderzoek inrichtingsgebonden verkeer vanwege Hoftijzer te Zwiep', 4 maart 2013
7. Alcedo, 'Bestemmingsplan Buitengebied te Lochem – Akoestisch onderzoek evenemententerrein te Laren', 24 april 2013

1 INLEIDING

1.1 Aanleiding en doel

Het bestemmingsplan 'Buitengebied 2010' is op 7 december 2010 vastgesteld door de gemeenteraad van Lochem. Tegen dit besluit is bij de Afdeling bestuursrechtspraak van de Raad van State (hierna: de Afdeling) door 33 appellanten beroep ingesteld. De Afdeling heeft op 22 augustus 2012 uitspraak gedaan over de beroepen.

De navolgende specifieke onderdelen zijn door de Afdeling vernietigd:

1. De aanduiding voor een gastinrichting op het terrein Buitencentrum Ruighenrode.
2. Het agrarisch bouwvlak voor het perceel Markeloseweg 43, te Laren, voor zover dat bouwvlak ten opzichte van het vorige plan is vergroot.
3. Wijzigingsbevoegdheid in landbouwontwikkelingsgebied Larense Broek waarin de grondgebonden agrarische bedrijven kunnen omschakelen naar een intensieve veehouderij.
4. De aanduiding 'intensieve veehouderij' voor het perceel Warfveendijk 16, Laren.
5. De bestemming 'Bedrijf' voor het perceel Lindeboomsweg 5, Lochem.
6. De bestemming 'Recreatie-Recreatiewoning' voor de percelen Kapeldijk 11a te Gorssel, Oxeerweg 3 te Epse, Driekieftenweg 2 te Epse, Veerweg 23 te Gorssel.
7. De functieaanduiding 'evenemententerrein', voor een perceel aan de Verwoldseweg te Laren.
8. Twee percelen met de bestemming 'Agrarisch met waarden' tegenover het perceel Deventerdijk 7 te Harfsen nabij de Hamac.
9. De mogelijkheid voor het plaatsen van reclameborden voor de Hamac op het perceel Deventerdijk 7.
10. Het voorzien van hekwerken en andere terreinafscheidingen hoger dan 1 meter voor de Hamac op het perceel Deventerdijk 7.

Alle overige onderdelen van het bestemmingsplan Buitengebied 2010 zijn in stand gebleven en het merendeel van de beroepsgronden is ongegrond verklaard. Daarmee is het plan grotendeels overeind gebleven en onherroepelijk in werking getreden. Beroep daartegen bij de Afdeling is niet meer mogelijk.

De Afdeling heeft de gemeenteraad van Lochem opgedragen om met inachtneming van hetgeen in de uitspraak is overwogen ten aanzien van de bovengenoemde plandelen 1 t/m 10 voor 15 september 2013, een nieuw besluit te nemen en dit vervolgens op de wettelijk voorgeschreven wijze bekend te maken en mede te delen.

Met deze correctieve herziening is beoogd om uitvoering te geven aan de opdracht van de Afdeling door de vernietigde onderdelen te repareren.

1.2 Ligging plangebied

Omdat de vernietigde onderdelen betrekking hebben op enkele relatief kleine gebieden binnen het bestemmingsplan 'Buitengebied 2010' uit 2010 (hierna: moederplan), is ervoor gekozen om het moederplan gedeeltelijk te herzien.

Op grond van de landelijke afspraken die gelden voor een gedeeltelijke herziening van een bestemmingsplan overeenkomstig de Wet ruimtelijke ordening (o.a. de Praktijkrichtlijn Bestemmingsplannen, PRBP2008) is de plangrens van een gedeeltelijke herziening gelijk aan de plangrens van het moederplan.

De onderdelen van onderhavige herziening waarmee uitvoering wordt gegeven aan de uitspraak van de Afdeling worden in het vervolg van deze toelichting specifiek beschreven. Deze onderdelen liggen verspreid in het buitengebied en zijn aangeduid als herzieningsgebied. De nummering van de herzieningsgebieden verwijst naar de nummering in paragraaf 1.1 en hoofdstuk 3. In bijgaande figuur is de ligging van de herzieningsgebieden inzichtelijk gemaakt. Hiermee wordt duidelijk welke locaties binnen het plangebied gewijzigd zijn ten opzichte van het moederplan.

Ligging herzieningsgebieden correctieve herziening

1.3 Opzet toelichting

De onderhavige correctieve herziening bevat de reparatie van de vernietigde onderdelen van het moederplan.

De toelichting is als volgt opgebouwd: In hoofdstuk 2 worden in het kort de hoofdlijnen van het moederplan uiteengezet. Dit voor een goed begrip van de onderhavige herziening. Vervolgens zullen in hoofdstuk 3 de specifieke reparaties aan de orde komen. Daarbij wordt eerst ingegaan op de vernietigde regeling in het moederplan en vervolgens op de uitspraak van de Afdeling. Om de leesbaarheid van het plan te vergroten sluit de volgorde van herzieningsgebieden aan bij de volgorde van de uitspraak van de Afdeling. In hoofdstuk 4 komt de economische uitvoerbaarheid aan bod en ten slotte in hoofdstuk 5 de maatschappelijke uitvoerbaarheid.

2 HET BESTEMMINGSPLAN BUITENGEBIED 2010

Deze correctieve herziening is nodig omdat 10 specifieke onderdelen van het moederplan in beroep door de Afdeling zijn vernietigd. Voor het overige heeft de Afdeling, zoals reeds aangegeven, alle belangrijke uitgangspunten van het moederplan in stand gelaten.

Voor een goed begrip van deze herziening is het noodzakelijk enig inzicht te geven in de belangrijkste uitgangspunten van het moederplan. Deze worden in het onderstaande kort beschreven.

Het moederplan uit 2010 vormde een integrale herziening van de bestemmingsplannen 'Buitengebied Lochem 1991' en 'Buitengebied Gorssel 1987', inclusief diverse (kleine) partiële herzieningen van deze plannen, die in de loop der jaren vastgesteld waren.

Het bestemmingsplan 'Buitengebied 2010' kent een relatief simpele opzet:

- Alle woningen zijn opgenomen in de bestemming 'Wonen', waarin een gedifferentieerde bebouwingmogelijkheid geldt, mede afhankelijk van de huidige omvang van de woning.
- De Ecologische Hoofdstructuur (EHS) en bosgebieden zijn opgenomen in de bestemming 'Agrarisch met waarden', 'Bos' en 'Natuur'.
- De overige agrarische gronden die niet tot de EHS behoren zijn opgenomen in de bestemming 'Agrarisch'.
- Voor het gehele plangebied geldt dat het omgevingsvergunningstelsel voor het uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden is afgestemd op de landschappelijke kwaliteiten van het buitengebied. In het plangebied is daartoe onderscheid gemaakt in aantal landschapstypen, aangeduid met een gebiedsaanduiding. Afhankelijk van de kwaliteiten van de onderscheiden landschapstypen zijn werken of werkzaamheden wel, niet of onder voorwaarden toegestaan.
- Het bestemmingsplan bevat tevens een natuurontwikkelingsplan. Dit dient als leidraad voor het treffen van mitigerende en compenserende maatregelen en/of het uitvoeren van werken en werkzaamheden die van invloed zijn op de natuurwaarden in het plangebied.
- Alle agrarische bedrijven zijn geïnventariseerd en hebben een agrarische bouwkaavel (bouwvlak) op maat gekregen.
- De ontwikkelingsmogelijkheden van de agrarische sector en in het bijzonder de agrarische bouwkaavels, zijn afgestemd op het Reconstructieplan Achterhoek en Liemers.
- De historische landgoederen in het buitengebied hebben ontwikkelingsmogelijkheden gekregen en de karakteristiek van de landgoederen is tegelijkertijd met een dubbelbestemming "Waarde-Cultuurhistorie" beschermd.
- Voor andere dan bovengenoemde functies, zijn specifieke bestemmingen opgenomen die passend zijn bij de functie, zoals 'Bedrijf' voor niet-agrarische bedrijven, 'Horeca' voor horecabedrijven, 'Maatschappelijk', voor maatschappelijke voorzieningen. 'Sport' voor sportvoorzieningen, etc.

3 HERZIENINGSGEBIEDEN

Het 'Bestemmingsplan Buitengebied 2010' (moederplan) is, zoals reeds genoemd, op 7 december 2010 door de gemeenteraad vastgesteld en bij uitspraak van 22 augustus 2012 door de Raad van State op specifieke onderdelen vernietigd.

Met inachtneming van deze voorgeschiedenis worden de vernietigde onderdelen van het moederplan gerepareerd op basis van artikel 3.1 Wro.

In dit hoofdstuk zal per vernietigd onderdeel zoveel mogelijk worden aangegeven:

- hoe dat onderdeel in het moederplan was geregeld;
- hoe de Afdeling heeft beslist op het beroep;
- hoe het betreffende onderdeel in deze correctieve herziening is geregeld/gerepareerd.

Om de leesbaarheid van het plan te vergroten sluit de volgorde van de herzieningsgebieden aan bij de volgorde in de uitspraak van de Afdeling.

3.1 Buitencentrum Ruighenrode

Moederplan (2010)

In het moederplan is aan Buitencentrum Ruighenrode de bestemming 'Recreatie – Verblijfsrecreatie' toegekend, waarbinnen de aanduiding 'specifieke vorm van recreatie – gastinrichting' is opgenomen. Ter plaatse van deze aanduiding zijn de gronden mede bestemd voor een gastinrichting. In bijgaande figuur is de verbeelding van het moederplan voor Buitencentrum Ruighenrode weergegeven.

In artikel 17.2.8 was de volgende bebouwingsregeling opgenomen voor de gronden ter plaatse van de aanduiding 'specifieke vorm van recreatie-gastinrichting'.

17.2.8 Aanduiding 'specifieke vorm van recreatie - gastinrichting'

Ter plaatse van de aanduiding 'specifieke vorm van recreatie - gastinrichting' zijn uitsluitend de volgende bouwregels van toepassing:

- a. de gezamenlijke oppervlakte van de

Verbeelding moederplan Buitencentrum Ruighenrode

- gebouwen mag maximaal 5.385 m² bedragen;
- b. de bebouwing mag naar keuze worden aangewend voor de gastinrichting of voor recreatiewoningen, mits in totaal niet meer dan 14 recreatiewoningen worden gebouwd, met inachtneming van de hierna volgende bouwregels;
 - c. de oppervlakte van een recreatiewoning mag niet meer dan 75 m² bedragen (inclusief berging, veranda of andere overkappingen);
 - d. de goothoogte van een recreatiewoning mag niet meer dan 3,50 meter bedragen en de bouwhoogte niet meer dan 7 meter;
 - e. de inhoud van een recreatiewoning mag niet meer dan 300 m³ bedragen;
 - f. per recreatiewoning is maximaal 1 vrijstaande berging toegestaan met een oppervlakte van maximaal 6 m² (die wordt verrekend met de oppervlakte voor de recreatiewoning);
 - g. de bouwhoogte van een vrijstaande berging mag maximaal 3 meter bedragen;
 - h. de goothoogte van de gebouwen ten behoeve van de gastinrichting mag niet meer dan 8 meter bedragen en de bouwhoogte niet meer dan 12 meter.
 - i. de volgende bouwwerken, geen gebouwen zijnde, zijn toegestaan:

Bouwwerk, geen gebouw	Maximale bouwhoogte in meters
Hekwerken en andere terreinafscheidingen	2 meter
Maximaal 3 vlaggenmasten ten behoeve van de gastinrichting/congrescentrum	8 meter
Spel- en sportvoorzieningen ten behoeve van de gastinrichting/congrescentrum	8 meter
Verlichting	4 meter
Andere bouwwerken, geen gebouwen zijnde	3 meter

Afdeling 2012

Appelanten hebben bezwaar gemaakt tegen de maximale goot- en bouwhoogte van respectievelijk 8 en 12 meter (artikel 17.2.8. onder h) omdat deze zouden leiden tot een inbreuk op hun privacy.

De Afdeling overweegt hierover het volgende:

“Vaststaat dat de bestaande bebouwing rondom de gronden met de aanduiding "specifieke vorm van recreatie - gastinrichting" bestaat uit recreatiewoningen waarvan op grond van de planregels de goothoogte maximaal 3,5 meter mag bedragen en de nokhoogte maximaal 7 meter. De oppervlakte van de verschillende recreatiewoningen mag op grond van de planregels maximaal 75 m² bedragen. In dit licht gezien heeft de raad niet kunnen volstaan met de enkele stelling dat de maximale goot- en bouwhoogte van de gastinrichting aanvaardbaar zijn omdat het een bestaand recht betreft. Bij de vaststelling van een bestemmingsplan dient de raad immers opnieuw te bezien of de gebruiks- en bouwmogelijkheden van gronden zich verhouden met een goede ruimtelijke ordening. De raad heeft dit evenwel nagelaten. Dit klemt te meer nu de oppervlakte van de gastinrichting maximaal 5.385 m² mag bedragen en niet in het plan is bepaald waar de gastinrichting mag worden gebouwd binnen de gronden met de aanduiding "specifieke vorm van recreatie - gastinrichting".

De Afdeling oordeelt daarom dat het moederplan, voor zover dit betrekking heeft op de aanduiding "specifieke vorm van recreatie - gastinrichting", niet met de bij het nemen van een besluit vereiste zorgvuldigheid is vastgesteld. Derhalve vernietigt de Afdeling het plan voor zover het betreft de aanduiding 'specifieke vorm van recreatie-gastinrichting'.

Correctieve herziening

Duidelijk is dat de Afdeling een betere afweging nodig acht, waarin de raad zich uitspreekt of de toegekende goot- en bouwhoogte, mede in relatie tot de oppervlakte en plaats van de bebouwing, zich verhouden tot een goede ruimtelijke ordening. In het bijzonder omdat niet in het plan is bepaald waar de gastinrichting mag worden gebouwd binnen de specifieke aanduiding 'specifieke vorm van recreatie – gastinrichting'.

Om een onevenredige inbreuk op de privacy te voorkomen worden in deze correctieve herziening, in tegenstelling tot het moederplan, nadere eisen gesteld aan de locatie van de mogelijke nieuwbouw. Daartoe is de beoogde situatie nader uitgewerkt. Hierover heeft ook overleg met de initiatiefnemers, de VVE (vereniging van eigenaren) en andere betrokken appellanten plaatsgevonden.

In de correctieve herziening wordt aangegeven het gebied waar de gastinrichting kan worden gerealiseerd en de locatie/het gebied van de recreatiewoningen. In bijgaande figuren is dit weergegeven.

*Links de locatie waar bebouwing t.b.v. de gastinrichting kan worden gerealiseerd.
Rechts de locatie waar recreatiewoningen kunnen worden gerealiseerd.*

Aan de noordzijde en de gehele oostelijke zijde kan de gastinrichting worden gerealiseerd.

De gastinrichting kan in twee bouwlagen met een kap worden gebouwd. Dit sluit aan op de bestaande appartementen ten noorden van dit gebied.

Het gebied aan de oostzijde, langs de Vordenseweg zal worden gebruikt voor de realisatie van de gastinrichting. Aan de zuidzijde van dit gebied kunnen maximaal drie kleinere gebouwen voor de gastinrichting worden gebouwd. De goot- en nokhoogte van deze drie gebouwen mag maximaal 6 en 10 meter bedragen.

Door de voorgestane inrichting worden de grote bouwvolumes op een zo groot mogelijke afstand van de bestaande recreatiewoningen gesitueerd, waardoor een inbreuk op de privacy zoveel mogelijk wordt voorkomen.

De verbeelding van de correctieve herziening is afgestemd op deze beoogde situatie. De toegekende bebouwingmogelijkheid van 5.385 m² welke voorkomt uit het vigerende bestemmingsplan blijft behouden. De gemeente gaat ook in deze correctieve herziening uit van dit bebouwingsoppervlak.

Dit betekent ook dat hetzelfde vlak als in het moederplan is voorzien van de aanduiding 'specifieke vorm van recreatie – gastinrichting'. Om inbreuk op de privacy te voorkomen zijn binnen dit aanduidingsvlak bouwvlakken opgenomen waarbinnen de gebouwen dienen te worden gebouwd. Dit is ook in de regels vastgelegd. Gebouwen mogen dus niet buiten dit bouwvlak worden gebouwd. De (gedeelten van de) bouwvlakken waarbinnen de gebouwen voor de gastinrichting zijn toegestaan, zijn daarnaast voorzien van de aanduiding 'specifieke bouwaanduiding – gastinrichting'. Dit waarborgt dat de gebouwen ten behoeve van de inrichting uitsluitend aan de noordoostzijde en westzijde van het gebied kunnen worden gesitueerd. De recreatiewoningen mogen uitsluitend worden gebouwd ter plaatse van de aanduiding 'recreatiewoning'. De bouwvlakken in combinatie met de aanduiding 'specifieke bouwaanduiding – gastinrichting' waarborgen dat de gebouwen voor de gastinrichting op een minimale afstand van ca. 21 tot 26 meter worden gebouwd van de bestaande recreatiewoningen. Dit is een dermate ruime afstand dat geen onevenredige aantasting van de privacy kan optreden. Op de bijgaande afbeelding zijn de afstanden inzichtelijk gemaakt.

Minimale afstanden tussen de gebouwen van de gastinrichting en de bestaande recreatiewoningen, met illustratieve invulling van mogelijke bebouwing

De maximaal toegestane goot- en bouwhoogte voor de gebouwen van de gastinrichting zijn hetzelfde als in het moederplan: 8 respectievelijk 12 meter. Gezien de afstanden die moeten worden aangehouden tot de bestaande recreatiewoningen worden deze goot- en bouwhoogte vanuit ruimtelijk oogpunt aanvaardbaar geacht.

Aan de zuidzijde is aangrenzend aan de vier tot vijf bestaande recreatiewoningen bepaald dat hier slechts drie kleinere gebouwen ten behoeve van de gastinrichting kunnen worden gerealiseerd met een goot- en nokhoogte van 6 en 10 meter.

De maximale goot- en bouwhoogte van de recreatiewoningen blijft eveneens ongewijzigd ten opzichte van het moederplan: maximaal 3,5 respectievelijk 7 meter.

Tussen de gebouwen van de gastinrichting aan de zuidwestzijde van het gebied en de bestaande recreatiewoningen wordt tevens een groenzone gerealiseerd. Deze zone schermt de gebouwen van de gastinrichting af van de recreatiewoningen, hetgeen de privacy van de woningen tegemoet komt. Deze groenzone is op de verbeelding voorzien van de aanduiding 'groen'. Om de aanleg en instandhouding van de groenzone te waarborgen is een voorwaardelijke verplichting in de regels van de correctieve herziening opgenomen. Deze verplichting houdt in dat het gebruik van gronden en bouwwerken ten behoeve van een gastinrichting uitsluitend is toegestaan als de groenzone ter plaatse van en over de volledige lengte en breedte van de aanduiding 'groen' is gerealiseerd en in stand wordt gehouden. De groenzone

dient te bestaan uit hoogopgaande beplanting. Hierdoor is realisatie en handhaving van de groenzone zeker gesteld. Bovendien geldt, gelijk aan het moederplan, nog steeds een bescherming omdat het terrein gelegen is in de ehs en ook als zodanig via de planregels bescherming geniet.

Verbeelding correctieve herziening Buitencentrum Ruighenrode

In de bijgaande figuur is de verbeelding van de correctieve herziening voor Buitencentrum Ruighenrode weergegeven.

3.2 Markeloseweg 43

Moederplan (2010)

In het moederplan is aan het perceel Markeloseweg 43 te Laren de bestemming 'Agrarisch' toegekend met een bouwvlak. Deze gronden zijn onder meer bestemd voor de uitoefening van een grondgebonden agrarisch bedrijf. Omdat ter plaatse ook de aanduiding 'intensieve veehouderij' aanwezig is, zijn de gronden tevens bestemd voor een intensieve veehouderij. Ingevolge artikel 3.2.1 van het moederplan mogen binnen het bouwvlak gebouwen en bouwwerken, geen gebouwen zijnde worden opgericht. In

bijgaande figuur is de verbeelding van het moederplan voor het perceel Markeloseweg 43 weergegeven.

Afdeling 2012

Appellant heeft bezwaar gemaakt tegen het op de verbeelding opgenomen bouwvlak voor het perceel Markeloseweg 43, voor zover het bouwvlak ten opzichte van het vorige plan is vergroot.

Hij vreest door de vergroting van het bouwvlak voor een aantasting van zijn woon- en leefklimaat ten gevolge van stank- en geluidoverlast en een toename van zwaar verkeer door de aldaar

gevestigde veehouderij. Hij stelt dat het plan op dit punt onevenredige gezondheidsrisico's met zich brengt. Voorts vreest hij voor een waardedaling van zijn woning.

Verbeelding moederplan voor het perceel Markeloseweg 43

De Afdeling overweegt hierover het volgende:

"Ten opzichte van het vorige plan maakt het plan voor de intensieve veehouderij op het perceel Markeloseweg 43 een uitbreiding mogelijk van ongeveer 3000 m² aan de westzijde van de veehouderij. Uit de verbeelding in samenhang gezien met de plankaart van het vorige plan blijkt dat de afstand van het plandeel met de bestemming "Wonen" voor het perceel van appellant tot het bouwvlak, is verkleind tot 12 meter.

Uit de plantoelichting van het moederplan blijkt dat de raad bij de beoordeling van de aanvaardbaarheid van de milieuhinder ten gevolge van een intensieve veehouderij heeft aangesloten bij het toetsingskader van de Wet geurhinder en veehouderij (hierna: Wgv). Nu de bestaande intensieve veehouderijen voldoen aan de eisen van de Wgv, veroorzaakt het plan geen onevenredige milieuhinder, aldus de raad.

Zoals de Afdeling onder meer in haar uitspraak van 15 september 2010 in zaak nr. 200905024/1/R3 eerder heeft overwogen betekent het niet overschrijden van de voor veehouderijen toepasselijke individuele geurnorm uit de Wgv niet zonder meer dat ter plaatse een aanvaardbaar woon- en leefklimaat kan worden gerealiseerd. Afgezien van de vraag of de intensieve veehouderij op het perceel Markeloseweg 43 voldoet aan de normen van de Wgv, betekent het voorgaande dat de raad niet slechts onder de enkele verwijzing naar de Wgv zich in redelijkheid op het standpunt heeft kunnen stellen dat, ondanks de afstand van 12 meter van het plandeel met de

bestemming "Wonen" voor het perceel van appellant tot het bouwvlak voor het perceel Markeloseweg 43, appellant geen onevenredige geurhinder zal ondervinden door de uitbreiding van het bouwvlak. Hierbij komt dat de raad evenmin in het bestreden besluit, dan wel ter zitting, heeft onderbouwd waarom ten aanzien van de aspecten geluid, verkeer en gezondheid de vrees van appellant voor een aantasting van zijn woon- en leefklimaat ongegrond is. Bovendien is uit de stukken en het verhandelde ter zitting gebleken dat twijfel bestaat of de eigenaar van de veehouderij gebruik zal maken van de uitbreidingsmogelijkheden. De raad heeft dit niet onderkend."

Gelet op het bovenstaande oordeelt de Afdeling dat het moederplan ten aanzien van de vergroting van het bouwvlak op het perceel Markeloseweg 43 onzorgvuldig tot stand is gekomen. Derhalve vernietigt de Afdeling het plan voor zover het betreft het op de verbeelding opgenomen bouwvlak, voor zover dat bouwvlak ten opzichte van het vorige plan is vergroot.

Correctieve herziening

Inmiddels is duidelijk geworden dat de eigenaar van de veehouderij op het perceel Markeloseweg 43 geen concrete plannen heeft om gebruik te maken van de uitbreidingsmogelijkheden die geboden werden in het moederplan. Daarom is op de verbeelding van deze correctieve herziening een bouwvlak opgenomen dat even groot is als het bestaande bouwvlak uit het bestemmingsplan 'Buitengebied Lochem 1991'. Dat het handhaven van een bouwvlak met deze omvang aanvaardbaar is, is door de Afdeling bevestigd in zijn uitspraak over het moederplan. De Afdeling heeft immers alleen het bouwvlak voor het perceel Markeloseweg 43 vernietigd, voor zover het bouwvlak ten opzichte van het vorige plan is vergroot.

De gronden aan de westzijde van het perceel waarop de uitbreiding van circa 3.000 m² mogelijk was gemaakt, hebben op de verbeelding van de herziening, evenals in het moederplan, de bestemming 'Agrarisch' gekregen. Uiteraard zonder bouwvlak en zonder de aanduiding 'intensieve veehouderij'.

In de bijgaande figuur is de verbeelding van de correctieve herziening voor het perceel Markeloseweg 43 weergegeven.

Verbeelding correctieve herziening voor het perceel Markeloseweg 43

3.3 Landbouwontwikkelingsgebied Larense Broek

Moederplan (2010)

In het moederplan was in artikel 3, lid 7 onder 2 (bestemming 'Agrarisch') van de planregels een wijzigingsbevoegdheid opgenomen voor de omschakeling van een grondgebonden of gemengd agrarisch bedrijf naar een intensieve veehouderij ter plaatse van de aanduiding 'reconstructiewetzone – landbouwontwikkelingsgebied', mits niet meer dan 1,5 hectare van de oppervlakte van de bedrijfsgebouwen wordt gebruikt voor een intensieve veehouderij. De aanduiding 'reconstructiewetzone – landbouwontwikkelingsgebied' is toegekend aan het landbouwontwikkelingsgebied (LOG) Larense Broek dat in het Reconstructieplan Achterhoek en Liemers is opgenomen. Met de genoemde wijzigingsbevoegdheid was dan ook beoogd om omschakeling naar een intensieve veehouderij mogelijk te maken in het LOG Larense Broek om invulling te geven aan de mogelijkheden van het Reconstructieplan.

Afdeling 2012

Appellant en anderen hebben bezwaar gemaakt tegen de in artikel 3, lid 7 onder 2 van de planregels neergelegde wijzigingsbevoegdheid, voor zover op grond daarvan een grondgebonden en een gemengd agrarisch bedrijf in een landbouwontwikkelingsgebied kunnen omschakelen naar een intensieve veehouderij. Zij voeren hiertoe onder meer aan dat de raad bij de beoordeling van het woon- en leefklimaat ten gevolge van de door hen bestreden wijzigingsbevoegdheid ten onrechte aansluiting gezocht heeft bij de normen van de Wet geurhinder en veehouderij (Wgv), nu deze normen onvoldoende waarborgen bevatten voor een goed woon- en leefklimaat voor de woningen. Het plan is volgens hen op dit punt niet in overeenstemming met de doelstelling van reconstructie, te weten dat het aantal gehinderden door veehouderijen wordt verminderd. Zij betogen in dit verband dat de raad onvoldoende onderzoek heeft gedaan naar de gevolgen voor de omgeving van de wijzigingsbevoegdheden.

Hiertoe voeren zij allereerst aan dat de raad onvoldoende rekening heeft gehouden met de gevolgen van het plan voor de geurhinder van omwonenden. Volgens appellant en anderen is in het onderzoek dat de raad ten grondslag heeft gelegd aan het plan geen rekening gehouden met de wijzigingsbevoegdheden die mogelijkheden bieden voor uitbreiding en nieuwvestiging van intensieve veehouderijen in het landbouwontwikkelingsgebied. Voorts is ten onrechte als uitgangspunt aan dit onderzoek ten grondslag gelegd dat alle veehouderijbedrijven voldoen aan de eisen van het Besluit ammoniakemissie huisvesting veehouderij (hierna: het Besluit). Verder heeft de raad ten onrechte bij de berekening van de cumulatieve geurhinder geen rekening gehouden met veehouderijbedrijven die dieren houden waarvoor ingevolge de Wgv een afstandsnorm geldt. Bovendien heeft de raad ten onrechte agrarische bedrijfswoningen niet in het onderzoek betrokken.

Daarnaast voeren appellant en anderen aan dat de raad onvoldoende onderzoek heeft gedaan naar de risico's die uitbreiding en nieuwvestiging van intensieve veehouderijen met zich kunnen brengen voor de volksgezondheid.

Tot slot voeren appellant en anderen in dit kader aan dat de raad onvoldoende rekening heeft gehouden met de gevolgen van de

ontwikkelingsmogelijkheden voor intensieve veehouderijen voor de omliggende natuurwaarden. Zij bestrijden de stelling van de raad dat een afstand van 3000 m volstaat om de schade voor natuurwaarden door ammoniakemissies als verwaarloosbaar te kwalificeren. Volgens appellant en anderen blijkt namelijk uit het rapport "Effecten van ammoniak op de Nederlandse natuur" van Alterra, gedateerd 2008, dat op een afstand van 5000 m het merendeel van de ammoniakdepositie neerslaat. De raad heeft dit ten onrechte niet onderkend, aldus appellant en anderen.

De Afdeling overweegt hierover het volgende:

"In het MER is vermeld dat de gevolgen van het plan voor het milieu zijn onderzocht aan de hand van vier scenario's. Voor de vier scenario's zijn de in het ontwerpplan toegekende bouw kavels en de in 2009 bestaande milieuvergunningen als uitgangspunt genomen. In het meest milieubelastende scenario wordt ervan uitgegaan dat de oppervlakte van de bouw kavel van een veehouderij ten opzichte van 2005 evenredig zal doorgroeien of afnemen, met dien verstande dat voor de groeiers wordt uitgegaan van nog eens 20% extra veebezetting.

In het kader van het MER heeft Alterra Wageningen onderzoek gedaan naar de gevolgen van het plan voor de geurbelasting. De resultaten van dit onderzoek zijn neergelegd in het rapport "Ammoniakemissie en -depositie rondom Natura 2000-gebieden en EHS en geurbelasting op woningen en ontwikkelingsmogelijkheden veehouderijen in de gemeente Lochem", gedateerd februari 2010 (hierna: het rapport). In het rapport staat dat het effect van het bestemmingsplan op de geursituatie in de omgeving is bepaald aan de hand van de vier scenario's. Daarbij is rekening gehouden met de beperkingen die de door de Wgv toegestane geuremissies met zich brengen voor de mogelijkheden die het plan biedt voor uitbreiding. Volgens het MER is de geurbelasting in de vier onderzochte scenario's zowel buiten als binnen de bebouwde kom vrijwel gelijk of minder dan in de referentiesituatie in 2009. Voorts is in het kader van het MER onderzoek gedaan naar de gevolgen van het plan voor de volksgezondheid. Het plan zal naar verwachting de verspreiding van infectieziekten niet bevorderen, zo staat in het MER. In het rapport en in het rapport "Passende beoordeling behorend bij bestemmingsplan Buitengebied" (hierna: de passende beoordeling) zijn de resultaten neergelegd van het onderzoek naar de gevolgen van het plan voor de ammoniakdepositie op de Natura 2000-gebieden en de ecologische hoofdstructuur (hierna: EHS). In de passende beoordeling staat dat de effecten van het plan zijn beoordeeld aan de hand van de vier hiervoor genoemde scenario's, met dien verstande dat is uitgegaan van de actuele veebezetting en niet van de milieuvergunningen. In de passende beoordeling wordt geconcludeerd dat een geringe toename van de totale depositie stikstof ten gevolge van het plan op het Natura 2000-gebied IJssel Uiterwaarden niet kan worden uitgesloten.

De Afdeling stelt voorop dat opname van een wijzigingsbevoegdheid in een bestemmingsplan inhoudt dat het eventuele gebruik daarvan in beginsel in overeenstemming met een goede ruimtelijke ordening moet worden geacht. Derhalve dient reeds bij de vaststelling van de wijzigingsbevoegdheid te worden onderzocht of een invulling van de wijzigingsbevoegdheid mogelijk is,

waarbij sprake is van een aanvaardbaar woon- en leefklimaat voor omwonenden. Tevens dient te worden gezien of, uitgaande van de maximale mogelijkheden van het plan, het plan significante gevolgen kan hebben voor Natura 2000-gebieden.

Ten aanzien van de in artikel 3, lid 7, onder 2, van de planregels neergelegde wijzigingsbevoegdheid, voor zover op grond daarvan een grondgebonden en een gemengd agrarisch bedrijf in een landbouwontwikkelingsgebied kunnen worden omgeschakeld naar een intensieve veehouderij, wordt overwogen dat noch in de passende beoordeling, noch in de andere aan het plan ten grondslag gelegde onderzoeken, rekening is gehouden met deze wijzigingsbevoegdheid. De raad heeft dit ter zitting erkend. Derhalve staat vast dat de raad bij de vaststelling van het plan niet heeft gezien of de invulling van de desbetreffende wijzigingsbevoegdheid significante gevolgen kan hebben voor Natura 2000-gebieden. Evenmin heeft de raad bij de vaststelling van het plan onderzocht of een invulling van de wijzigingsbevoegdheid mogelijk is, waarbij sprake is van een aanvaardbaar woon- en leefklimaat voor omwonenden. Het onderzoek dat de raad ten grondslag heeft gelegd aan het plan is in zoverre onzorgvuldig en gebaseerd op onjuiste uitgangspunten”.

Gelet op het bovenstaande oordeelt de Afdeling dat bij de vaststelling van het moederplan ten aanzien van de wijzigingsbevoegdheid in artikel 3, lid 7, onder 2, van de planregels, voor zover een omschakeling naar een intensieve veehouderij is toegestaan ter plaatse van de aanduiding "reconstructiewetzone-landbouwontwikkelingsgebied", noch artikel 19j van de Nbw 1998, noch de bij het nemen van een besluit vereiste zorgvuldigheid in acht is genomen. Daarom vernietigt de Afdeling artikel 3, lid 7 onder 2 van de planregels, voor zover op grond van de daarin opgenomen wijzigingsbevoegdheid een omschakeling naar een intensieve veehouderij is toegestaan ter plaatse van de aanduiding 'reconstructiewetzone-landbouwontwikkelingsgebied'.

Correctieve herziening

Uit de uitspraak van de Afdeling volgt dat de raad bij de vaststelling van het moederplan niet heeft onderzocht of de wijzigingsbevoegdheid die de omschakeling van een grondgebonden en gemengd agrarisch bedrijf naar een intensieve veehouderij in het landbouwontwikkelingsgebied Larense Broek mogelijk maakt significante gevolgen kan hebben voor Natura 2000-gebieden. Daarnaast is niet onderzocht of er bij invulling van de wijzigingsbevoegdheid een aanvaardbaar woon- en leefklimaat voor omwonenden kan worden gerealiseerd. Ten behoeve van deze correctieve herziening is daarom onderzoek gedaan naar de gevolgen voor Natura-2000 gebieden en het woon- en leefklimaat voor omwonenden.

Natura 2000-gebieden

In het rapport 'Passende beoordeling behorend bij bestemmingsplan Buitengebied' van november 2010 (hierna: Passende beoordeling) is aangegeven dat mogelijke effecten van landbouwkundig gebruik op Natura 2000-gebieden kunnen zijn:

- Vermesting en verzuring
- Verontreiniging

- Verdroging
- Verstoring door geluid
- Verstoring door licht
- Verlies aan oppervlakte
- Versnippering
- Optische verstoring (invloed van aanwezigheid, beweging e.d. op dieren)
- Verstoring door mechanische effecten (bijvoorbeeld betreding)
- Bewuste verandering van de soortensamenstelling (bijvoorbeeld door introductie van exoten).

Hieronder wordt ingegaan op de mogelijke effecten van de genoemde wijzigingsbevoegdheid op de Natura 2000-gebieden Uiterwaarden IJssel, Stelkampsveld en Borkeld. Dit moet als aanvulling worden gelezen op de Passende Beoordeling en het rapport 'Plan MER behorend bij het Bestemmingsplan Buitengebied 2010' van november 2010 (hierna: Plan MER), welke als bijlage zijn toegevoegd.

Ligging LOG Larense Broek ten opzichte van Natura 2000 gebieden

Effecten wijzigingsbevoegdheid op Natura-2000 gebieden

De wijzigingsbevoegdheid voor de omschakeling naar een intensieve veehouderij kan alleen worden toegepast in het landbouwontwikkelingsgebied (LOG) Larense Broek. Dit gebied is niet gelegen in de Natura 2000-gebieden Uiterwaarden IJssel, Stelkampsveld of Borkeld. Verlies aan oppervlakte of versnippering van Natura 2000 gebieden is daardoor niet aan de orde.

Door de ligging van het LOG buiten de Natura 2000 gebieden en de ruime afstand van het LOG tot de Natura 2000 gebieden (circa 11 km van

Uiterwaarden IJssel, circa 10 km van Stelkampsveld en circa 4,5 km van Borkeld), is van verstoring door mechanische effecten geen sprake.

Daar er geen sprake is van een omschakeling naar intensieve veehouderijen en dus niet andere teelten of principieel andere landbouwgebruiksvormen dan gangbaar en bekend zijn in Nederland, hoeft geen bewuste verandering van de soortensamenstelling van het gebied te worden verwacht.

Gezien de zeer ruime afstanden tussen het LOG en de drie Natura-2000 gebieden zal er geen sprake zijn van optische verstoring, verstoring door licht en verstoring door geluid. Dit nog los van het gegeven dat bij een intensieve veehouderij de licht- en geluiduitstraling sowieso van beperkte aard zijn.

Bij verontreiniging vanuit de agrarische sector gaat het vooral om het 'inwaaien' van gewasbeschermingsmiddelen en meststoffen, veelal als gevolg van het bewerken van percelen. Gezien de grote afstand van het LOG tot de drie Natura 2000-gebieden en het gegeven dat er bij een intensieve veehouderij geen sprake is van intensieve teelten als boomkwekerij of akkerbouw, wordt licht een toename van het inwaaien van gewasbeschermingsmiddelen en meststoffen niet voor de hand. Derhalve wordt geen toename van de verontreiniging verwacht.

Vanwege de ruime afstanden van het LOG tot de Natura 2000-gebieden en de relatief beperkte maximale omvang van de bouw kavels voor intensieve veehouderijen (maximaal 1,5 ha) wordt eveneens geen verdroging verwacht in de natuurgebieden ten gevolge van de wijzigingsbevoegdheid.

Mogelijk kunnen ten gevolge van de wijzigingsbevoegdheid wel effecten optreden ten aanzien van vermesting en verzuring van de Natura 2000-gebieden. Dit omdat door de omschakeling naar intensieve veehouderijen de ammoniakdepositie (stikstofdepositie) op Natura 2000 gebieden kan toenemen en zich in deze gebieden (zeer) gevoelige habitattypen bevinden. In de onderstaande tabel zijn de meest kritische depositiewaarden (KDW) voor de drie Natura 2000-gebieden aangegeven.

Tabel 1 Meest kritische depositiewaarden stikstof Natura 2000 gebieden Uiterwaarden IJssel, Stelkampsveld en Borkeld

Gebied	Meest Kritische Habitatype		Kritische depositie in mol N/ha/jr ¹
	Habitatcode	Habitatnaam	
Uiterwaarden IJssel	H6120	Stroomdalgraslanden	1286
Stelkampsveld	H3130	Zwakgebufferde vennen	571
Borkeld	H3160 H6230vka	Zure vennen Heischrale graslanden	714

De huidige achtergronddepositie wordt doorgaans beschouwd als een goede referentie voor de beoordeling of voor betreffende habitattypen sprake is van een 'overspannen situatie'. Hiervan is sprake indien de achtergronddepositie beduidend hoger is dan de KDW van de betreffende habitattypen. In dat geval kan elke toename worden beschouwd als een potentiële kans op significant negatieve effecten.

¹ Bron: Van Dobben, Bobbink, Bal en Van Hinsberg, 'Overzicht van kritische depositiewaarden voor stikstof, toegepast op habitattypen en leefgebieden van Natura 2000', Alterra-rapport 2397, 2012

Uit de vergelijking van de achtergronddepositiekaarten (Grootschalige concentratiekaart Nederland webversie) in achtereenvolgens 2011, 2015 en 2020 blijkt dat de achtergrondwaarden boven KDW's van de meest kritische habitattypen liggen. De grote lijn is wel dat de waarden met de tijd in het grootste deel van de Natura 2000-gebieden geleidelijk dalen. Nochtans kan worden gesteld dat voor de meest kritische habitattypen momenteel sprake is van een overspannen situatie voor wat betreft stikstofdepositie.

Nadere beschouwing vermisting en verzuring Natura 2000-gebieden

In de Passende beoordeling (en het Plan MER) is voor het moederplan op basis van vier scenario's de verandering van de ammoniakdepositie berekend op de Natura-2000 gebieden Uiterwaarden IJssel en Stelkampsveld. Om de significantie van de effecten te kunnen beoordelen is immers van belang welke veranderingen op zullen treden als gevolg van de scenario's in relatie tot de totale depositie.

Dit betreft de volgende scenario's:

- scenario A heeft als uitgangspunt de situatie anno 2009. Maatgevend zijn de toegekende bouw kavels en de aanwezige actuele milieuvergunningen met dien verstande dat alle bedrijven naar evenredigheid groeien of krimpen in hun veestapel. De evenredigheid is bepaald op grond van de bouw kavel omvang in 2005 en in 2009. Indien een bedrijf een grotere bouw kavel heeft gekregen zal het groeien, met een groeifactor "Bouw kavel 2009/Bouw kavel 2005". Bedrijven met een kleinere bouw kavel ten opzichte van 2005 zullen in dit scenario in 2020 zijn gestopt.
- scenario B is gelijk aan scenario A, met dien verstande dat de bedrijven met een grotere bouw kavel groeien met genoemde evenredigheid plus nog eens 20 % in de veebezetting.
- scenario C, gaat eveneens uit van de evenredige groeifactor. In tegenstelling tot scenario's A en B gaat dit ontwikkelingsscenario er van uit dat veehouderij bedrijven met een kleinere omvang dan in 2005 niet zullen stoppen, maar in evenredigheid krimpen in hun veestapel.
- scenario D is gelijk aan alternatief C, met dien verstande dat voor de groeiers nog eens 20 % extra vee bezetting het uitgangspunt is.

Voor al deze scenario's is ook een zogenaamde + variant opgesteld. Daarin is onderzocht wat het effect van de Wet geurhinder en veehouderij is op de veronderstelde groeimogelijkheden. De gedachte die daaraan ten grondslag ligt is dat deze wet beperkend kan of zal zijn voor de mogelijke groei van de bedrijven. Voor een uitgebreidere beschrijving van de scenario's wordt verwezen naar de Passende beoordeling.

In het kader van de correctieve herziening is voor de meest vergaande scenario's D en D+ en voor de situatie in 2009 aanvullend door Alterra² de depositie berekend op het Natura 2000-gebied Borkeld. Het rapport met de berekeningsresultaten is opgenomen in de bijlage. Dit geeft bij elkaar het beeld dat in tabel 2 wordt gepresenteerd.

² Alterra, Wageningen UR, 'Aanvullend onderzoek Lochem', 25 april 2013

Tabel 2 De gemiddelde gebiedseigen ammoniakdepositie a.g.v. stal- en opslagmissies van agrarische bedrijven op Natura 2000-gebieden bij de diverse scenario's waarbij de feitelijke dieraantallen gehanteerd zijn (i.p.v. de vergunde) voor de emissie- en depositieberekeningen en voor de toekomstscenario's gebruik is gemaakt van groei van de vergunde situatie (bron: Alterra Wageningen).

Gebied	2005	2009	scA	scA+	scB	scB+	scC	scC+	scD	scD+	sc AO
Uiterw. IJssel	77	72	120	119	144	141	129	127	153	150	131
Stelkampsveld	212	220	156	155	188	182	284	283	313	310	321
Borkeld		75							132	125	

Tabel 2 geeft een beeld waarbij in worst-case scenario's (D en D+) de gebiedseigen ammoniakbijdrage op de Natura 2000 gebieden toeneemt ten opzichte van de feitelijke situatie in 2009. Dit als gevolg van het volledig benutten van de milieuvergunningen én het benutten van de groeiscenario's in de planologische ruimte die het moederplan biedt.

Tabel 3 De gebiedseigen ammoniakdepositie op Natura 2000-gebieden in 2009 (mol N ha⁻¹ jr⁻¹) en de verandering ten opzichte van 2009 (%) voor de scenario's D en D+. (bron: Alterra Wageningen, bewerking mRO).

Gebied	NH ₃ depositie in mol N/ha/jaar	Verandering N totaal depositie tov 2009 in %	
		scen D	scen D+
	2009		
Uiterwaarden IJssel	72	112,5 %	108,3%
Stelkampsveld	220	42,3 %	40,9 %
Borkeld	75	76,0 %	66,7%

Uit de aanvullende berekeningen voor het Natura 2000-gebied Borkeld blijkt dat er sprake is van een beperkte toename van de ammoniakdepositie als gevolg van het moederplan ten opzichte van de feitelijke situatie in 2009, zeker als rekening wordt gehouden met de beperkingen die de Wgv oplegt. Daar komt nog bij dat hier sprake is van een worst-case scenario, dat uitgaat van een zeer forse groei van de veehouderij. Deze groei is niet realistisch en niet gestoeld op de praktijk. In de praktijk zal de toename van de ammoniakdepositie dus nog minder zijn of zal er zelfs helemaal geen toename zijn.

De totale atmosferische stikstofdepositie op 't Borkeld is 2332 mol N/ha/jaar. De meest kritische depositiewaarde (KDW) voor 't Borkeld is 714 mol N/ha/jaar. De totale stikstofdepositie overschrijdt deze KDW. De bijdrage van de agrarische bedrijven volgens de vergunde situatie in Lochem in 2009 hieraan is 124 mol N/ha/jaar (5.4% van de totale depositie) en volgens de feitelijke veebezetting 75 mol N/ha/jaar. In de worstcase scenario's D en D+ ligt de gemiddelde bijdrage hoger (respectievelijk 5.7% en 5.4% van de totale situatie).

In de bovengenoemde berekeningen is de ammoniakdepositie als gevolg van de omschakeling van grondgebonden en gemengde agrarische bedrijven naar intensieve veehouderijen in het LOG Larense Broek die de wijzigingsbevoegdheid mogelijk maakt nog niet meegenomen. Daarom heeft Alterra³ ten behoeve van de correctieve herziening de extra depositie als

³ Alterra, Wageningen UR, 'Aanvullend onderzoek Lochem', 25 april 2013

gevolg van de mogelijke omschakeling op de Natura-2000 gebieden berekend. Hierbij is uitgegaan van het worst-case scenario dat alle bedrijven (bouwkavels) in het LOG Larensbroek (25) omschakelen naar een intensieve veehouderij.

De gemiddelde ammoniakdepositie op de Natura-2000 gebieden als gevolg van stal- en opslagmissies van de omgevormde bedrijven in het LOG Larensbroek is weergegeven in tabel 4. Ter vergelijking is de depositie als gevolg van dezelfde bedrijven in 2009 weergegeven. Tevens is de depositie weergegeven als rekening gehouden wordt met de geurnormen uit de Wgv die beperkend zullen zijn voor de omschakeling. Uit de tabel blijkt dat met name in het Borkeld de maximale omschakeling in het Larensbroek tot een depositietoename kan leiden van 13 mol N/ha/jaar t.o.v. de milieuvergunde situatie van deze bedrijven in 2009.

Tabel 4. De gemiddelde extra ammoniakdepositie a.g.v. stal- en opslagmissies van de 25 agrarische bedrijven in LOG Larensbroek in 2009 en bij 100% omvorming met en zonder Wgv-maximalisatie op Natura 2000-gebieden (bron Alterra, bewerking mRO).

Gebied	Gemiddelde NH ₃ -depositie in mol N/ha/jaar		
	milieuvergunning 2009	omschakeling	omschakeling gemaximeerd door geurnormen
Uiterw. IJssel	1	4	2
Stelkampsveld	1	8	3
Borkeld	12	71	25

Ter nuancering wordt opgemerkt dat maximale omschakeling van alle 25 agrarische bedrijven in het Larensbroek niet bij de te verwachten landbouwontwikkelingen in de gemeente Lochem past. Hiervan uitgaande is dit worst-case scenario dus niet realistisch. In werkelijkheid zal slechts op enkele van de 25 bouwkavels een omschakeling plaats vinden. Daarom zijn ook de bijdragen van de individuele bedrijven berekend op het dichtstbijzijnde Natura 2000-gebied, het Borkeld. Hieruit blijkt dat de individuele bijdrage aan de gemiddelde depositie op dit gebied maximaal 2 mol N/ha/jr bedraagt. De toename op de rand van het Natura 2000 gebied bedraagt dan maximaal 4 mol N/ha/jr.

Op grond van het bovenstaande blijkt dat in een ultiem worst-case scenario (D en D+ en daarbij opgeteld de maximale omschakeling naar intensieve veehouderijen in het LOG) de invulling van de wijzigingsbevoegdheid kan leiden tot een toename van de totale hoeveelheid stikstof in de Natura 2000-gebieden Uiterwaarden IJssel, Stelkampsveld en Borkeld ten opzichte van de huidige situatie. Zoals reeds genoemd is er al sprake van een overspannen situatie (de achtergronddepositie overschrijdt de meest kritische KDW's). Gezien de hoogte van de achtergronddepositie en de KDW's kan de invulling van de wijzigingsbevoegdheid leiden tot een verdere aantasting van de actueel aanwezige (meest kritische) habitattypen en daarmee de Natura 2000 gebieden. Omdat er voor de meest kritische habitattypen een ontwikkeldoelstelling geldt en deze bovendien gevoelig zijn voor stikstofdepositie, leidt in principe elke toename tot een mogelijke aantasting van de natuurlijke kenmerken van deze habitattypen. Er is daardoor namelijk sprake van een belemmering van de ontwikkeldoelstelling van het habitatype.

Concluderend moet worden gesteld dat significant negatieve effecten als gevolg van het opnemen van de wijzigingsbevoegdheid voor de omschakeling naar intensieve veehouderijen op beschermde habitattypen in de Natura 2000-gebieden Uiterwaarden IJssel, Stelkampsveld en Borkeld op voorhand niet uit te sluiten zijn. De natuurlijke kenmerken van de genoemde gebieden worden, als gevolg van de toename aan stikstofdepositie, mogelijk aangetast.

Consequentie hiervan is dat het opnemen van de wijzigingsbevoegdheid voor de omschakeling naar intensieve veehouderijen in de correctieve herziening, zonder aanvullende maatregelen, in strijd is met de Natuurbeschermingswet 1998 en er sprake is van een onuitvoerbaar plan.

Oplossingsrichting

Of er in de praktijk werkelijk significante negatieve effecten optreden bij de invulling van de wijzigingsbevoegdheid, is afhankelijk van de specifieke situatie, waar de bevoegdheid wordt toegepast. Zoals reeds aangegeven is, is een maximale omschakeling naar intensieve veehouderijen niet te verwachten en dus niet realistisch. Bovendien blijkt uit berekeningen dat de bijdrage van individuele bedrijven aan de gemiddelde depositie varieert van 0,14 mol N/ha/jr tot maximaal 2 mol N/ha/jr. Daarnaast is de depositie afhankelijk van de gekozen diersoort, het aantal dieren, het toe te passen stalsysteem, etc. Ook kan een toename van de depositie wellicht voorkomen worden door het treffen van mitigerende maatregelen zoals saldering: het genereren van ontwikkelingsruimte door sanering elders. De situatiespecifieke depositie zal uiteindelijk moeten worden uitgewerkt in een wijzigingsplan voor een omschakeling. Kortom, er zal bij de toepassing van de wijzigingsbevoegdheid sprake zijn van situatiespecifiek maatwerk, waarbij niet vooraf vaststaat dat daadwerkelijk significante negatieve effecten zullen optreden. Overigens zal in de praktijk bij een omschakeling altijd een Natuurbeschermingswetvergunning nodig zijn, welke significant negatieve effecten zal voorkomen.

Het voert daarom te ver om vanwege het mogelijk optreden van significant negatieve effecten op de Natura 2000-gebieden de wijzigingsbevoegdheid in het geheel te laten vervallen en niet meer op te nemen in de correctieve herziening, temeer omdat de bevoegdheid gericht was op een LOG, een gebied dat beleidsmatig aangewezen is voor de ontwikkeling van de intensieve veehouderij. Dit betekent dat de wijzigingsbevoegdheid wel weer opgenomen is in de correctieve herziening, maar dat hieraan tegelijkertijd voorwaarden zijn verbonden die waarborgen dat er geen sprake is van een onuitvoerbaar plan vanwege strijd met de Natuurbeschermingswet 1998. Deze voorwaarden houden in dat omschakeling naar een intensieve veehouderij uitsluitend is toegestaan als:

- de ammoniakemissie vanaf het betreffende agrarisch bedrijf niet toeneemt, of;
- de toename van de ammoniakemissie wordt gecompenseerd door middel van mitigerende maatregelen, of;
- wordt aangetoond dat, gelet op de instandhoudingsdoelstelling voor een Natura 2000-gebied, de kwaliteit van de natuurlijke habitats en de habitats van soorten in dat gebied niet zal verslechteren en er geen significant verstorend effect zal optreden op de soorten waarvoor het gebied is aangewezen.

Een toename aan ammoniakemissie van een agrarisch bedrijf kan bijvoorbeeld voorkomen worden tot te investeren in extra techniek (luchtwassers, e.d.) waardoor er minder emissie optreedt. Zo kan binnen de huidige emissie toch omschakeling plaatsvinden.

Onder een mitigerende maatregel als hiervoor bedoeld wordt kan onder meer worden begrepen:

- Compensatie door middel van een minimaal gelijkwaardige afname van de bestaande depositie op hetzelfde Natura 2000 gebied, afkomstig van één of meer andere agrarische bedrijven. Dit kan bijvoorbeeld bereikt worden door saldering: het overnemen van depositierechten van een ander bedrijf, waardoor per saldo geen sprake is van een toename van de depositie.
- Compensatie door middel van het realiseren van een minimaal gelijkwaardige vermindering van de kwetsbaarheid van de betreffende habitat, door het (doen) treffen van inrichting- en beheermaatregelen.

Woon- en leefklimaat

Het onderstaande moet als aanvulling worden gelezen op de Plan MER, welke als bijlage is toegevoegd.

Geur

In het Plan MER voor het moederplan is op basis van de genoemde vier scenario's het effect van het plan op de geursituatie onderzocht. De zogenoemde + varianten zijn van belang voor de geursituatie, omdat de uitbreiding van veehouderijen gemaximeerd wordt door de volgens de Wgv toegestane geuremissie. Oftewel, een veehouderij zal altijd moeten voldoen aan de geurnormen van de Wgv. De resultaten van het onderzoek zijn opgenomen in het Plan MER. Daaruit blijkt dat de vier scenario's zowel binnen als buiten de bebouwde kom vrijwel gelijke of minder geurbelasting geeft dan in 2009.

In het genoemde geuronderzoek zijn de gevolgen voor de geurbelasting als gevolg van de omschakeling van grondgebonden en gemengde agrarische bedrijven naar intensieve veehouderijen in het LOG Larense Broek die de wijzigingsbevoegdheid mogelijk maakt nog niet meegenomen. Daarom heeft Alterra⁴ ten behoeve van de correctieve herziening de verandering van de geursituatie in en rond het LOG onderzocht als gevolg van de mogelijke omschakeling. Hierbij is uitgegaan van het worst-case scenario dat alle bedrijven in het LOG Larense Broek (25) omschakelen naar een intensieve veehouderij, bovenop de scenario's met de grootste groei van de agrarische bedrijven (C+ en D+). Onderstaand wordt ingegaan op de resultaten van dit onderzoek.

In tabel 5 zijn de resultaten weergegeven van het onderzoek. Dit betreft de geursituatie voor de 127 geurgevoelige objecten in en 1000 meter rond LOG Larense Broek, maar binnen de gemeentegrens. Deze objecten liggen allemaal buiten de bebouwde kom en voor hen geldt op grond van de Wgv een geurnorm van 14 OU/m³. Ter vergelijking is ook de situatie volgens de

⁴ Alterra, Wageningen UR, 'Aanvullend onderzoek Lochem', 25 april 2013

milieuvergunningen 2009 en volgens scenario C+ en D+ zonder de omschakeling weergegeven.

Tabel 5 Geursituatie in en rond LOG Larense Broek in 2009 en bij groei volgens scenario C+ en D+ met en zonder 100% omschakeling van de bedrijven in het LOG naar intensieve veehouderij, weergegeven als aantal geurgevoelige objecten en percentage van totaal per klasse geurbelasting (bron: Alterra)

Scenario	Geurbelasting (OU/m ³)								
	< 3		3 - 14		14 - 20		> 20		Totaal
2009	69	54%	49	39%	4	3%	5	4%	127
scen C+	64	50%	52	41%	6	5%	5	4%	127
scen D+	59	46%	55	43%	8	6%	5	4%	127
scen C+ en omschakeling	45	35%	44	35%	18	14%	20	16%	127
scen D+ en omschakeling	44	35%	45	35%	18	14%	20	16%	127

Uit de tabel blijkt dat bij maximale omschakeling de geurbelasting in en rond LOG Larense Broek toeneemt. De geurbelasting gaat van 27 (scenario C+) en 25 (scenario D+) geurgevoelige objecten van lager dan de norm van 14 OU/m³ naar hoger dan de geurnorm. Voorts komt uit de tabel duidelijk het beeld naar voren dat bij maximale omschakeling naar intensieve veehouderijen in het LOG Larense Broek bij 70% van de geurgevoelige objecten aan de geurnormen kan worden voldaan. In het overgrote deel van de gevallen is er bij de geurgevoelige objecten derhalve sprake van een aanvaardbaar woon- en leefklimaat. Dit betekent dat invulling van de wijzigingsbevoegdheid voor omschakeling in veel gevallen mogelijk is, waarbij sprake is van een aanvaardbaar woon- en leefklimaat qua geur.

In totaal zou bij 25 extra geurgevoelige objecten een overschrijding van de geurnorm kunnen optreden als gevolg van maximale omschakeling in het LOG Larense Broek naar intensieve veehouderijen. Echter, een maximale omschakeling (in combinatie met de grootste groeiscenario's C+ en D+) is niet realistisch omdat dit niet bij de landbouweconomische trends in de gemeente Lochem past. In de praktijk zal binnen de planperiode slechts op enkele plaatsen een omschakeling plaatsvinden. Daardoor zal in werkelijkheid bij veel minder geurgevoelige objecten een overschrijding van de normen plaatsvinden. Het woon- en leefklimaat zal daardoor ook beter zijn. Bovendien kan door het treffen van extra technische maatregelen de geuremissie verminderd worden en is de emissie afhankelijk van het aantal dieren, de gekozen diersoort, etc. Dit zal worden uitgewerkt in een wijzigingsplan voor een omschakeling waarbij de situatiespecifieke geurbelasting in beeld wordt gebracht. Dit betekent dat ook hier geldt dat bij effectuering van de wijzigingsbevoegdheid sprake zal zijn van situatiespecifiek maatwerk, waarbij niet vooraf vaststaat dat er sprake is van een overschrijding van de geurnormen.

Het voorgaande leidt ertoe dat er geen reden is om af te zien van het opnemen van de wijzigingsbevoegdheid in de correctieve herziening, maar dat daaraan wel een nadere voorwaarde is verbonden, die waarborgt dat er bij woningen van derden sprake is van een aanvaardbaar woon- en leefklimaat.

Luchtkwaliteit

De omschakeling van grondgebonden en gemengde agrarische bedrijven naar intensieve veehouderijen in het LOG Larense Broek kan leiden tot een

toename van de concentratie fijn stof (PM10) in de lucht. De bijdrage van de individuele bedrijven aan de concentratie fijn stof in de directe omgeving is in de orde van enkele microgrammen per m³ lucht. De achtergrondconcentratie in het LOG Larense Broek ligt in 2012 overwegend tussen de 20 en 22 µg/m³. Bij autonome ontwikkeling blijft de achtergrondconcentratie richting 2020 op dit niveau (Grootschalige concentratie- en depositiekaarten Nederland). De achtergrondconcentratie ligt dus ruim onder de grenswaarde van 40 µg/m³.

Gezien de spreiding van de agrarische bedrijven in het LOG en de beperkte omvang van het LOG zal de verhoging van de concentratie fijn stof zich nog steeds met name voordoen in de directe omgeving van de individuele bedrijven die omschakelen en is het cumulatief effect op enige afstand minimaal. Er is geen overschrijding van de grenswaarden, die liggen op 40 µg/m³, te verwachten. Zelfs bij het worst-case scenario dat alle bedrijven in het LOG Larense Broek omschakelen, wat zoals gezegd niet realistisch is, kan naar verwachting aan de grenswaarde worden voldaan. Bovendien zullen bij de vergunningverlening eisen worden gesteld aan de individuele bedrijven waardoor op de grens van een bedrijf wordt voldaan aan de wettelijke eisen, de grenswaarde. Concluderend kan gesteld worden dat een invulling van de wijzigingsbevoegdheid voor omschakeling mogelijk is, waarbij sprake is van een aanvaardbaar woon- en leefklimaat op het gebied van luchtkwaliteit.

Geluid

De omschakeling van grondgebonden en gemengde agrarische bedrijven naar intensieve veehouderijen in het LOG Larense Broek zal geen wezenlijke invloed hebben op de geluidbelasting van de omgeving. De intensieve veehouderijen produceren in vergelijking met de bestaande grondgebonden en gemengde agrarische bedrijven niet wezenlijk meer of ander geluid.

De omschakeling zal niet leiden tot een (merkbare) toename van verkeersbewegingen en daarmee tot een (merkbare) toename van geluiduitstoot ten opzichte van de bestaande bedrijven. Voor geluiduitstoot vanuit de agrarische bedrijven zelf, bijvoorbeeld vanuit stalsystemen en verwarmingsinstallaties, geldt dat regelgeving (bij de vergunningverlening) ten aanzien van geluiduitstoot en uitstootbeperkende maatregelen borgt dat geen sprake kan zijn van overschrijding van normen. Volgens de normen mag een intensieve veehouderij niet meer geluid produceren dan een grondgebonden of gemengde veehouderij. Ten opzichte van de bestaande situatie leidt de wijzigingsbevoegdheid daarmee niet tot een (relevante) verslechtering van het akoestisch klimaat. Concluderend kan gesteld worden dat een invulling van de wijzigingsbevoegdheid voor omschakeling mogelijk is, waarbij sprake is van een aanvaardbaar woon- en leefklimaat op het gebied van geluid.

Gezondheid

Door het hiaat aan kennis over intensieve veehouderij en gezondheidsrisico's is het niet mogelijk om een wetenschappelijk onderbouwde effectbeoordeling van een worst-case omschakeling van grondgebonden en gemengde agrarische bedrijven naar intensieve veehouderijen in het LOG Larense Broek te geven, zeker niet op het schaalniveau van het gehele LOG en de omgeving daarvan. De effectbeoordeling van de omschakeling beperkt zich daarom tot een samenvatting van het advies "Gezondheidsrisico's rond veehouderijen"

van de gezondheidsraad van 30 november 2012. De samenvatting geeft een goed en actueel overzicht van de stand van zaken van kennis(leemten) en gezondheidsrisico's.

- *Samenvatting Advies van de gezondheidsraad van 30 november 2012*
Hieronder is de letterlijke tekst weergegeven behorende bij het persbericht van de Gezondheidsraad bij het verschijnen van het advies "Gezondheidsrisico's rond veehouderijen".

Essentie: Het is niet bekend tot welke afstand omwonenden van veehouderijen verhoogde gezondheidsrisico's lopen. Daarom is er niet op wetenschappelijke gronden één landelijke 'veilige' minimumafstand vast te stellen tussen veehouderijen en woningen. Omwonenden zijn echter vaak ongerust, en dat verdient serieuze aandacht. Daarom zouden gemeenten samen met de GGD (Gemeenschappelijke GezondheidsDienst) en belanghebbenden lokaal beleid moeten ontwikkelen met minimumafstanden. Die kunnen namelijk wel op beleidsmatige gronden vastgesteld worden.

Er is veel maatschappelijke discussie over de intensieve veehouderij in ons land, die vaak in de nabijheid van woongebieden is gevestigd. De uitbraak van de Q-koorts heeft de ongerustheid over gezondheidsrisico's van wonen in de buurt van veehouderijen verder versterkt. Daarom hebben de minister van VWS (Volksgezondheid, Welzijn en Sport) en de staatssecretarissen van I&M (Infrastructuur en Milieu) en van EZ (Economische Zaken) de Gezondheidsraad gevraagd te adviseren over deze gezondheidsrisico's. Het gaat om de risico's in de normale situatie, zonder dat er sprake is van een uitbraak van een dierziekte.

Volgens de raad zijn er aanwijzingen dat wonen in de buurt van veehouderijen gezondheidsrisico's met zich mee kan brengen. Maar de aard en omvang van die risico's zijn niet precies bekend. Er is bijvoorbeeld wel onderzoek naar fijn stof en de gezondheidsklachten die dat kan veroorzaken, maar die zijn gebaseerd op fijn stof in de stad, dat heel anders van samenstelling is dan op het platteland. Ook is er onderzoek dat uitwijst dat werknemers van veehouderijen door blootstelling aan endotoxinen chronische long- en luchtwegklachten kunnen krijgen. De veilige grens die voor werknemers geldt, is echter niet toepasbaar op omwonenden.

Er is dus te weinig informatie om een wetenschappelijk onderbouwde norm vast te stellen voor een veilige afstand tussen een veehouderijbedrijf en woningen. Maar niet alleen harde gegevens zijn van belang, ook de zorgen van mensen tellen. Volgens de raad heeft de maatschappelijke onrust over de intensieve veehouderij behalve met gezondheidsrisico's, ook te maken met risicopercepties en geurhinder. Geurhinder vermindert de kwaliteit van leven. Bovendien hebben omwonenden vaak het gevoel dat ze geen controle hebben over de situatie, wat de ongerustheid kan vergroten en stress kan veroorzaken. Aan de negatieve gezondheidseffecten die hierdoor worden veroorzaakt, is wel degelijk iets te doen.

De raad beveelt daarom aan dat op lokaal niveau beleid gemaakt wordt en minimumafstanden tussen veehouderijen en woningen worden vastgesteld. Op beleidsmatige gronden kan dat namelijk wél. Hulpmiddel daarbij is het

zogeheten Beoordelingskader Gezondheid en Milieu, dat helpt om de relevante aspecten in kaart te brengen. De onzekerheden over de gezondheidsrisico's spelen daarbij een rol, maar ook de waardering van andere (economische) belangen: de mogelijkheden om risico's en overlast te beperken bijvoorbeeld en de kosten en baten van maatregelen. De raad benadrukt dat de lokale aanpak gebaseerd moet zijn op een dialoog met alle belanghebbenden, waaronder bewoners, veehouders en overheid.

Parallel daaraan bepleit de raad vermindering van de uitstoot van stoffen die geurhinder of gezondheidsschade kunnen veroorzaken, bijvoorbeeld door het gebruik van luchtwassers en andere technieken. Blijvende aandacht is nodig voor nieuwe vormen van bedrijfsvoering en -hygiëne. Welke plaats de veehouderijsector in de toekomst kan innemen is een politieke vraag, die aanleiding kan zijn voor een nationaal debat, vindt de raad.

- *Reactie van de VNG op het advies van de gezondheidsraad*

Op 3 december 2012 gaf de VNG (Vereniging Nederlandse Gemeenten) de volgende letterlijke reactie op het bovenstaande advies van de gezondheidsraad.

De Gezondheidsraad adviseert gemeenten om samen met betrokken partijen lokaal beleid te ontwikkelen voor minimumafstanden tussen veehouderijen en andere bebouwing. De VNG wil in overleg met gemeenten, provincies en Rijk het advies verder uitwerken tot een passende oplossing of handreiking voor gemeenten. Al sinds 2009 dringt de VNG bij het Rijk aan op duidelijkheid over de relatie tussen intensieve veehouderij en risico's voor de volksgezondheid. Voor gemeenten is het op dit moment lastig om vergunningaanvragen te beoordelen op gezondheidsrisico's. De maatschappelijke onrust over megastallen, de Q-koorts, het rapport van de commissie-Alders en recent gezondheidsonderzoek maken dit wel noodzakelijk.

- *Mitigerende en compenserende maatregelen*

De schaalvergroting in de intensieve veehouderij betekent niet per definitie een verslechtering van de gezondheidsrisico's. Bij nieuwbouw van veehouderijbedrijven kunnen maatregelen (luchtwassers) worden genomen die een aantal dreigingen voor de volksgezondheid kunnen beperken. Ook via de bedrijfsvoering kunnen risico's worden beperkt (Bron: brief van het Ministerie van Volksgezondheid, Welzijn en Sport aan de Tweede kamer; kenmerk: PG/ZP-2920705; d.d.29 mei 2009).

Voorts zal er op de groeiende bedrijven sprake zijn van een toename van de schaalgrote. In potentie is dat een risicofactor: hoe meer dieren er op een korte afstand bij elkaar zijn, des te groter het risico op een uitbraak. Echter, de schaalvergroting gaat ook samen met een vermindering van het aantal dierbewegingen, vooral omdat er op een moderne intensieve veehouderij, steeds vaker sprake is van een zo lang mogelijke keten binnen hetzelfde bedrijf. Daardoor wordt het risico van de introductie van ziektekiemen uit andere bedrijven sterk terug gebracht. Bij het bouwen van nieuwe stallen is verder ruimte voor procesgeïntegreerde maatregelen die de kans op verspreiding kunnen verkleinen. Vanwege het grote interne belang om uitbraken te voorkomen is het te verwachten dat, ook zonder regelgeving,

moderne bedrijfssystemen de kans op een uitbraak zo ver als mogelijk zullen terugdringen.

In oktober 2011 heeft de GGD een informatieblad "Intensieve Veehouderij en Gezondheid Update 2011" gepubliceerd. De GGD adviseert in haar publicatie om uit voorzorg bij nieuwbouw en planontwikkeling bepaalde afstanden aan te houden tussen intensieve veehouderijen en gevoelige bestemmingen. Andere partijen zoals het IRAS (Institute for Risk Assessment Sciences), betrokken bij het gezondheidsonderzoek, en de LTO (Land- en Tuinbouworganisatie) hebben kritiek geuit op het advies van de GGD, omdat hiervoor de wetenschappelijke onderbouwing ontbreekt. Dat er sprake is van grote leemten in kennis over de relatie tussen intensieve veehouderij en gezondheid wordt door alle partijen onderschreven. Het overnemen van het advies van de GGD door de gemeente in het ruimtelijk beleid heeft grote gevolgen voor de mogelijkheden van intensieve veehouderijen. Dit is dan ook niet wenselijk zolang hiervoor de wetenschappelijke onderbouwing ontbreekt. De uitkomst van nader onderzoek kan leiden tot aanpassing of introductie van wettelijke normen.

- Relatie met het bestemmingsplan

Momenteel is er nog een behoorlijke hiaat in de kennis over intensieve veehouderij en gezondheidsrisico's zo blijkt uit het aangehaalde advies van de gezondheidsraad. Dit hiaat maakt dat er op dit moment onvoldoende wetenschappelijke onderbouwing is om af te zien van het opnemen van een wijzigingsbevoegdheid voor de omschakeling van grondgebonden en gemengde agrarische bedrijven naar intensieve veehouderijen. Daarbij is van belang dat het gebied waar de omschakeling wordt toegestaan een LOG betreft, een gebied dat is aangewezen voor de ontwikkeling van de intensieve veehouderij. Voorts is van belang dat de wijzigingsbevoegdheid alleen omschakeling op bestaande agrarische bouw kavels mogelijk maakt. Het totaal aantal agrarische bedrijven in het LOG en de bedrijvendichtheid zal dus niet toenemen door de bevoegdheid. Daarmee neemt ook het aantal bronnen niet toe. Verder bestaat er op dit moment nog geen beleid (op welk niveau dan ook) ten aanzien van gezondheid en intensieve veehouderij (met bijvoorbeeld minimumafstanden tussen intensieve veehouderijen en gevoelige bestemmingen) op grond waarvan afgezien moet worden van het opnemen van de wijzigingsbevoegdheid. Vanwege de termijn die de Afdeling heeft opgelegd waarbinnen deze correctieve herziening moet worden vastgesteld is het ook niet mogelijk om de vaststelling van beleid of het beschikbaar komen van meer kennis over veehouderij en gezondheid af te wachten. Tot slot dient opgemerkt te worden dat de totstandkoming van een wijzigingsplan voor een omschakeling naar een intensieve veehouderij een kwestie van situatiespecifiek maatwerk is. Hierbij kunnen gezondheidsaspecten in de overwegingen worden betrokken, temeer omdat één van de wijzigingsvoorwaarden is (zie boven) dat bij woningen van derden na de omschakeling sprake dient te zijn van een aanvaardbaar woon- en leefklimaat.

Vertaling in correctieve herziening

In de planregels van de onderhavige correctieve herziening is de door de Afdeling vernietigde wijzigingsbevoegdheid voor de omschakeling van grondgebonden en gemengde agrarische bedrijven naar een intensieve veehouderij ter plaatse van de aanduiding 'reconstructiewetzone –

landbouwontwikkelingsgebied' weer opgenomen. Hieraan zijn echter wel nadere voorwaarden verbonden.

Ter bescherming van de Natura 2000-gebieden is de voorwaarde opgenomen dat omschakeling alleen mogelijk is als:

- de ammoniakemissie vanaf het betreffende agrarisch bedrijf niet toeneemt, of;
- de toename van de ammoniakemissie wordt gecompenseerd door middel van mitigerende maatregelen, of;
- wordt aangetoond dat, gelet op de instandhoudingsdoelstelling voor een Natura 2000-gebied, de kwaliteit van de natuurlijke habitats en de habitats van soorten in dat gebied niet zal verslechteren en er geen significant verstorend effect zal optreden op de soorten waarvoor het gebied is aangewezen.

Voor de bescherming van het woon- en leefklimaat voor omwonenden is de voorwaarde opgenomen dat bij woningen van derden na de omschakeling sprake dient te zijn van een aanvaardbaar woon- en leefklimaat.

De genoemde voorwaarden zullen in een wijzigingsplan moeten worden uitgewerkt.

Met deze planregeling wordt inhoud gegeven aan het door de Afdeling gevraagde inzicht in het effect op het woon- en leefklimaat in het gebied en kan en heeft een goede afweging plaatsgevonden.

Niet in de laatste plaats is hiermee ook sprake van een consistent beleid van de gemeente, waarin het opgenomen landbouwontwikkelingsgebied uit het reconstructieplan, is vertaald in het bestemmingsplan Buitengebied 2010 en de onderhavige correctieve herziening.

3.4 Warfveendijk 16 te Laren

Moederplan (2010)

Voor het perceel Warfveendijk 16 te Laren is in het moederplan de bestemming 'Agrarisch' opgenomen met een bouwvlak, met de aanduiding 'intensieve veehouderij'. Deze gronden zijn onder meer bestemd voor de uitoefening van een grondgebonden agrarisch bedrijf. Vanwege de aanduiding 'intensieve veehouderij', zijn de gronden tevens bestemd voor een intensieve veehouderij. In bijgaande figuur is de verbeelding van het moederplan voor het perceel Warfveendijk 16 weergegeven.

Verbeelding moederplan voor het perceel Warfveendijk 16

Afdeling 2012

Appellant en anderen hebben bezwaar tegen de aanduiding "intensieve veehouderij" op het perceel Warfveendijk 16 te Laren. Zij betogen dat de raad hun zienswijze onvoldoende heeft weerlegd. Volgens appellant en anderen heeft de raad ten onrechte nagelaten te motiveren waarom de voorziene intensieve veehouderij geen nadelige gevolgen heeft voor de omgeving. Zij vrezen voor geurhinder, gezondheidsrisico's en aantasting van de omliggende natuurwaarden. In dit verband wijzen zij onder meer op het Natura 2000-gebied Borkeld.

De Afdeling overweegt hierover het volgende:

"De Afdeling overweegt dat het vorige bestemmingsplan niet in de weg stond aan de vestiging van een intensieve veehouderij op het perceel Warfveendijk 16. Voorts is de oppervlakte van het bouwvlak in het voorliggende plan ten opzichte van het vorige bestemmingsplan niet vergroot.

Op basis van de bij besluit van 24 april 2011 voor het perceel Warfveendijk 16 verleende omgevingsvergunning voor het houden van 2.160 vleesvarkens bedraagt de geurbelasting ter plaatse van het perceel Warfveendijk 18, het perceel dat het dichtst bij het perceel Warfveendijk 16 is gelegen, 9,66 odour units per kubieke meter lucht. Ingevolge de Wgv geldt voor het buitengebied van Lochem een norm van 14 odour units per kubieke meter lucht. Nu niet van omstandigheden is gebleken op grond waarvan de raad geen aansluiting heeft kunnen zoeken bij de geurnormen van de Wgv, heeft de raad zich in redelijkheid op het standpunt kunnen stellen dat de voorziene intensieve veehouderij geen onevenredige geurhinder met zich zal brengen. Daarnaast hebben appellant en anderen niet aannemelijk gemaakt dat het plan op dit punt onevenredige gezondheidsrisico's met zich brengt.

Het Natura 2000-gebied Borkeld ligt op 5000 m van de voorziene intensieve veehouderij. De passende beoordeling heeft geen betrekking op het Natura 2000-gebied Borkeld. Uit het deskundigenbericht volgt evenwel dat niet is uitgesloten dat de voorziene intensieve veehouderij significant negatieve effecten met zich kan brengen op het Natura 2000-gebied Borkeld. Niet is gebleken dat het deskundigenbericht op dit punt onjuist is. In dit verband is van belang dat uit het deskundigenbericht volgt dat de kwaliteit van de natuurwaarden in het Natura 2000-gebied Borkeld zwaar onder druk staat, nu de achtergrondwaarde stikstof de kritische depositiewaarde van één van de habitattypen waarvoor het gebied is aangewezen reeds overschrijdt. Tevens is van belang dat uit de stukken blijkt dat op het perceel Warfveendijk 16 ten tijde van de vaststelling van het plan geen intensieve veehouderij gevestigd was. Het plan voorziet in zoverre in een nieuwe functie ten opzichte van de feitelijke situatie ten tijde van de vaststelling van het plan. Gelet op deze omstandigheden is het uitgangspunt in de passende beoordeling dat buiten een zone van 3000 m rondom een Natura 2000-gebied het effect van de uitstoot van ammoniak duidelijk afneemt voor dit geval niet zonder meer toereikend voor het oordeel dat de natuurlijke kenmerken van het Natura 2000-gebied Borkeld niet door het plan, voor zover het betreft de aanduiding "intensieve veehouderij" voor het perceel Warfveendijk 16 te Laren, worden aangetast. Gelet hierop is bij de vaststelling van het plan in zoverre artikel 19j, derde lid, van de Nbw 1998, niet in acht genomen".

Gezien het bovenstaande oordeelt de Afdeling dat het moederplan, voor zover het betreft de aanduiding 'intensieve veehouderij' voor het perceel Warfveendijk 16, is vastgesteld in strijd met artikel 19j, lid 3, van de Nbw 1998. De Afdeling vernietigt daarom het moederplan voor zover het betreft de aanduiding 'intensieve veehouderij' voor het perceel Warfveendijk 16.

Correctieve herziening

Uit de uitspraak van de Afdeling blijkt dat onderzocht moet worden wat de effecten van de vestiging van de voorziene intensieve veehouderij op het perceel Warfveendijk 16 zijn op het Natura 2000-gebied Borkeld. De intensieve veehouderij op het perceel Warfveendijk 16 beschikt inmiddels over een milieuvergunning voor het houden van 2.160 vleesvarkens die bij uitspraak van de Afdeling van 28 november 2012 (zaaknummer 201106128/1/A4) onherroepelijk geworden is. Weliswaar was het beroep tegen deze vergunning gegrond, maar de rechtsgevolgen zijn in stand gebleven, behalve voor zover daarbij geen controlevoorschrift is opgenomen. De Afdeling heeft op verzoek van de gemeente zelf in de zaak voorzien door een controlevoorschrift aan de vergunning te verbinden. Voor het onderzoek naar de effecten op het Natura 2000-gebied Borkeld is derhalve de onherroepelijke vergunning als uitgangspunt genomen.

Passende beoordeling

In het rapport 'Passende beoordeling behorend bij bestemmingsplan Buitengebied' van november 2010 (hierna: Passende beoordeling) is aangegeven dat mogelijke effecten van landbouwkundig gebruik op Natura 2000-gebieden kunnen zijn:

- Vermesting en verzuring
- Verontreiniging
- Verdroging
- Verstoring door geluid
- Verstoring door licht
- Verlies aan oppervlakte
- Versnippering
- Optische verstoring (invloed van aanwezigheid, beweging e.d. op dieren)
- Verstoring door mechanische effecten (bijvoorbeeld betreding)
- Bewuste verandering van de soortensamenstelling (bijvoorbeeld door introductie van exoten).

Hieronder wordt ingegaan op de mogelijke effecten van de intensieve veehouderij op het perceel Warfveendijk 16 op het Natura-2000 gebied Borkeld. Dit moet als aanvulling worden gelezen op de Passende Beoordeling en het rapport 'Plan MER behorend bij het Bestemmingsplan Buitengebied' van november 2010 (hierna: Plan MER), welke als bijlage zijn toegevoegd.

Effecten Warfveendijk 16 op Natura-2000 gebied Borkeld

Het perceel Warfveendijk 16 is niet gelegen in het Natura-2000 gebied Borkeld. Verlies aan oppervlakte of versnippering van het gebied is daardoor niet aan de orde.

Door de ligging buiten het Natura 2000-gebied en door het feit dat het perceel op circa 5000 meter afstand ligt van het gebied, is van verstoring door mechanische effecten geen sprake.

Daar er geen sprake is van andere teelten of principieel andere landbouwgebruiksvormen dan gangbaar en bekend zijn in Nederland, wordt geen bewuste verandering van de soortensamenstelling van het gebied verwacht.

Gezien de zeer ruime afstand tussen het perceel Warfveendijk 16 en het Natura-2000 gebied Borkeld, circa 5000 meter, zal er geen sprake zijn van optische verstoring, verstoring door licht en verstoring door geluid. Dit nog afgezien van het feit dat bij een intensieve veehouderij de licht- en geluiduitstraling sowieso van beperkte aard zijn.

Bij verontreiniging vanuit de agrarische sector gaat het vooral om het 'inwaaien' van gewasbeschermingsmiddelen en meststoffen, veelal als gevolg van het bewerken van percelen. Gezien de grote afstand van het perceel Warfveendijk 16 tot het Natura 2000 gebied en het gegeven dat er bij een intensieve veehouderij geen sprake is van intensieve teelten als boomkwekerij of akkerbouw, wordt geen toename van het inwaaien van gewasbeschermingsmiddelen en meststoffen en derhalve geen toename van de verontreiniging verwacht.

Door de ruime afstand tot het Natura 2000-gebied en de beperkte oppervlakte van het perceel Warfveendijk 16 wordt eveneens geen verdroging verwacht in het natuurgebied ten gevolge van de vestiging van de intensieve veehouderij.

Mogelijk kunnen door de vestiging van de intensieve veehouderij wel effecten optreden ten aanzien van vermesting en verzuring van de Natura 2000-gebieden. Dit omdat door de realisatie van de intensieve veehouderij de ammoniakdepositie (stikstofdepositie) op het Natura 2000 gebied kan toenemen en zich in dit gebied gevoelige habitattypen bevinden. In paragraaf 3.3 is reeds aan de orde gekomen dat de kritische depositiewaarde voor het Borkeld 714 mol N/ha/jr bedraagt (gezien de meest kritische habitattypen zure vennen en heischrale graslanden) en de achtergronddepositie (op basis van de Grootschalige concentratiekaart Nederland webversie in 2011, 2015 en 2020) hoger is dan de KDW waardoor sprake is van een overspannen situatie.

Nadere beschouwing vermesting en verzuring Warfveendijk 16 op Natura 2000-gebied Borkeld

Alterra⁵ heeft onderzoek gedaan naar de stikstofdepositie van de voorziene intensieve veehouderij op het perceel Warfveendijk 16. Het onderzoek is opgenomen in de bijlage. De doorrekening is afgestemd op de inmiddels onherroepelijke milieuvergunning van het bedrijf Warfveendijk 16. In tabel 6 staat de depositie op het Borkeld van dit bedrijf weergegeven.

⁵ Alterra, Wageningen UR, 'Aanvullend onderzoek Lochem', 25 april 2013

Tabel 6 N-emissie en N-depositie van Warfveendijk 16 op het Borkeld

	Emissie kg NH ₃ /jaar	Gemiddelde depositie mol N/ha/jaar	Maximale depositie (op de rand) mol N/ha/jaar
2009	242	0.1003	0.2015
Vergund 2011	2592	1.0758	2.1606

Volgens tabel 6 is er sprake van een depositietoename op het Natura 2000 gebied Borkeld als gevolg van de nieuwe vergunde situatie. De toename is klein in vergelijking met de totale depositie op het Borkeld. Door extra emissiebeperkende maatregelen zoals mestballen of luchtwassers kan de emissie nog verder gereduceerd worden. Omdat de huidige achtergronddepositie de KDW van het Borkeld overschrijdt, moet worden geconcludeerd dat significant negatieve effecten als gevolg van de vestiging van de intensieve veehouderij op het perceel Warfveendijk 16 op de beschermde habitattypen in het Natura 2000-gebied Borkeld op voorhand niet uit te sluiten is. Dit betekent dat voor de realisatie van de intensieve veehouderij een Natuurbeschermingswetvergunning benodigd is.

In de provincie Overijssel geldt het "Beleidskader Natura 2000 en stikstof voor Veehouderijen". Dit is door Gedeputeerde Staten vastgesteld op 13 april 2010. Hierin is ontwikkelruimte uitgewerkt van individuele veehouderijen. Het beleidskader is door Gedeputeerde Staten verankerd in de 'Beleidsregel Natura 2000 en stikstof voor veehouderijen'. Deze beleidsregel is op 27 april 2010 in werking getreden. De beleidsregel vormt de basis voor de beoordeling van vergunningaanvragen op grond van de Natuurbeschermingswet. De nieuwe depositiewaarde van Warfveendijk 16 ligt onder de drempelwaarde zoals gehanteerd in dit beleidskader (drempelwaarde is 1% van kritische depositiewaarde: 1% van 714 mol in het Borkeld = 7 mol). In dat geval geldt dat:

- a. Bij toetsing van een bedrijf aan de Natuurbeschermingswet wordt het emissieplafond per bedrijf verlaagd tot het gecorrigeerd emissieplafond. Dit is het daadwerkelijke aantal dieren op 1 februari 2009 vermenigvuldigd met het emissieniveau per dierplaats conform de AmvB-huisvesting.
- b. Om de ontwikkeling naar de nieuwe situatie te borgen, mag eenmalig tot maximaal 50% van de emissiereductie ten gevolge van het gecorrigeerde emissieplafond worden benut voor bedrijfsontwikkeling.
- c. Bij plannen en projecten waarbij uitbreiding van het aantal dieren aan de orde is - een uitbreiding van een stal of de bouw van een nieuwe stal - de verdere toenames van emissie ten opzichte van het gecorrigeerde emissieplafond door techniek en/of externe en/of interne saldering teniet worden gedaan.

Voor de situatie Warfveendijk 16 betekent het voorgaande dat saldering of extra techniek nodig is om een Natuurbeschermingswetvergunning te kunnen verkrijgen. Voor Warfveendijk 16 zal in dit kader worden ingezet op interne en/of externe saldering om de toename van de emissie teniet te doen. De verwachting is dat het bedrijf daarmee de vergunning zal krijgen. In dit kader is van belang dat de vestiging van de intensieve veehouderij niet op zichzelf staat. Het bedrijf wil verplaatsen naar het perceel Warfveendijk 16 omdat het elders (in Overijssel) is uitgeplaatst vanwege natuurontwikkeling.

Vertaling in correctieve herziening

Op de verbeelding van de onderhavige Correctieve herziening is voor het perceel Warfveendijk 16 opnieuw de aanduiding 'intensieve veehouderij' opgenomen. Gezien het bovenstaande ligt het namelijk in de rede dat voor de vestiging van de intensieve veehouderij een vergunning op grond van de Natuurbeschermingswet verkregen kan worden.

Bovendien beschikt het bedrijf reeds over een onherroepelijke milieuvergunning en is ook al een bouwvergunning voor de nieuwe stallen verleend. Al met al zijn er dus geen problemen met de uitvoerbaarheid van de vestiging van de intensieve veehouderij te verwachten, waardoor er geen belemmeringen zijn om de aanduiding 'intensieve veehouderij' opnieuw aan dit perceel toe te kennen.

In de bijgaande figuur is de verbeelding van de correctieve herziening voor het perceel Warfveendijk 16 weergegeven.

Verbeelding correctieve herziening voor het perceel Warfveendijk 16

3.5 Lindeboomsweg 5 (Hoftijzer)

Moederplan (2010)

Op het perceel Lindeboomsweg 5 te Lochem is het bedrijf Hoftijzer gevestigd. Het perceel heeft in het moederplan de bestemming 'Bedrijf' (totale oppervlakte circa 18.500 m²) met de aanduidingen 'specifieke vorm van bedrijf – gebiedsgebonden bedrijf', 'opslag' en 'parkeerterrein'. Deze gronden zijn bestemd voor een bedrijf volgens de bij de regels van het moederplan behorende lijst van bedrijven (niet-agrarisch). Op deze lijst is aangegeven dat dit voor Lindeboomsweg 5 een agrarisch loonbedrijf betreft. Ter plaatse van de aanduiding 'parkeerterrein' zijn de gronden tevens bestemd voor een parkeerterrein. Ter plaatse van de aanduiding 'opslag' is uitsluitend opslag toegestaan. Ingevolge de aanduiding 'specifieke vorm van bedrijf - gebiedsgebonden bedrijf' is uitsluitend een gebiedsgebonden bedrijf op deze locatie toegestaan. Op grond van artikel 5.2.2. onder b mag de oppervlakte van de bestaande bedrijfsbebouwing worden uitgebreid met maximaal 40%. Dit betekent een uitbreiding van 1302,55 m² aan bebouwing. In bijgaande figuur is de verbeelding van het moederplan voor het perceel Lindeboomsweg 5 weergegeven.

Verbeelding moederplan voor het perceel Lindeboomsweg 5

Afdeling 2012

Verruiming bedrijfsterrein en bouwmogelijkheden

De eigenaar van het bedrijf heeft bezwaar tegen de bestemming 'Bedrijf' voor het perceel Lindeboomsweg 5, omdat hij een verruiming van het bedrijfsterrein en de bouwmogelijkheden wenst. Dit zou noodzakelijk zijn om de bedrijfsvoering te kunnen voortzetten. De Afdeling constateert dat het moederplan voorziet in een planologische uitbreiding van de bedrijfsbebouwing en het toegestane gebruik. Volgens de Afdeling heeft de raad in redelijkheid de bestemming 'Bedrijf' aan het perceel kunnen toekennen zonder verdere uitbreidingsmogelijkheden. Duidelijk is derhalve dat het plan niet in meer mogelijkheden hoeft te voorzien dan het bestemmen van het feitelijk bestaande bedrijfsterrein en in een planologische uitbreiding van de bedrijfsbebouwing met een oppervlakte van circa 1300 m² ten opzichte van het bij recht toegestane maximale bebouwingsoppervlak onder het vorige bestemmingsplan.

Bestemming 'Bedrijf'

Twee appellanten (hierna appellant 1 en 2) hebben bezwaar tegen de bestemming 'Bedrijf' voor het perceel Lindeboomsweg 5. Appellant 1 voert hiertoe in de eerste plaats aan dat het plan voorziet in een functieverandering voor het perceel nu ook niet-agrarische activiteiten in de vorm van een opslagterrein en een parkeerterrein zijn toegestaan. Volgens hem hadden derhalve de gebruikelijke onderzoeken moeten worden uitgevoerd onder andere wat betreft de ligging nabij de EHS, de gevolgen voor de verkeersveiligheid, de archeologische waarden ter plaatse en de gevolgen voor de luchtkwaliteit.

Appellant 1 stelt daarnaast dat gezien het specifieke karakter van de situatie een apart tijdelijk bestemmingsplan had moeten worden gemaakt voor het perceel zodat de eerder gemaakte afspraken hierin kunnen worden vastgelegd. Appellant 1 stelt dat onder meer in het plan had moeten worden vastgelegd dat het huidige parkeerterrein alleen bestemd is voor personenauto's en dat de overzijde van de weg geen permanent parkeerterrein wordt. Appellant 1 stelt tot slot dat het bedrijf, gezien de aard van de bedrijfsvoering, niet is aangewezen op het buitengebied nu de niet-agrarische activiteiten niet gebiedsgebonden zijn.

Appellant 2 voert aan dat in strijd met het uitgangspunt van het plan inzake een goed woon- en leefmilieu, het plan voorziet in een functieverandering voor het perceel. Volgens appellant 2 ligt hieraan geen zorgvuldige belangenafweging ten grondslag, maar heeft de raad zijn eigen belang hierbij laten prevaleren. Hij stelt dat het bedrijf niet meer passend is op het perceel en dat een alternatieve locatie voor het bedrijf wenselijker is. Eventuele planologische bezwaren tegen de verplaatsing van het bedrijf zijn appellant 2 onbekend. Voorts stelt hij dat hij erop mocht vertrouwen dat gevolg zou worden gegeven aan de afspraken die zijn gemaakt tussen de gemeente, het bedrijf en de omwonenden.

De Afdeling overweegt hierover het volgende:

“De Afdeling stelt op grond van de door de raad overgelegde gegevens, die appellanten niet hebben weersproken, vast dat 8.773 m² van het perceel in het vorige bestemmingsplan was bestemd voor “Agrarische hulpbedrijven (Bh)”, en 9.727 m² van het perceel voor “Agrarisch gebied met landschappelijke waarde”. In het onderhavige plan heeft het gehele perceel ter grootte van 18.500 m² de bestemming “Bedrijf”. Voorts staat vast dat de oppervlakte van de bestaande bedrijfsbebouwing als bedoeld in artikel 1, lid 22 van de planregels mag worden uitgebreid met 40%. Dit betekent een uitbreiding van 1302,55 m² ten opzichte van het bij recht toegestane maximale bebouwingsoppervlak onder het vorige bestemmingsplan. Appellanten stellen terecht dat voor deze niet geringe uitbreiding van de gebruik- en bouw mogelijkheden van en op het perceel onder meer had moeten worden gezien of dit zich verhoudt tot de ligging in de directe nabijheid van de EHS.

De raad heeft hieromtrent gesteld dat het een bestaande situatie betreft en dat daarom niet is te verwachten dat de wezenlijke kenmerken en waarden van de EHS worden aangetast. De Afdeling acht dit evenwel, in het licht gezien van de door de raad gestelde kwetsbare landschappelijke situatie ter plaatse, onvoldoende om de conclusie te dragen dat de planologische ontwikkeling van het perceel niet kan leiden tot een significante aantasting van de EHS. De enkele stelling dat de milieueffecten voldoende zijn onderzocht in het kader van de vergunningverlening ingevolge de Wet milieubeheer is hiertoe eveneens onvoldoende aangezien in dit kader niet wordt gezien wat de effecten zijn op de EHS.

Daar komt bij dat de raad zich evenmin rekenschap heeft gegeven van de gevolgen van de planologische uitbreiding voor de verkeerssituatie ter plaatse en voor de geluidbelasting op omliggende woningen. Dit klemmt te meer nu de

raad ter zitting heeft erkend dat de Lindeboomsweg niet is berekend op een dergelijke zware verkeersbelasting. De door de raad gestelde omstandigheid dat ook andere bestaande bedrijven in het buitengebied verkeer produceren, kan niet tot de conclusie leiden dat de verkeerssituatie daarom aanvaardbaar is. Tot slot is van belang dat omwonenden op korte afstand van het perceel wonen, zodat de raad ook om die reden de gevolgen had moeten bezien van het plan voor de EHS, de verkeerssituatie en de geluidbelasting op de woningen."

Gezien al het voorgaande is de Afdeling van oordeel dat het moederplan voor het perceel Lindeboomsweg 5 niet met de bij het nemen van een besluit vereiste zorgvuldigheid is vastgesteld. De Afdeling vernietigt derhalve de bestemming 'Bedrijf' voor het perceel Lindeboomsweg 5.

Correctieve herziening

Uit de uitspraak van de Afdeling blijkt dat de bestemming 'Bedrijf' die in het moederplan gegeven was aan het perceel Lindeboomsweg 5, alleen toegekend kan worden indien de gevolgen daarvan duidelijk en aanvaardbaar zijn voor de EHS, de verkeerssituatie en de geluidbelasting op de woningen van omwonenden.

EHS

In de bijgaande afbeelding is de ligging van de EHS ten opzichte van het perceel Lindeboomsweg 5 inzichtelijk gemaakt. Hierop is te zien dat de beek de Heksenlaak, die langs de noordwestzijde van het perceel loopt, en een strook op de westzijde van het perceel, zijn aangewezen als EHS-verweven. Ook het perceel ten zuiden van de Lindeboomsweg heeft de status EHS-verweven. Het bos ten noorden van het perceel is aangemerkt als EHS-natuur. Dit bos is te karakteriseren als een vochtig tot nat beekbegeleidend elzen-essenbos of voedselrijke standplaats.

Het beekdal van de Heksenlaak is in het provinciaal beleid een 'natuurparel':

Ligging perceel Lindeboomsweg 5 ten opzichte van de EHS

“Een bijzonder beekje in een venig, kwelrijk beekdal. Het heeft hoge potenties voor kwel- en beeknatuur in een beekdal. Natuurvriendelijke inrichting van de beek en natuurontwikkeling op natte gebieden langs de beek is gewenst”.

Resultaten natuurtoets

Om te bezien wat de effecten van bedrijfsterrein c.q. het geven van de bestemming ‘Bedrijf’ aan het perceel Lindeboomsweg 5 zijn op de EHS, is door Zoon Ecologie⁶ een natuurtoets uitgevoerd. Het rapport is opgenomen in de bijlage. Uit de natuurtoets komen de volgende effecten op de EHS naar voren.

Het mogelijke gebruik van het terrein heeft beperkte negatieve effecten op het achterliggende bos. De achterzijde van het perceel wordt gevormd door mogelijk 3 meter hoge depots, daar hier op grond van het bestemmingsplan opslag tot 3 meter hoogte is toegestaan. Daardoor is een zuidwestelijk gerichte zonnige bosrand verdwenen.

Het gebruik van het plangebied heeft zeker effect op het functioneren van de EHS-Verweving strook langs de Heksenlaak.

Vanaf de Lindeboomsweg tot en met de loods halverwege het perceel wordt de EHS-Verweving op het perceel geheel ingevuld met een 15-20 meter brede extensief beheerde, groene tuin. Dit is niet nadelig voor de EHS.

Daarachter is een groot deel van de EHS-Verweving op het perceel in gebruik als bedrijfsterrein met verhardingen, stortbergen en containers. Een smalle strook is beplanting.

De beplanting begint voorin als 10-15 meter brede strook, maar eindigt achterin bij het bos als een enkele rij hazelaars van hooguit enkele meters breed. Daaraan grenzend ligt een gemaaid schouwpad en een kort gemaaide beek.

De natuurwaarde van de beplantingsstrook is laag. Het is een relatief jonge en droge beplanting. Er is geen beekbegeleidende natte natuur in het verlengde van de natuurstrook ten zuiden van de Lindeboomsweg (die bestaat uit een doornhaag en een natte hooilandstrook). De beek zelf heeft overal een technische onnatuurlijke inrichting. Daardoor is de ecologische samenhang in het gebied zwak.

Ten opzichte van het oude bestemmingsplan ‘Buitengebied 1991’, is beoogd om het nu voor 100% te bestemmen als bedrijventerrein. Ook de beplantingsstrook langs de Heksenlaak heeft nu bestemming “Bedrijf”. Dit maakt het mogelijk dat de toch al minimale invulling van de EHS-Verweving langs de Heksenlaak bijna geheel omgezet wordt in opslag en verhardingen. Verder wordt de kans op het uitspoelen van verontreinigingen vanuit het loon- en grondbedrijf naar het natte natuurgebied en de beek groter, naarmate de beplanting erlangs smaller is.

De bestemmingswijziging maakt het daardoor mogelijk dat er een groot effect op de kwaliteit en het functioneren van de EHS ter hoogte van het Hoftijzerterrein ontstaat.

⁶ Zoon Ecologie, ‘Natuurtoets Hoftijzer – Invloed op de natuur van loonbedrijf Hoftijzer (Zwiep, Lochem)’, 15 april 2013

Aangezien ook de Heksenlaak zelf geen natuurlijke inrichting heeft, maakt een volledige bestemmingswijziging het mogelijk dat de ecologische functionaliteit van de EHS ter plaatse (ontwikkeling van samenhangende beekbegeleidende natuur) geheel achterwege blijft. Tenminste 50 % van de oorzaak ligt aan het onnatuurlijke karakter van de Heksenlaak. 50 % ligt aan de inrichting en de bestemming van het Hoftijzerterrein.

Het toekennen van de bestemming 'Bedrijf' maakt het mogelijk dat de volgende toetsaspecten negatief beoordeeld moeten worden:

1. Er verkleining optreedt van areaal en kwaliteit van bestaande natuur- en landschapselementen en van gebieden die aangewezen zijn voor nieuwe natuur (de beplanting langs het Hoftijzerterrein).
2. Er verminderde uitwisseling plaatsvindt voor (beekbegeleidende) planten en dieren tussen hun leefgebieden in de overige EHS (langs de Heksenlaak).
3. Een verandering optreedt van de grond- en oppervlaktewateromstandigheden (kwaliteit en kwantiteit) die de voor de natuurdoeltypen gewenste grond- en oppervlaktewater situatie (verder) aantast (risico's vanuit het Hoftijzerterrein door uit- en afspoeling binnen het hydrologisch beschermingsgebied).

Het effect van het plan op de EHS (Heksenlaak en natte bosgebied tezamen) moet daarom als significant negatief beoordeeld worden.

Mitigatie en compensatie van de negatieve effecten

Omdat uit de natuurtoets volgt dat de mogelijkheden die de bestemming 'Bedrijf' biedt, kunnen leiden tot significant negatieve effecten op de wezenlijke kenmerken en waarden van de EHS, dient er mitigatie en compensatie van de negatieve effecten plaats te vinden om het bedrijfsterrein op het perceel Lindeboomsveg 5 toch positief te kunnen bestemmen

In de natuurtoets zijn de volgende mogelijkheden voor mitigatie en compensatie van de negatieve effecten aangegeven:

- Beschaduwning van de bosrand achter het Hoftijzerperceel door de 3 meter hoge depots.
Dit kan verminderd worden door een strook van ca 4 meter op het Hoftijzerperceel met struiken te beplanten (opschuiven rand depots met 4 meter naar binnen). Er ontstaat dan een luwe, zonnige bosrand. Dat is van belang voor veel soorten. 4 meter is een minimumbreedte voor het ontstaan van een duurzame boswal.
- De zwakke natuurverbinding langs de beek kan door drie samenhangende ingrepen versterkt worden.
 1. Door het realiseren van een beplantingsstrook van overal minimaal 10 meter langs de beekzijde van het perceel. Daarvoor moet met name het achterste deel bij de depots verbreed worden. Doordat in een brede groenstrook hoge bomen kunnen staan, worden de 3 meter hoge depots visueel beter afgeschermd. Ook vermindert een bredere groenstrook de kans op uit- en afspoeling van materialen van het bedrijf naar de beek.

2. Door het schouwpad langs de beek naar de overzijde van de beek te leggen. Benodigde grond voor een schouwpad op de overliggende oever is in eigendom van Hoftijzer. Wellicht moet aan de achterzijde bij het bos het schouwpad via een dam weer wisselen naar de andere oever.
3. Door het schouwpad aan de zijde van Hoftijzer om te vormen naar een natuurlijke ontoegankelijke moerasoever (plasberm), die overgaat in de beplantingsstrook van Hoftijzer. Extensief beheer kan dan vanaf de noordoever plaatsvinden.

Hierdoor ontstaat langs de beek een rustgebied van beekbegeleidende natuur en een goede inpassing van het bedrijf, terwijl het beheer van de beek gegarandeerd is.

Gevolgen voor de correctieve herziening

Om het bedrijfsterrein op het perceel Lindeboomsweg 5 positief te kunnen bestemmen, en tegelijkertijd significante negatieve effecten voor de EHS te voorkomen, dienen de bovengenoemde mitigerende en compenserende maatregelen in de correctieve herziening te worden verankerd. Hiertoe is een strook van 10 meter breed langs de beekzijde van het perceel en een strook van 4 meter breed aan de achterzijde van het perceel voorzien van de bestemming 'Groen' met de aanduiding 'specifieke vorm van groen – groene afscherming'. Ter plaatse van deze bestemming en aanduiding is uitsluitend het aanbrengen en instandhouden van beplanting en een moerasoever toegestaan. Hierdoor kan op deze plekken een beplantingsstrook tot stand komen. Daarnaast kan langs de beek een natuurlijke moerasoever ontstaan die overgaat in de beplantingsstrook. De beplantingsstrook zorgt bovendien voor een betere landschappelijke inpassing/visuele afscherming van het perceel naar het omliggende landschap en omwonenden.

Om de realisatie en instandhouding van de beplantingsstrook en moerasoever te waarborgen is een voorwaardelijke verplichting in de regels van de correctieve herziening opgenomen. Deze verplichting houdt in dat het gebruik van gronden en bouwwerken op het perceel Lindeboomsweg 5 voor bedrijfsactiviteiten uitsluitend is toegestaan als binnen de bestemming 'Groen' ter plaatse van de aanduiding 'specifieke vorm van groen – groene afscherming' een beplantingsstrook en langs de beekzijde een natuurlijke moerasoever is gerealiseerd en in stand wordt gehouden. De beplantingsstrook dient te bestaan uit hoogopgaande gebiedseigen beplanting en dient de volledige lengte en breedte van de aanduiding 'specifieke vorm van groen – groene afscherming' te beslaan. De beplantingsstrook dient te bestaan uit hoogopgaande beplanting. Door de voorwaardelijke verplichting is realisatie en handhaving van de groenzone zeker gesteld.

Verkeerssituatie

Ander punt van aandacht betreft de verkeerssituatie. Reclamanten maken melding van de verkeersonveilige situatie op de Lindeboomsweg, als gevolg van het vrachtverkeer en zware landbouwmachines, van en naar de bedrijfslocatie.

De Lindeboomsweg kenmerkt zich niet door grote verkeersintensiteiten, maar wordt alleen gebruikt door het plaatselijke bestemmingsverkeer. Het is evident dat het aandeel van de fa. Hoftijzer daarin groot is. In vigerende

milieuvergunning is een aantal transportbewegingen vergund: totaal 38 voertuigbewegingen tussen 7.00 uur en 19.00 uur, 18 tussen 19.00 uur en 23.00 uur en 18 tussen 23.00 uur en 7.00 uur.

De afstand vanaf het bedrijf, tot aan de Zwiepseweg is ca. 400 m, oftewel het deel Lindeboomsweg, dat door het 'Hoftijzerverkeer' wordt gebruikt. Met name nabij de woning van appellant, Lindeboomsweg 2, is de situatie vanuit verkeerskundig oogpunt niet optimaal, omdat daar sprake is van een flauwe bocht, een relatief smal wegprofiel en weinig uitzicht in combinatie met het ontbreken van een passeermogelijkheden.

De verkeerssituatie kan op drie mogelijkheden worden verbeterd:

- Een geheel andere routing van het bedrijf.
- Het verbreden van het wegprofiel.
- Het treffen van verkeersmaatregelen.

De eerste optie is onder meer besproken met vertegenwoordigers van het bedrijf, maar is niet opportuun. Zeker niet gerelateerd aan dit bestemmingsplan. De nieuwe ontsluiting betekent een rechtstreekse aansluiting van het bedrijf op de Zwiepseweg, wat tot andere problemen leidt. De gronden zijn niet in eigendom en de nieuwe ontsluiting zou weer overlast kunnen geven aan andere percelen. Bovendien is dan sprake van een nieuwe weg in een ecologisch gevoelig gebied, wat eveneens de nodige obstakels met zich mee brengt.

Het verbreden van het wegprofiel is eveneens niet goed mogelijk. De Lindeboomsweg zou over een lengte van 400 meter verbreed moeten worden. De gemeente ziet hiertoe geen mogelijkheden, mede ook omdat de berm en aanwezige bomen een goede verbreding erg lastig maken. De aantasting van de landschappelijke waarden (kappen bomen) en de kosten, zouden onevenredig zijn in verhouding tot het te dienen doel.

Blijft over de derde optie het treffen van verkeersmaatregelen. Het plaatsen van verkeersborden zal weinig soelaas bieden en lost het feitelijke probleem niet op. Verder is de realisering van een passeervak onderzocht. Duidelijk is dat een passeervak geen echte oplossing zal en kan bieden voor appellanten, aangezien het gebruik van het passeervak slechts in zeer incidentele gevallen plaats zal vinden. De weglengte is daarvoor te lang. Bovendien is een situering van een passeervak in de bocht nabij de Zwiepseweg niet goed mogelijk in verband met de aanwezigheid van bomen, de berm en de afbakening van de perceelsgrenzen.

Duidelijk is dat een verbetering van de verkeerssituatie redelijkerwijs niet mogelijk is. Desalniettemin acht de gemeente de huidige verkeerssituatie wel aanvaardbaar vanuit verkeerskundig oogpunt en uit het oogpunt van verkeersveiligheid. Derhalve is deze geen aanleiding om af te zien van het positief bestemmen van het bedrijfsterrein op het perceel Lindeboomsweg 5. Hierbij is van belang dat in de gemeente Lochem sprake is van veel vergelijkbare plattelandswegen waar ook veel landbouwverkeer rijdt. De Lindeboomsweg is niet verkeersonveiliger dan deze wegen. Bovendien is de rijnsnelheid van het verkeer van Hoftijzer over het algemeen laag vanwege de aard van het verkeer (zwaar verkeer) en de relatief korte afstand tot aan de kruising met de Zwiepseweg. Hierdoor is er voor zowel dit verkeer als het

overige verkeer voldoende tijd om te anticiperen. Daar komt bij dat de Lindeboomsweg overwegend wordt gebruikt door bestemmingsverkeer, waardoor de verkeersintensiteit beperkt is en de gebruikers bekend zijn met de weg en de plaatselijke situatie.

Geluidsbelasting

Het bedrijf op het perceel Lindeboomsweg 5, Hoftijzer, beschikt over een vigerende milieuvergunning krachtens de Wet milieubeheer van 17 december 2002 en een aanvullende vergunning van 2 augustus 2010. Beide vergunningen zien op het huidige feitelijke bedrijfsterrein van Hoftijzer. Dit is het terrein waarvoor in de voorliggende correctieve herziening een positieve bestemming beoogd wordt voor de bedrijfsactiviteiten. Er vindt met de herziening geen uitbreiding van het feitelijke terrein of de (vergunde) bedrijfsactiviteiten plaats.

Voor de geluidbelasting op de woningen van omwonenden zijn twee aspecten van belang: geluid ten gevolge van de bedrijfsactiviteiten en geluid ten gevolge van het inrichtingsgebonden verkeer.

Geluid ten gevolge van bedrijfsactiviteiten

Aan de milieuvergunning van 17 december 2002 heeft een akoestisch onderzoek ten grondslag gelegen (rapport 'Geluidsbelasting in de omgeving van Hoftijzer Lochem vof te Lochem' van 12 maart 2001, opgesteld door Adviesburo van der Boom). In dit rapport zijn de akoestische gevolgen van de bedrijfsactiviteiten van Hoftijzer bepaald. In de vergunning van 17 december 2002 zijn normen gesteld aan de geluidsbelasting op de omgeving, waardoor een te hoge geluidbelasting voorkomen wordt. Zo geldt ten westen van het bedrijfsp perceel, daar waar de woningen van appellanten liggen, een norm voor het langtijdgemiddeld beoordelingsniveau van 38, 40 en 37 dB(A) voor respectievelijk de dag-, avond- en nachtperiode op een afstand van 50 meter van het bedrijf (voorschrift 5, lid 5.3). De maximale geluidsniveaus (piekgeluiden) mogen maximaal 70, 65 en 60 dB(A) in respectievelijk de dag, avond- en nachtperiode bedragen (voorschrift 5, lid 5.4). De woningen van de appellanten liggen op afstanden van 140 en 170 meter van het bedrijfsp perceel. Aangenomen kan worden dat wanneer voldaan wordt aan de hierboven genoemde normen op 50 meter van het bedrijf, de geluidbelasting ter plaatse van de woningen van de appellanten lager is dan de hierboven genoemde geluidsnormen. Daarmee is een adequaat beschermingsniveau gewaarborgd voor de activiteiten die binnen de inrichtingsgrenzen van het bedrijf worden uitgevoerd. Dit is ook het oordeel van de StAB in haar rapportage van 23 december 2011. Overigens waarborgt de milieuvergunning eveneens een adequaat beschermingsniveau bij woningen ten noorden, zuiden en oosten van het bedrijfsp perceel.

Concluderend kan gesteld worden dat er vanuit het aspect geluid ten gevolge van bedrijfsactiviteiten geen belemmeringen zijn voor het positief bestemmen van het bedrijfsterrein ten behoeve van deze activiteiten.

Geluid ten gevolge van het inrichtingsgebonden verkeer

Van het bedrijfsterrein op het perceel Lindeboomsweg 5 gaat een verkeersaantrekkende werking uit. Door Alcedo⁷ is een akoestisch onderzoek uitgevoerd om de effecten van het inrichtingsgebonden verkeer op de Lindeboomsweg van en naar het perceel ter plaatse van de omliggende woningen in beeld te brengen. De verkeersbewegingen worden gereguleerd door de milieuvergunning van 17 december 2002. Meer verkeersbewegingen dan in deze vergunning is vastgelegd zijn niet toegestaan. Het akoestisch onderzoek is daarom gebaseerd op de verkeersbewegingen overeenkomstig de milieuvergunning.

De geluidbelasting vanwege het inrichtingsgebonden verkeer wordt bepaald door zware voertuigen. De bijdrage van personenauto's is gelet op de geluidsemisatie niet wezenlijk van belang. Het verkeer van en naar het perceel zal overwegend vanuit westelijke richting komen. Daarom is in het akoestisch onderzoek ook er vanuit gegaan dat al het verkeer uit deze richting komt. Het betreft dus een worst-case situatie die is berekend.

Voor de beoordeling van geluidhinder veroorzaakt door inrichtingsgebonden verkeer is de circulaire "Geluidhinder veroorzaakt door het wegverkeer van en naar de inrichting; beoordeling in het kader van de vergunningverlening op basis van de Wet milieubeheer" van 29 februari 1996 van toepassing. De circulaire geeft aan dat inrichtingsgebonden verkeer enkel wordt beoordeeld in die gevallen waarin het nog niet is opgenomen in het heersende verkeersbeeld en akoestisch herkenbaar is. De voorkeursgrenswaarde volgens de circulaire bedraagt 50 dB(A) etmaalwaarde.

Uit de berekeningsresultaten blijkt dat het equivalente geluidsniveau ter plaatse van de woningen Lindeboomsweg 1 en Zwiapseweg 38 de voorkeursgrenswaarde van 50 dB(A) niet overschrijdt. Ter plaatse van de woningen Lindeboomsweg 2 en Zwiapseweg 38a bedraagt het equivalente geluidsniveau vanwege inrichtingsgebonden verkeer ten hoogste 55 dB(A). Daarmee wordt de voorkeursgrenswaarde overschreden, voor zover het inrichtingsgebonden verkeer ter plekke nog niet is opgenomen in het heersende verkeersbeeld. Van belang is dus in hoeverre het inrichtingsgebonden verkeer is opgenomen in het heersende verkeersbeeld.

De Lindeboomsweg is een weg die, behalve door het inrichtingsgebonden verkeer van en naar het perceel Lindeboomsweg 5, wordt gebruikt door overig verkeer van uiteenlopende aard, waaronder landbouwverkeer en vrachtwagens. In de milieuhygiënische toetsing bij de vigerende milieuvergunning is aangegeven dat het verkeer van en naar het perceel ter plaatse van de omliggende woningen reeds is opgenomen in het heersende verkeersbeeld. Het inrichtingsgebonden verkeer onderscheidt zich daar niet meer van het overige verkeer. Er hoeft derhalve daar niet aan de voorkeursgrenswaarde getoetst te worden. De vergunningverlener (provincie Gelderland) heeft daarom geoordeeld dat een nadere toetsing van het inrichtingsgebonden verkeer niet aan de orde is.

⁷ Alcedo, 'Bestemmingsplan Buitengebied te Lochem - Akoestisch onderzoek inrichtingsgebonden verkeer vanwege Hoftijzer te Zwiap', 4 maart 2013

Tot slot is van belang dat het positief bestemmen van het bestaande feitelijke bedrijfsterrein in principe niet leidt tot meer geluidsbelasting ten gevolge van het verkeer. Immers, de verkeersbewegingen worden begrensd door de milieuvergunning en deze vergunning ziet ook al op het deel van het bedrijfsterrein waar sprake is van een planologische uitbreiding. Daarnaast maakt de correctieve herziening geen ander gebruik mogelijk dan is vergund op basis van de milieuvergunning, waardoor er ook geen (wezenlijke) toename van het verkeer zal zijn. Qua verkeer is het bestemmingsplan dan ook conserverend.

Concluderend kan gesteld worden dat er vanuit het aspect geluid ten gevolge van verkeer geen belemmeringen zijn voor het positief bestemmen van het bedrijfsterrein.

Vertaling in correctieve herziening

Gezien het bovenstaande is aan het perceel Lindeboomsweg 5 in deze correctieve herziening de bestemming 'Bedrijf' toegekend, waarbij aan de beekzijde een strook van 10 meter breed en aan de achterzijde een strook van 4 meter breed is voorzien van de bestemming 'Groen' met de aanduiding

Verbeelding correctieve herziening voor het perceel Lindeboomsweg 5

'specifieke vorm van groen – groene afscherming'. Daarnaast zijn binnen de bestemming 'Bedrijf', op dezelfde locatie als in het moederplan, de aanduidingen 'specifieke vorm van bedrijf – gebiedsgebonden bedrijf', 'opslag' en 'parkeerterrein' opgenomen.

In de bijgaande figuur is de verbeelding van de correctieve herziening voor het perceel Lindeboomsweg 5 weergegeven.

3.6 Vier recreatiewoningen

Moederplan (2010)

De solitaire recreatiewoningen in het plangebied van het moederplan hebben de bestemming 'Recreatie-Recreatiewoning' gekregen, zo ook de recreatiewoningen Kapeldijk 11a te Gorssel, Oxerweg 3 te Epse, Driekieftenweg 2 te Epse en Veerweg 23 te Gorssel. Op grond van artikel 18.3 wordt permanente bewoning van recreatiewoningen aangemerkt als gebruik in strijd met het bestemmingsplan en is derhalve niet toegestaan.

In bijgaande figuur is de verbeelding van het moederplan voor het percelen Kapeldijk 11a, Oxerweg 3, Driekieftenweg 2 en Veerweg 23 weergegeven.

Verbeelding moederplan voor de percelen Kapeldijk 11a, Oxerweg 3, Driekieftenweg 2 en Veerweg 23

Afdeling 2012

Appellanten kunnen zich niet verenigen met de bestemming 'Recreatie-Recreatiewoning' voor de percelen Kapeldijk 11a, Oxerweg 3, Driekieftenweg 2 en Veerweg 23, omdat zij deze recreatiewoningen al lange tijd permanent bewonen. Volgens appellanten zouden deze recreatiewoningen dan ook bestemd moeten worden voor permanente bewoning, bijvoorbeeld middels de bestemming 'Wonen'.

Appellant Kapeldijk 11a voert onder meer aan dat de woning sinds 1987 permanent wordt bewoond en bij hem het gerechtvaardigd vertrouwen is gewekt dat zijn woning zou worden bestemd voor permanente bewoning. Verwezen wordt onder meer naar een zogenoemde gemeentegarantiestelling van 6 oktober 1987.

Appellant Oxerweg 3 heeft onder meer aangevoerd dat de woning op het perceel is opgericht als reguliere woning en niet als recreatiewoning en sinds 1935 permanent wordt bewoond. Bovendien is de woning volgens in overeenstemming met het Bouwbesluit en wordt appellant door de bestemming "Recreatie-Recreatiewoning" onevenredig in zijn uitbreidingsmogelijkheden beperkt.

Appellant Driekieftenweg 2 heeft onder meer aangevoerd dat de raad ten onrechte niet heeft onderkend dat een bouwvergunning is verleend voor de bouw van een reguliere woning op het perceel en niet voor een recreatiewoning. De woning heeft tevens de kenmerken van een reguliere woning en wordt al sinds 1984 permanent bewoond. Ook verwijst appellant naar het deskundigenbericht ten behoeve van het bestemmingsplan "Buitengebied, Correctieve Herziening", waarin reeds aanbevolen is om het plandeel voor het perceel Oxerweg 3, evenals de percelen Oude Larenseweg 71 en Dortherdijk 17, de bestemming "Woondoeleinden" te geven.

Appellant Veerweg 23 draagt onder meer aan dat de permanente bewoning is aangevangen in 1983. De woning, alsmede de locatie van de woning, is volgens haar geschikt voor permanente bewoning. Zij stelt daarnaast dat het gebruik niet slechts door haar kan worden voortgezet op grond van de gedoogbeschikking, maar tevens door anderen op grond van het overgangsrecht in het plan. Een dubbelbestemming voor haar woning, inhoudende dat de bebouwingsbepalingen niet toenemen maar dat zij haar woning wel voor permanente bewoning mag gebruiken, is volgens haar een mogelijkheid.

De Afdeling overweegt hierover het volgende:

"De plandelen voor de desbetreffende percelen hadden in het vorige bestemmingsplan 'buitengebied, Correctieve Herziening' de bestemming 'Zomerhuis'.

Ingevolge artikel 46 van de planvoorschriften van dat bestemmingsplan mocht een gebruik van de onbebouwde grond en/of de opstallen, dat op het tijdstip van het van kracht worden van het plan bestond en dat afwijkt van de bestemming en/of voorschriften, worden voortgezet en/of gewijzigd, mits het gewijzigde gebruik niet in meerdere mate gaat afwijken van het plan.

Ingevolge artikel 18, eerste lid, aanhef en onder a, van de planregels van het voorliggende plan, zijn de voor 'Recreatie – Recreatiewoning' aangewezen gronden bestemd voor een solitaire recreatiewoning.

Ingevolge artikel 43, tweede lid, onder a, mag het gebruik van grond en bouwwerken dat bestond op het tijdstip van inwerkingtreding van het bestemmingsplan en hiermee in strijd is, worden voortgezet.

Niet in geschil is dat de desbetreffende woningen reeds voor de inwerkingtreding van het vorige bestemmingsplan permanent werden bewoond. Dit gebruik viel gelet op artikel 46 van de planvoorschriften van het vorige bestemmingsplan onder het overgangsrecht, omdat gebruik dat niet in overeenstemming was met het daarvoor geldende plan niet van het overgangsrecht was uitgezonderd. Nu het gebruik derhalve niet in strijd was met het vorige bestemmingsplan valt dit gebruik onder de reikwijdte van het overgangsrecht van artikel 43, tweede lid, onder a, van de planregels. (...) De conclusie is dat met het onderhavige plan het gebruik opnieuw onder het overgangsrecht is gebracht.

Het opnieuw onder het overgangsrecht brengen van gebruik kan onder omstandigheden aanvaardbaar zijn. Hiervoor is in gevallen als de onderhavige in ieder geval vereist dat de gerechtvaardigde verwachting bestaat dat het bestaande gebruik binnen de planperiode zal worden beëindigd. Uit de stukken en het verhandelde ter zitting is evenwel duidelijk geworden dat de appellanten niet voornemens zijn de permanente bewoning van hun recreatiewoning te beëindigen. Voorts heeft de raad gesteld niet voornemens te zijn de percelen te verwerven of te onteigenen. Derhalve is niet aannemelijk geworden dat het gebruik binnen de planperiode zal worden beëindigd. Gelet hierop heeft de raad niet in redelijkheid het gebruik opnieuw onder het overgangsrecht kunnen brengen.

De Afdeling overweegt tot slot dat zij het standpunt van de raad dat het vanuit ruimtelijk oogpunt onwenselijk is de permanente bewoning van de recreatiewoningen als zodanig te bestemmen door middel van een woonbestemming, niet onredelijk acht. Daarbij wordt in aanmerking genomen dat de raad verstening van het buitengebied wenst tegen te gaan en een woonbestemming gepaard gaat met ruimere bouw mogelijkheden, hetgeen zou kunnen leiden tot grotere bouwvolumes en meer bijgebouwen. Het had evenwel op de weg van de raad gelegen om te overwegen of voor de gevallen waarin de recreatiewoning reeds permanent werd bewoond voor de inwerkingtreding van het vorige bestemmingsplan, in het voorliggende plan een uitsterfregeling had kunnen worden opgenomen. Een dergelijke uitsterfregeling houdt in dat de desbetreffende recreatiewoningen als recreatiewoning worden bestemd met de daarbij behorende bouwregels, maar dat in afwijking van het verbod van permanente bewoning, permanente bewoning van deze recreatiewoningen wordt toegestaan, met dien verstande dat op het moment dat de permanente bewoning van de desbetreffende recreatiewoningen eindigt, dit gebruik hierna niet langer is toegestaan."

Daar het in redelijkheid niet mogelijk was om de permanente bewoning opnieuw onder het overgangsrecht te brengen en evenmin inzichtelijk is gemaakt of voor de desbetreffende gevallen een uitsterfregeling kan worden

opgenomen, oordeelt de Afdeling dat het besluit onzorgvuldig tot stand is gekomen. De Afdeling vernietigt daarom de bestemming 'Recreatie-Recreatiewoning' voor de percelen Kapeldijk 11a, Oxerweg 3, Driekieftenweg 2 en Veerweg 23.

Correctieve herziening

De herziening is afgestemd op de uitspraak van de Afdeling. In de uitspraak heeft de Afdeling duidelijk overwogen dat het niet nodig is om de vier recreatiewoningen de bestemming 'Wonen' te geven. De Afdeling acht het gemeentelijk standpunt dat het vanuit ruimtelijk oogpunt onwenselijk is om de permanent bewoonde recreatiewoningen een woonbestemming te geven, mede in het licht dat de gemeente verstening van het buitengebied tegen wil gaan en een woonbestemming gepaard gaat met ruimere bouw mogelijkheden, namelijk niet onredelijk. Daar dit gemeentelijk standpunt niet is gewijzigd, is er ook nu geen reden om de recreatiewoningen op de percelen Kapeldijk 11a, Oxerweg 3, Driekieftenweg 2 en Veerweg 23 in de onderhavige Correctieve herziening de bestemming 'Wonen' te geven.

In de onderhavige Correctieve herziening hebben de recreatiewoningen op de percelen Kapeldijk 11a, Oxerweg 3, Driekieftenweg 2 en Veerweg 23 wederom de bestemming 'Recreatie-Recreatiewoning' gekregen. Echter, omdat de Afdeling vastgesteld heeft dat ten tijde van de vaststelling van het bestemmingsplan Buitengebied 2010 reeds sprake was van permanente bewoning, is voor de voornoemde vier woningen een uitsterfregeling opgenomen. Een dergelijke uitsterfregeling houdt in dat de desbetreffende recreatiewoningen als recreatiewoning worden bestemd met de daarbij behorende bouwregels, maar dat in afwijking van het verbod van permanente bewoning, permanente bewoning van deze recreatiewoningen wordt toegestaan. Dit betekent dat permanente bewoning van de recreatiewoningen op deze vier percelen is toegestaan, maar dat bij beëindiging van de permanente bewoning van de woningen, dit gebruik niet langer meer is toegestaan. Bij verkoop van de recreatiewoning kunnen ook rechtsopvolgers de recreatiewoning voor permanente bewoning gebruiken. Pas indien het gebruik wordt beëindigd is de uitsterfregeling uitgewerkt en is het gebruik voor permanente bewoning niet langer toegestaan. Om een duidelijk onderscheid te krijgen tussen de genoemde vier recreatiewoningen waar permanente bewoning volgens een uitsterfregeling is toegestaan en de overige recreatiewoningen in het buitengebied van Lochem, zijn de betreffende vier recreatiewoningen voorzien van een specifieke aanduiding: 'specifieke vorm van recreatie – uitsterfregeling permanente bewoning'.

In bijgaande figuur is de verbeelding van de Correctieve herziening voor het percelen Kapeldijk 11a, Oxerweg 3, Driekieftenweg 2 en Veerweg 23 weergegeven.

Met de reclamanten en/of hun belangenvertegenwoordigers heeft ook overleg plaatsgevonden. Specifiek geldt voor de Oxerweg 3 dat, na de vaststelling van het bestemmingsplan Buitengebied 2010, op grond van artikel 2.12, lid 1, sub a, onder 2^e in de Wet algemeen bepalingen omgevingsrecht, een omgevingsvergunning voor bouwen is verleend voor een serre en een uitbreiding van de entree met 34 m². Reden die hier onder meer aan ten grondslag lag betreft de gezondheid van bewoner. Het totaal oppervlak van

de recreatiewoning, die bestaat uit één bouwlaag, is daarmee groter dan 75 m² (namelijk ca. 100 m²). Voor deze overschrijding is in artikel 18.2 onder c en 38.1 en van de correctieve herziening een algemene bouwregel opgenomen, waarin staat dat bestaande en vergunde overschrijdingen positief zijn bestemd.

De recreatiewoning Veerweg 23 is, gelijk aan de overige recreatiewoningen, in het buitengebied gesitueerd. Appellant heeft meerdere malen aangegeven dat hier sprake zou zijn van een binnenstedelijke situatie, binnen de bebouwde kom en om die reden de reguliere woonbestemming van toepassing is. Volledigheidshalve wordt nog eens gemeld dat hiervan geen sprake is. De woning ligt in een buitenstedelijk gebied, waarin weliswaar sprake is van een relatieve hogere woningdichtheid, maar nog steeds van een buitengebied. Ook elders in het buitengebied is sprake van locaties waar relatief gezien sprake is van enige bebouwingsconcentraties. Ook in die gevallen is altijd uitgegaan van de buitenstedelijke situatie.

In de planregels van de herziening is de uitsterfregeling verwerkt in een aanvulling in artikel 18.3, in navolgende gemarkeerd weergegeven.

18.3 Specifieke gebruiksregels

Voor het gebruik gelden de volgende regels:

- a. permanente bewoning van recreatiewoningen, kampeerverblijven en/of kampeermiddelen, wordt als gebruik in strijd met dit bestemmingsplan aangemerkt en is strafbaar gesteld in artikel 7.10 van de Wet ruimtelijke ordening;
- b. in afwijking van het bepaalde onder a, mag de permanente bewoning van de recreatiewoningen ter plaatse van de aanduiding 'specifieke vorm van recreatie – uitsterfregeling permanente bewoning' worden voortgezet;
- c. indien de permanente bewoning van de recreatiewoningen ter plaatse van de aanduiding 'specifieke vorm van recreatie – uitsterfregeling permanente bewoning', na het tijdstip van inwerkingtreding van het plan voor een periode langer dan een jaar wordt onderbroken, is het verboden om de permanente bewoning daarna te hervatten of te laten hervatten.

Verbeelding correctieve herziening voor de percelen (v.b.n.b.) Kapeldijk 11a, Oxerweg 3, Driekieftenweg 2 en Veerweg 23

In lid c is bepaald dat het verboden is de permanente bewoning te hervatten indien de permanente bewoning voor een periode langer dan een jaar is onderbroken na inwerkingtreding van het plan. Een dergelijke bepaling past bij het uitsterf karakter van de regeling. De periode van een jaar is identiek aan de periode die gehanteerd wordt in de regeling voor het gebruiksovergangsrecht, een regeling die op grond van het Bro standaard moet worden opgenomen in bestemmingsplannen. Een periode van een jaar wordt daarmee algemeen aanvaardbaar en redelijk geacht in het kader van een uitsterfregeling.

3.7 Evenemententerrein Verwoldseweg

Moederplan (2010)

Aan de Verwoldseweg, in de zuidelijke oksel met de provinciale weg N332, is een agrarisch perceel gesitueerd, dat tevens wordt gebruikt als terrein voor het houden van evenementen. Dit perceel heeft in het moederplan de bestemming 'Agrarisch' gekregen met de aanduiding 'evenemententerrein'.

Deze gronden zijn tevens bestemd voor een evenemententerrein. Ingevolge artikel 3.4.2 is ter plaatse van de aanduiding 'evenemententerrein' maximaal 6 keer per jaar een evenement toegestaan, mits de duur van een evenement niet meer dan 15 dagen per evenement bedraagt, inclusief het opbouwen en afbreken van voorzieningen ten behoeve van het evenement. Gedurende een evenement kan het terrein of een gedeelte daarvan ook dienst doen als parkeerterrein.

Verbeelding moederplan voor het evenemententerrein Verwoldseweg

In bijgaande figuur is de verbeelding van het moederplan voor het betreffende perceel aan de Verwoldseweg weergegeven.

Afdeling 2012

Appellant heeft bezwaar tegen de functieaanduiding "evenemententerrein" voor het perceel. Hij betoogt dat de mogelijkheid die het plan biedt om ter plaatse grote evenementen te houden niet passend is in de omgeving. In dit kader wijst hij in het bijzonder op evenementen als de "Trekker trek" en de "Feestfabriek". Appellant stelt door deze evenementen onevenredige geluid- en parkeeroverlast te ondervinden. Bovendien brengen dergelijke evenementen nadelige gevolgen met zich voor het milieu en het naastgelegen natuurgebied. Volgens appellant biedt de evenementenvergunning op grond van de Algemene Plaatselijke Verordening onvoldoende waarborgen om negatieve effecten voor de omgeving uit te sluiten.

De Afdeling overweegt hierover het volgende:

“De Afdeling stelt voorop dat de aanwijzing van het terrein aan de Verwoldseweg te Laren voor evenementen, gelet op de beperkte grootte van het terrein en de afstand tot het perceel van appellant, op zichzelf aanvaardbaar kan zijn. Hoewel in artikel 3, lid 4, onder 2, van de planregels een beperking is gesteld aan het aantal en de duur van de evenementen waarin het plan voorziet, stelt het plan evenwel geen beperkingen aan het maximale aantal bezoekers per evenement en het soort evenementen dat met de aanduiding ‘evenemententerrein’ mogelijk wordt gemaakt. Nu het soort evenementen en het maximum aantal bezoekers per evenement relevant is voor de ruimtelijke uitstraling en de ruimtelijke aanvaardbaarheid van een evenement, in het bijzonder voor de beoordeling van het woon- en leefklimaat van omwonenden, had het op de weg van de raad gelegen om omtrent deze aspecten in het plan voorschriften op te nemen. De raad heeft in dit verband niet kunnen volstaan met de stelling dat op het perceel met name jaarlijks terugkerende evenementen zijn voorzien die beperkte overlast veroorzaken. Daarbij wijst de Afdeling erop dat aan de plantoelichting geen juridisch bindende betekenis toekomt en derhalve aan belanghebbenden onvoldoende rechtszekerheid biedt over het maximum aantal bezoekers per evenement en het soort evenementen dat met het plan mogelijk wordt gemaakt. Daarbij komt dat aan de omstandigheid dat een evenementenvergunning op grond van de Algemene Plaatselijke Verordening nodig is, niet de zekerheid kan worden ontleend dat op het perceel alleen evenementen kunnen worden gehouden die vanuit planologisch oogpunt aanvaardbaar zijn. De Algemene Plaatselijke Verordening is namelijk met name ingegeven vanuit het oogpunt van handhaving van de openbare orde”.

Gezien het bovenstaande oordeelt de Afdeling dat doordat in de planregels geen beperkingen zijn opgenomen omtrent het maximum aantal bezoekers en het soort evenementen dat op het terrein mogelijk wordt gemaakt, het moederplan, voor zover dat betrekking heeft op de functieaanduiding ‘evenemententerrein’ voor het perceel aan de Verwoldseweg, is vastgesteld in strijd met een goede ruimtelijke ordening. Daarom vernietigt de Afdeling de aanduiding ‘evenemententerrein’.

Correctieve herziening

Van belang is dat de Afdeling in de uitspraak aangeeft dat de bestemming van het terrein aan de Verwoldseweg voor evenementen, gezien de beperkte grootte van het terrein en de afstand tot het perceel van appellant op zichzelf aanvaardbaar kan zijn. Duidelijk is echter wel dat de Afdeling het daarvoor nodig acht dat in de regels van het plan bepalingen worden opgenomen inzake het soort evenementen dat op het terrein mogelijk is en het maximaal aantal bezoekers per evenement, omdat deze aspecten relevant zijn voor de ruimtelijke uitstraling en ruimtelijke aanvaardbaarheid van een evenement. Oftewel, deze aspecten zijn bepalend voor het oordeel of er sprake is van een goede ruimtelijke ordening.

De aanduiding ‘evenemententerrein’ was in het moederplan opgenomen om een planologische basis te bieden voor een aantal bestaande jaarlijks terugkerende evenementen. Het gaat om ‘lokale’ evenementen die sinds jaar en dag in Laren worden georganiseerd en die ook de afgelopen jaren op het

terrein hebben plaatsgevonden. Immers, één van de uitgangspunten van het moederplan was om aan te sluiten op de feitelijke situatie. Het ging dus niet om het mogelijk maken van veel meer of wezenlijk andersoortige evenementen dan nu plaatsvinden. Voor de onderhavige correctieve herziening geldt dit uitgangspunt opnieuw. In de correctieve herziening zal daarom voor het terrein wederom de aanduiding 'evenemententerrein' op de verbeelding worden opgenomen en zullen in de planregels aanvullend op hetgeen al opgenomen was in het moederplan beperkingen worden opgenomen ten aanzien van het soort evenementen, de duur ervan en het maximaal aantal bezoekers per evenement.

In bijgaande figuur is de verbeelding van de Correctieve herziening voor het evenemententerrein weergegeven.

De afgelopen jaren hebben de volgende evenementen plaatsgevonden op het evenemententerrein:

- Trekkertrek, eendaags evenement, excl. opbouwen en afbreken, totale duur incl. opbouwen en afbreken circa 6 dagen, maximaal 1.500 bezoekers;
- Fietsvierdaagse, vijfdaags evenement, excl. opbouwen en afbreken, totale duur incl. opbouwen en afbreken circa 6 dagen, maximaal 1.500 bezoekers per dag;
- Tentfeest, eendaags evenement, excl. opbouwen en afbreken, totale duur incl. opbouwen en afbreken circa 10 dagen, maximaal 2000 bezoekers;
- Overige kleinschalige sportieve en/of sociaal-culturele evenementen, maximaal 3 per jaar, zoals spelletjes op Koningsdag en een volleybaltoernooi, maximaal 1.000 bezoekers per dag.

Deze evenementen zullen naar verwachting ook in de toekomst op het evenemententerrein plaatsvinden en worden daarom representatief geacht voor de toekomstige situatie.

Geluidsbelasting

Voor de effecten op het woon- en leefklimaat van omwonenden is met name het aspect geluid relevant. Alcedo⁸ heeft daarom akoestisch onderzoek uitgevoerd om de akoestische effecten van de akoestisch meest relevante evenementen, de trekkertrek en het tentfeest, in beeld te brengen. Om ook een beeld te krijgen van de effecten van akoestisch minder relevante

Verbeelding correctieve herziening voor het evenemententerrein Verwoldseweg

⁸ Alcedo, 'Bestemmingsplan Buitengebied te Lochem – Akoestisch onderzoek evenemententerrein te Laren', 24 april 2013

activiteiten, is ook de fietsvierdaagse onderzocht. De geluidbelasting van de overige evenementen zal geringer zijn, waardoor deze niet in het onderzoek worden beschouwd. Het onderzoek is opgenomen in de bijlage. Uit het onderzoek komen de volgende resultaten naar voren.

Trekkertrek⁹

1. Opbouw

De geluidsbelasting (langtijdgemiddeld beoordelingsniveau) op de dichtstbijzijnde woningen bedraagt maximaal 49 dB(A). De geluidsbelasting is het hoogst op de woning Verwoldseweg 26. De belasting op de woning van de appelland bedraagt 41 dB(A). In de avond- en nachtperiode vinden geen opbouwactiviteiten plaats.

2. Wedstrijddag

De geluidsbelasting (langtijdgemiddeld beoordelingsniveau) op de dichtstbijzijnde woningen bedraagt maximaal 65 dB(A) in de dagperiode. De geluidsbelasting is het hoogst op de woning Verwoldseweg 23. De belasting op de woning van de appelland bedraagt 63 dB(A).

In de avondperiode bedraagt de geluidsbelasting (langtijdgemiddeld beoordelingsniveau) op de dichtstbijzijnde woningen maximaal 52 dB(A). De geluidsbelasting is het hoogst op de woning Verwoldseweg 26. De belasting op de woning van de appelland bedraagt 43 dB(A).

De geluidsbelasting (langtijdgemiddeld beoordelingsniveau) bedraagt in de nachtperiode op de dichtstbijzijnde woningen maximaal 50 dB(A). De geluidsbelasting is het hoogst op de woning Verwoldseweg 26. De belasting op de woning van de appelland bedraagt 34 dB(A).

3. Afbouw

De geluidsbelasting (langtijdgemiddeld beoordelingsniveau) op de dichtstbijzijnde woningen bedraagt maximaal 52 dB(A). De geluidsbelasting is het hoogst op de woning Verwoldseweg 26. De belasting op de woning van de appelland bedraagt 44 dB(A). In de avond- en nachtperiode vinden geen afbouwactiviteiten plaats.

Fietsvierdaagse

De fietsvierdaagse wordt in de regel direct aansluitend aan de trekkertrek georganiseerd. Daarbij wordt gebruik gemaakt van dezelfde tent als van de trekkertrek. Er is daardoor geen sprake van wezenlijke op- en afbouwwerkzaamheden.

De geluidsbelasting (langtijdgemiddeld beoordelingsniveau) tijdens de fietsvierdaagse op de dichtstbijzijnde woningen bedraagt maximaal 58 dB(A) in de dagperiode. De geluidsbelasting is het hoogst op de woning Verwoldseweg 26. De belasting op de woning van de appelland bedraagt 44 dB(A).

⁹ In alle gevallen geldt dat de geluidsniveaus gedurende de dagperiode zijn bepaald op een beoordelingshoogte van 1,5 meter (begane grond) en gedurende de avond en nachtperiode op 4,5 meter (verdieping)

In de avondperiode bedraagt de geluidsbelasting (langtijdgemiddeld beoordelingsniveau) op de dichtstbijzijnde woningen maximaal 60 dB(A). De geluidsbelasting is het hoogst op de woning Verwoldseweg 26. De belasting op de woning van de appellant bedraagt 44 dB(A).

De geluidsbelasting (langtijdgemiddeld beoordelingsniveau) bedraagt in de nachtperiode op de dichtstbijzijnde woningen maximaal 60 dB(A). De geluidsbelasting is het hoogst op de woning Verwoldseweg 26. De belasting op de woning van de appellant bedraagt 44 dB(A).

Tentfeest

1. Opbouw

De geluidsbelasting (langtijdgemiddeld beoordelingsniveau) op de dichtstbijzijnde woningen bedraagt maximaal 58 dB(A). De geluidsbelasting is het hoogst op de woning Verwoldseweg 26. De belasting op de woning van de appellant bedraagt 46 dB(A). In de avond- en nachtperiode vinden geen opbouwactiviteiten plaats.

2. Tentfeest

De geluidsbelasting (langtijdgemiddeld beoordelingsniveau) op de dichtstbijzijnde woningen bedraagt maximaal 80 dB(A) in de dagperiode. De geluidsbelasting is het hoogst op de woning Verwoldseweg 26. De belasting op de woning van de appellant bedraagt 68 dB(A).

In de avondperiode bedraagt de geluidsbelasting (langtijdgemiddeld beoordelingsniveau) op de dichtstbijzijnde woningen maximaal 82 dB(A). De geluidsbelasting is het hoogst op de woning Verwoldseweg 26. De belasting op de woning van de appellant bedraagt 68 dB(A).

De geluidsbelasting (langtijdgemiddeld beoordelingsniveau) bedraagt in de nachtperiode op de dichtstbijzijnde woningen maximaal 82 dB(A). De geluidsbelasting is het hoogst op de woning Verwoldseweg 26. De belasting op de woning van de appellant bedraagt 68 dB(A).

3. Afbouw

De geluidsbelasting (langtijdgemiddeld beoordelingsniveau) op de dichtstbijzijnde woningen bedraagt maximaal 54 dB(A). De geluidsbelasting is het hoogst op de woning Verwoldseweg 26. De belasting op de woning van de appellant bedraagt 42 dB(A). In de avond- en nachtperiode vinden geen afbouwactiviteiten plaats.

Beoordeling

Uit het akoestisch onderzoek blijkt dat er, ten gevolge van de evenementen, sprake is van duidelijk waarneembare geluidsniveaus bij de woningen in de omgeving van het evenemententerrein. Voor evenemententerreinen gelden geen standaard geluidsvoorschriften. De gemeente Lochem heeft ook geen eigen beleid waarin akoestische randvoorwaarden voor evenementen zijn opgenomen. De beoordeling van de geluidsbelasting is derhalve een kwestie van situatiespecifiek maatwerk, waarbij de frequentie en duur van de geluidsbelasting in ogenschouw genomen moet worden.

Uit de berekeningsresultaten blijkt dat de maximale geluidsbelasting (langtijdgemiddeld beoordelingsniveau) tijdens de op- en afbouwfase op de dichtstbijzijnde woning varieert van 49 dB(A) tot 58 dB(A). De gemeente acht voor dergelijke op- en afbouwactiviteiten een geluidsniveau van maximaal 60 dB(A) (langtijdgemiddeld beoordelingsniveau) aanvaardbaar. Hierbij wordt in aanmerking genomen dat deze activiteiten alleen in de dagperiode plaatsvinden en een tijdelijke aard kennen (maximaal 6 keer per jaar). Het betreft een korte tijdelijke periode van werkzaamheden direct voorafgaand en na evenementen. Bovendien is van belang dat de werkzaamheden voor op- en afbouwen snel moeten gebeuren, waardoor redelijkerwijs geen maatregelen kunnen worden getroffen om het geluidsniveau ver onder de 60 dB(A) terug te dringen. Overigens ligt het geluidsniveau bij de woning van appelland ver beneden de 60 dB(A) waardoor hier zeker sprake is van een aanvaardbaar woon- en leefklimaat.

Voor de evenementendagen geldt dat de hoogste geluidbelasting (langtijdgemiddeld beoordelingsniveau) optreedt bij het tentfeest. Op de dichtstbijzijnde woning bedraagt deze in de dagperiode 80 dB(A) en in de avond- en nachtperiode 82 dB(A). Voor muziek-evenementen, zoals het tentfeest, wordt een geluidsniveau (langtijdgemiddeld beoordelingsniveau) tussen de 80 en 85 dB(A) acceptabel geacht. Hierbij is van belang dat een dergelijk evenement, slechts incidenteel, maximaal 1 keer per jaar, plaatsvindt op het evenemententerrein. Per kalenderjaar vindt dus maar eenmaal per jaar een tentfeest plaats. Daarbij komt dat dit geluidsniveau in de praktijk niet de gehele dag zal optreden, omdat het tentfeest veelal uitsluitend 's avonds en aan het begin van de nachtperiode zal plaatsvinden. Ter plaatse van de woning van appelland ligt de geluidsbelasting overigens fors lager: maximaal 68 dB(A).

De geluidsbelasting (langtijdgemiddeld beoordelingsniveau) als gevolg van de Trekkertrek bedraagt bij de dichtstbijzijnde woning maximaal 64 dB(A) in de dagperiode. In de avond en nacht ligt dit aanzienlijk lager met 52, respectievelijk 50 dB(A). Gezien het karakter van dit evenement wordt een dergelijke geluidbelasting aanvaardbaar geacht. Overdag ligt deze namelijk ruim onder de 70 dB(A) en in de avond rond de 50 dB(A). Ook hierbij is van belang dat dit evenement slechts 1 keer per kalenderjaar, dus incidenteel, plaatsvindt, waardoor een dergelijke geluidbelasting acceptabel te noemen is. Bij de woning van appelland ligt het geluidsniveau bovendien nog wat lager dan op de dichtstbijzijnde woning het geval is.

Het geluidsniveau (langtijdgemiddeld beoordelingsniveau) van de fietsvierdaagse bedraagt bij de dichtstbijzijnde woning gedurende de gehele dag 60 dB(A) of minder. Dit wordt aanvaardbaar geacht voor een dergelijk meerdaags evenement. Het geluidsniveau bij de woning van appelland ligt ver beneden de 50 dB(A) waardoor hier zeker sprake is van een aanvaardbaar woon- en leefklimaat.

De overige evenementen zijn akoestisch minder relevant en zullen dus minder geluidbelasting kennen dan de fietsvierdaagse. Deze evenementen leveren daarmee, mede gezien de beperkte frequentie en tijd waarin zij plaats kunnen vinden, geen onaanvaardbaar woon- en leefklimaat op voor de omwonenden.

Al met al kan worden gesteld dat de geluidsbelasting op de dichtstbijzijnde woningen ten gevolge van de evenementen op het evenemententerrein aanvaardbaar wordt geacht. Hierbij is van belang dat de evenementen in de regel duidelijk bekend gemaakt worden bij omwonenden, niet lang duren, niet vele malen per jaar plaatsvinden en over het algemeen breed maatschappelijk gedragen worden in Laren en omgeving. Daar komt bij dat gelet op de aard van de activiteiten het redelijkerwijs niet mogelijk is om geluidsreducerende maatregelen te treffen. Het verlangen van geluidsreducerende maatregelen aan de tractoren van de trekkertrek is bijvoorbeeld niet realistisch omdat het geheel een sterk hobbymatig karakter heeft. Het beperken van het geluidsniveau in de feesttent tijdens tentfeesten heeft tot gevolg dat bepaalde typen feesten niet kunnen worden gehouden en het niet mogelijk is om een kwaliteitsevenement te organiseren. Het realiseren van geluidsafschermende maatregelen rondom het evenemententerrein is niet gewenst vanuit landschappelijk en financieel oogpunt.

Parkeren

Een ander aspect dat van invloed zou kunnen zijn op het woon- en leefklimaat van omwonenden betreft het parkeren. In dit kader is van belang dat op het evenemententerrein lokale evenementen worden georganiseerd. Veel bezoekers wonen dus in de directe omgeving en komen daardoor per fiets of te voet naar een evenement. Slechts een deel van de bezoekers komt met de auto. Daarnaast kent evenementenbezoek in de regel een vrij hoge autobezetting ("men gaat samen naar een evenement"), waardoor het aantal auto's in relatie tot het bezoekersaantal/aantal mensen dat met de auto komt relatief beperkt is. Uit de praktijk is gebleken dat de trekkertrek en het tentfeest de meeste personenauto's van bezoekers aantrekken, circa 300 auto's.

Parkeeroverlast moet zoveel mogelijk worden voorkomen, om een aantasting van het woon- en leefklimaat van omwonenden te vermijden. Daarom dient ten behoeve van de evenementen in voldoende parkeergelegenheid te worden voorzien. De organisatie van een evenement dient hiervoor zorg te dragen. Gezien het relatief beperkte aantal auto's dat op een evenement afkomt, worden er op voorhand geen problemen voorzien om de parkeerbehoefte op te vangen. Dit kan op het evenemententerrein zelf gebeuren of in de (directe) omgeving. Om de realisatie van voldoende parkeergelegenheid te waarborgen, wordt in de regels van de correctieve herziening vastgelegd dat ten behoeve van de evenementen in voldoende parkeergelegenheid dient te worden voorzien.

Vertaling in in correctieve herziening

Omdat het soort evenementen en het maximum aantal bezoekers per evenement relevant is voor de ruimtelijke uitstraling en de ruimtelijke aanvaardbaarheid van een evenement, is het soort evenementen dat mag plaatsvinden op het terrein en het maximum aantal bezoekers nader ingekaderd in de regels van de correctieve herziening. Tevens is de duur van de evenementen en de duur van het op- en afbouwen nader begrensd in de regels. Daar geen (wezenlijk) andere evenementen en geen groei van het aantal bezoekers beoogd wordt en bovendien sprake moet blijven van 'lokale' evenementen, zijn de genoemde evenementen met hun duur en maximum aantal bezoekers in de regels vastgelegd. Ten aanzien van de duur van het

op- en afbouwen is een iets ruimere termijn per evenement aangehouden dan waar tot nu toe veelal feitelijk sprake van was. Dit om enige flexibiliteit te kunnen hebben bij het op- en afbouwen. Dit is wenselijk in verband met onvoorziene omstandigheden of overmachtsituaties, zoals bijvoorbeeld slecht weer waardoor de op- en afbouw vertraagd kan worden. Tevens is in de regels vastgelegd dat in voldoende parkeergelegenheid moet worden voorzien om parkeeroverlast voor omwonenden te voorkomen. In de regels ziet dit er dan als volgt uit:

3.4.2 Evenemententerrein:

Ter plaatse van de aanduiding 'evenemententerrein' is maximaal 6 keer per jaar een evenement toegestaan, waarbij geldt dat:

- a. Maximaal 1 keer per jaar een trekkertrek is toegestaan, waarvan:*
 - 1. de duur niet meer dan 1 dag mag bedragen;*
 - 2. de duur van het opbouwen en afbreken van voorzieningen ten behoeve van het evenement niet meer dan 7 dagen mag bedragen;*
 - 3. het aantal bezoekers niet meer dan 1.500 mag bedragen.*
- b. Maximaal 1 keer per jaar een fietsvierdaagse of daarmee naar aard gelijk te stellen evenement is toegestaan, waarvan:*
 - 1. de duur niet meer dan 5 dagen mag bedragen;*
 - 2. de duur van het opbouwen en afbreken van voorzieningen ten behoeve van het evenement niet meer dan 7 dagen mag bedragen;*
 - 3. het aantal bezoekers niet meer dan 1.500 per dag mag bedragen;*
- c. Maximaal 1 keer per jaar een tentfeest of daarmee naar aard gelijk te stellen evenement is toegestaan, waarvan:*
 - 1. de duur niet meer dan 1 dag mag bedragen;*
 - 2. de duur van het opbouwen en afbreken van voorzieningen ten behoeve van het evenement niet meer dan 11 dagen mag bedragen;*
 - 3. het aantal bezoekers niet meer dan 2.000 mag bedragen.*
- d. Maximaal 3 keer per jaar een overig kleinschalig sportief en/of sociaal-cultureel of daarmee naar aard gelijk te stellen evenement is toegestaan, niet zijnde muziekevenementen of evenementen met gemotoriseerde sporten, waarvan:*
 - 1. de duur per evenement niet meer dan 2 dagen mag bedragen;*
 - 2. de duur van het opbouwen en afbreken van voorzieningen ten behoeve van een evenement niet meer dan 7 dagen per evenement mag bedragen;*
 - 3. het aantal bezoekers per evenement per dag niet meer dan 1.000 mag bedragen.*
- e. Ten behoeve van de evenementen in voldoende parkeergelegenheid dient te worden voorzien. Daartoe mag het terrein of een gedeelte daarvan gedurende een evenement ook dienst doen als parkeerterrein.*

De bovenstaande evenementenregeling wordt vanuit ruimtelijk oogpunt aanvaardbaar geacht voor het evenemententerrein aan de Verwoldseweg. Gezien de afstand van het evenemententerrein tot de dichtstbijzijnde woning en de woning van appelland, het karakter en de duur van de evenementen, de maximale geluidsbelasting en het feit dat dient te worden voorzien in voldoende parkeergelegenheid zullen er geen onevenredige gevolgen optreden voor het woon- en leefklimaat. Aanvullend op de waarborgen die het plan biedt, zal bovendien voor de evenementen een vergunning op grond van

de APV nodig zijn, in het kader waarvan onder meer de belangen voor omwonenden (nogmaals) zullen worden afgewogen. Zonodig kunnen daarvoor extra voorschriften in de vergunning worden opgenomen.

3.8 Deventerdijk 7 (Hamac)

Moederplan (2010)

In het moederplan heeft het perceel Deventerdijk 7 de bestemming 'Sport', met de aanduidingen 'motorcrossterrein' en 'specifieke vorm van natuur-ehs'. Deze gronden zijn bestemd voor een motorcrossterrein. Vanwege de aanduiding 'specifieke vorm van natuur-ehs' zijn de gronden tevens bestemd voor de instandhouding en ontwikkeling van de kernkwaliteiten en omgevingscondities van de ecologische hoofdstructuur.

Het perceel naast het perceel Deventerdijk 7 heeft in het moederplan de bestemming 'Agrarisch met waarden'. Deze gronden zijn onder meer bestemd voor de uitoefening van een grondgebonden agrarisch bedrijf, de instandhouding en ontwikkeling van de landschapstypen en hun kernkwaliteiten, de instandhouding en ontwikkeling van de ecologische hoofdstructuur-verweving en extensief recreatief medegebruik. Onder extensief recreatief medegebruik wordt ingevolge artikel 1, lid 47 verstaan: vormen van dagrecreatief medegebruik van gronden, zoals wandelen, fietsen, paardrijden en sportvissen.

Verbeelding moederplan voor het perceel Deventerdijk 7 en het perceel naast Deventerdijk 7

In bijgaande figuur is de verbeelding van het moederplan voor het perceel Deventerdijk 7 en het perceel naast Deventerdijk 7 weergegeven.

Afdeling 2012

Terrein naast Deventerdijk 7

MC Hamac kan zich niet verenigen met de vaststelling van het plandeel met de bestemming 'Agrarisch met waarden' in het moederplan voor de gronden die naast haar perceel liggen aan de Deventerdijk 7 te Harfsen. Zij betoogt dat aan de gronden een bestemming had moeten worden toegekend die voorziet in het gebruik van de gronden voor motorcrosswedstrijden, waaronder een crossterrein en een rennerskwartier, en het medegebruik van een deel van het weiland voor parkeren. Het niet opnemen van een dergelijke bestemming leidt er volgens MC Hamac toe dat het bestaand legaal gebruik van de gronden voor motorcrosswedstrijden en parkeren opnieuw onder het overgangsrecht is gebracht. In dit verband voert zij aan dat niet aannemelijk is dat dit gebruik binnen de planperiode zal worden beëindigd. MC Hamac acht tot slot de verwijzing van de raad naar de Algemene Plaatselijke Verordening onjuist, nu hiermee niet de strijdigheid met het plan kan worden opgeheven.

De Afdeling overweegt hierover het volgende:

"Uit het deskundigenbericht volgt dat gedurende drie weekeinden per jaar, tijdens internationale wedstrijden, de gronden worden gebruikt ten behoeve van de uitbreiding van de crossbaan en voor een rennerskwartier. De gronden worden gehuurd van de gemeente. Op de gronden zijn springheuvels aangelegd en op de gronden die gebruikt worden als rennerskwartier zijn enkele lantaarnpalen geplaatst, aldus het deskundigenbericht. Uit het deskundigenbericht volgt daarnaast dat tijdens drukke trainingdagen een deel van de omliggende percelen wordt gebruikt voor parkeren. Dit gebruik is volgens het deskundigenbericht niet in de huurovereenkomst tussen MC Hamac en de gemeente geregeld.

De Afdeling stelt vast dat het gebruik van de gronden voor jaarlijkse motorcrosswedstrijden in strijd is met de planregels verbonden aan de bestemming "Agrarisch met waarden", nu dit niet kan worden aangemerkt als extensief recreatief medegebruik als bedoeld in artikel 1, lid 47, van de planregels. In dit verband is tevens van belang dat het jaarlijkse gebruik van de gronden voor motorcrosswedstrijden gedurende drie weekeinden per jaar niet zodanig kortdurend en incidenteel is dat de bestemming zich hiertegen niet verzet. Voor zover de raad stelt dat het gebruik kan worden gereguleerd op grond van de Algemene Plaatselijke Verordening overweegt de Afdeling dat een evenementenvergunning ingevolge de Algemene Plaatselijke Verordening met name is ingegeven vanuit het oogpunt van handhaving van de openbare orde en geen toetsingskader vormt voor de ruimtelijke aanvaardbaarheid van een evenement of een evenemententerrein. De toetsing aan de Algemene Plaatselijke Verordening kan derhalve niet in de plaats worden gesteld van een toetsing aan het plan. De Afdeling volgt de raad derhalve niet in zijn standpunt dat de bestemming de voortzetting van het gebruik in zoverre niet uitsluit.

De Afdeling overweegt voorts dat nu het gebruik voor motorcrosswedstrijden alsmede het gebruik voor parkeren in het vorige bestemmingsplan onder het overgangsrecht viel, dit gebruik blijkens bovenstaande planregels thans opnieuw onder het overgangsrecht valt. Het opnieuw onder het

overgangsrecht brengen van bestaand gebruik is onder omstandigheden toegestaan. Hiertoe is in ieder geval vereist dat het gebruik binnen de planperiode zal worden beëindigd. De Afdeling begrijpt het standpunt van de raad evenwel aldus dat hij niet voornemens is te bevorderen dat het gebruik zal worden beëindigd. Voor de motorcrosswedstrijden kan dit worden afgeleid uit eerder genoemd standpunt van de raad dat het gebruik met de Algemene Plaatselijke Verordening kan worden gereguleerd alsmede de huurovereenkomst tussen MC Hamac en de gemeente, waarvan niet is gebleken dat deze zal worden opgezegd. Ook volgt dit voor de motorcrosswedstrijden, alsmede voor het gebruik voor parkeren, uit het feit dat thans overleg plaatsvindt over de voortzetting van de activiteiten van MC Hamac. Desgevraagd heeft de raad hieromtrent ter zitting toegelicht dat alle belangen in deze overleggen zijn vertegenwoordigd en dat de gesprekken nog niet tot een genoegzaam resultaat hebben geleid. Ook heeft de raad gesteld niet onwelwillend te staan tegenover de wensen van MC Hamac. Voor zover de raad stelt dat desondanks een positieve bestemming thans niet is aangewezen vanwege de ligging van het plandeel in de EHS, heeft de raad niet inzichtelijk gemaakt dat het gebruik kan leiden tot een significante aantasting van de wezenlijke kenmerken en waarden van het gebied. Daarbij komt dat de gronden zijn aangemerkt als EHS-verweving waarvoor mindere strenge voorwaarden gelden dan voor de gronden met de aanduiding EHS-natuur”.

Gezien het voorgaande oordeelt de Afdeling dat de belangen van MC Hamac bij een bestemming die het gebruik toestaat onvoldoende zijn onderkend. Derhalve ziet de Afdeling aanleiding voor het oordeel dat het moederplan voor zover het betreft de gronden met de bestemming ‘Agrarisch met waarden’, zoals bij benadering weergegeven op de bij de uitspraak behorende kaart (zie

Kaart waarop de Afdeling bij benadering het plandeel heeft aangegeven met de bestemming ‘Agrarisch met waarden’ dat zij heeft vernietigd.

bijgaande figuur), is vastgesteld in strijd met de bij het voorbereiden van een besluit te betrachten zorgvuldigheid. Daarom vernietigt de Afdeling het plandeel met de bestemming 'Agrarisch met waarden' voor de gronden naast het perceel Deventerdijk 7, zoals bij benadering is weergegeven op de kaart in bijgaande figuur.

Hekwerken en reclameborden

MC Hamac stelt dat artikel 19, tweede lid, onder 5, van de planregels van het moederplan niet voldoende is afgestemd op de bestaande bebouwing op het perceel. Volgens haar is ook na de gewijzigde vaststelling van het plan op dit punt nog steeds niet voorzien in de mogelijkheid van hokjes ten behoeve van baanposten, hekwerken langs de baan, reclameborden langs de crossbaan en rioolbuizen en zeecontainers onder de springbulten.

De Afdeling overweegt hierover het volgende

"Vaststaat dat het plan voorziet in de realisering van onder meer overkappingen, verlichting, speeltoestellen, ballenvangers, tribunes enz., maximaal drie vlaggenmasten, springschansen ter plaatse van de aanduiding 'motorcrossterrein', hekwerken en andere terreinafscheidingen rondom het sportterrein en tot slot hekwerken en andere terreinafscheidingen op het sportterrein. Voor hekwerken rondom het sportterrein geldt op grond van artikel 19, tweede lid, sub 5, van de planregels een maximale hoogte van 2 meter. Voor hekwerken op het sportterrein geldt op grond van voornoemd artikel een maximale hoogte van 1 meter. De Afdeling begrijpt het betoog van MC Hamac aldus dat deze hoogten niet toereikend zijn gelet op de situering van de hekwerken op bijvoorbeeld de springbulten en andere hoger liggende delen van het sportterrein. Omdat de planregels voor de wijze van meten van bouwwerken bepalen dat de bouwhoogte wordt berekend vanaf het peil tot aan het hoogste punt van het bouwwerk, alsmede dat het peil niet hoger mag liggen dan 20 centimeter boven de hoogte van de kruin van de openbare weg dan wel boven de gemiddelde hoogte van het rondom afgewerkte terrein, voorziet het plan niet in het realiseren van hekwerken op hoger gelegen delen van het sportterrein. De raad heeft niet inzichtelijk gemaakt waarom het plan hierin niet voorziet, zodat het er voor gehouden moet worden dat de raad dit ten onrechte niet in zijn afweging heeft betrokken. De raad heeft hieromtrent ter zitting toegelicht dat geen bezwaren bestaan tegen het realiseren van hekwerken op de hoger liggende delen van het sportterrein.

Ten aanzien van de door MC Hamac genoemde hokjes ten behoeve van baanposten stelt de Afdeling vast dat deze zijn toegestaan op grond van artikel 19, tweede lid, sub 5, van de planregels waarin is bepaald dat 'Ballenvangers, tribunes enz.' een maximale hoogte van 5 meter mogen hebben. Niet is gebleken dat deze maximale hoogte niet toereikend is.

Dat MC Hamac tevens de mogelijkheid wenst te zien opgenomen in de planregels dat reclameborden worden toegestaan, heeft de raad niet onderkend zodat dit niet is meegewogen bij de vaststelling van het plan. Reeds hierom is het beroep op dit punt gegrond.

Tot slot stelt MC Hamac dat het plan zou moeten voorzien in het behoud van de rioolbuizen, zeecontainers en dergelijke ten behoeve van de

springschansen. Naar het oordeel van de Afdeling kunnen deze bouwwerken worden ondergebracht onder de noemer 'springschansen' als bedoeld in artikel 19, tweede lid, sub 5, waarvoor een maximale hoogte geldt van 5 meter. Derhalve bestaat in zoverre geen aanleiding voor het oordeel dat de raad hier onvoldoende rekening mee heeft gehouden."

Gelet op het bovenstaande oordeel de Afdeling dat de belangen van MC Hamac bij het realiseren dan wel behouden van hun hekwerken en reclameborden bij de vaststelling van het moederplan onvoldoende zijn onderkend. Daarom ziet de Afdeling aanleiding voor het oordeel dat voorzover in het moederplan niet is voorzien in een planregel die voorziet in het realiseren van reclameborden en voor zover het betreft de tekst 'hekwerken en andere terreinafscheidingen op het sportterrein 1 meter' in artikel 19, lid 2 sub 5 onder a van de planregels, voor zover betrekking hebbend op het perceel Deventerdijk 7, is vastgesteld in strijd met de bij het voorbereiden van een besluit te betrachten zorgvuldigheid. Derhalve vernietigt de Afdeling het moederplan voor zover het betreft het niet voorzien in een planregel die voorziet in het realiseren van reclameborden op het perceel Deventerdijk 7 en de tekst 'hekwerken en andere terreinafscheidingen op het sportterrein 1 meter' in artikel 19, lid 2 sub 5 onder a van de planregels voor het perceel Deventerdijk 7.

Correctieve herziening

Terrein naast Deventerdijk 7

Uit de uitspraak van de Afdeling volgt dat als de gemeente niet voornemens is om het gebruik van het terrein naast Deventerdijk 7 door de Hamac te beëindigen, de gemeente gehouden is om een positieve bestemming toe te kennen aan deze percelen die het gebruik mogelijk maken.

De gronden waarvoor de huurovereenkomst geldt

Daar de gemeente thans nog steeds niet de intentie heeft om het gebruik van het terrein naast Deventerdijk 7 door de Hamac te beëindigen, onder meer vanwege de bestaande huurovereenkomst tussen de gemeente en de Hamac, zijn de betreffende gronden in de onderhavige Correctieve herziening voorzien van een positieve bestemming. Hiertoe zijn de gronden voorzien van de bestemming 'Agrarisch met waarden' met de aanduiding 'specifieke vorm van sport - motorsportterrein'. De gronden die feitelijk niet in gebruik zijn bij de Hamac en waarvoor geen huurovereenkomst geldt, behouden de bestemming die zij in het moederplan hadden (onder meer Agrarisch met waarden). De Afdeling heeft namelijk een groter gebied vernietigd dan waarop de huurovereenkomst ziet.

In bijgaande figuren is de verbeelding van het perceel naast het perceel Deventerdijk 7 in de correctieve herziening weergegeven.

Verbeelding correctieve herziening voor het perceel Deventerdijk 7 en het perceel naast Deventerdijk 7. Onder de verbeelding het terrein van de Hamac op de luchtfoto.

De aanduiding 'specifieke vorm van sport - motorsportterrein' bepaalt dat de gronden tevens gebruikt mogen worden ten behoeve van de activiteiten van de Hamac. Hiertoe is in de planregels opgenomen dat de gronden ter plaatse van de aanduiding 'specifieke vorm van sport - motorsportterrein' mede bestemd zijn voor een motorsportterrein, rennerskwartier en parkeren ten behoeve van dit gebruik en het gebruik van het perceel Deventerdijk 7.

In de gebruiksregels is opgenomen dat het gebruik van de gronden als motorsportterrein en rennerskwartier maximaal 9 dagen per jaar is toegestaan. Hiermee wordt het bestaande gebruik, te weten het gebruik voor 3 evenementen ((inter)nationale wedstrijden) per jaar gedurende 3 dagen per evenement, planologisch mogelijk gemaakt. Hiermee is een relatie gelegd met het bestaande gebruik en de uitspraak van de Afdeling.

Daarnaast is een permanent gebruik niet gewenst met het oog op de natuurwaarden en een mogelijke aantasting van de EHS. Uit het uitgevoerde ecologische onderzoek blijkt ook dat een tijdelijk gebruik van deze percelen niet leidt tot een significante aantasting van de natuurwaarden. Het parkeren is niet gemaximeerd op een aantal dagen en kan daarom altijd plaatsvinden, mits het parkeren geschiedt ten behoeve van het gebruik van de gronden als motorsportterrein en rennerskwartier of het gebruik van het perceel Deventerdijk 7.

Springschansen en lichtmasten

Op het terrein naast Deventerdijk 7 zijn ten behoeve van het gebruik door de Hamac thans bouwwerken aanwezig in de vorm van lantaarnpalen en springheuvels. Om deze positief te bestemmen is in de regels van de Correctieve herziening opgenomen dat ter plaatse van de aanduiding 'specifieke vorm van sport - motorsportterrein' lichtmasten en springschansen zijn toegestaan met een bouwhoogte van 8 meter respectievelijk 5 meter. Er zijn niet meer lichtmasten toegestaan dan het bestaande aantal lichtmasten.

Ecologische Hoofdstructuur

Omdat het terrein naast Deventerdijk 7 is gelegen in de Ecologische Hoofdstructuur (EHS) zal bij het toekennen van een positieve bestemming ten behoeve van het gebruik door de Hamac wel in ogenschouw genomen moeten worden of dit kan leiden tot een significante aantasting van de wezenlijke kenmerken en waarden van de EHS. Daartoe is door Zoon Ecologie¹⁰ natuuronderzoek verricht. Het onderzoek is opgenomen in de bijlage.

Uit het onderzoek blijkt dat er geen sprake is van een significante aantasting van de wezenlijke kenmerken en waarden van de EHS, door het positief bestemmen van het bestaande gebruik. Het huidige areaal of de huidige kwaliteit of samenhang in de natuur wordt niet aangetast. Wel wordt de potentiële kwaliteit van leefgebieden en natuurlijke terreinen door het huidige gebruik sterk beperkt. Ook is het mogelijk dat de kwaliteit verder achteruitgaat, wanneer het gebruik intensiever wordt.

Concluderend zijn er geen belemmeringen vanuit de EHS om het bestaande gebruik van het terrein naast Deventerdijk 7 positief te bestemmen. Om te voorkomen dat er in de toekomst een permanent gebruik plaats zal gaan vinden, is het gebruik gemaximeerd tot het bestaande gebruik. Hiertoe is in de gebruiksregels vastgelegd dat het gebruik van de gronden als motorsportterrein en rennerskwartier maximaal 9 dagen per jaar is toegestaan. Gebruik voor parkeren is uitsluitend toegestaan ten behoeve van het gebruik van het perceel Deventerdijk 7 en het gebruik van de gronden als motorsportterrein en rennerskwartier.

Hekwerken en reclameborden

Vanuit ruimtelijk oogpunt is het niet bezwaarlijk om op de hoger gelegen delen van het perceel Deventerdijk 7 hekwerken te realiseren. Eveneens bestaan er geen ruimtelijke bezwaren tegen het plaatsen van reclameborden op het perceel Deventerdijk 7. Dit temeer omdat dit (bestaande) bouwwerken zijn die inherent zijn aan het toegestane gebruik van het perceel en het een

¹⁰ Zoon Ecologie, 'Natuurtoets MC Hamac – Gevolgen voor de natuur van tijdelijke motorsport terreinen', 19 februari 2013

perceel betreft dat in een bosgebied is gelegen, waardoor deze bouwwerken vanuit het omliggende landschap niet tot nauwelijks zichtbaar zullen zijn. In de onderhavige Correctieve herziening is daarom in de regels vastgelegd dat de bouwhoogte van hekwerken en andere terreinafscheidingen op het sportterrein ter plaatse van de aanduiding 'motorcrossterrein' maximaal 1,5 meter mag bedragen en dat reclameborden zijn toegestaan met een bouwhoogte van maximaal 3 meter. Voor zowel de reclameborden als de hekwerken en terreinafscheidingen geldt dat de hoogte hiervan gemeten wordt vanaf het rondom afgewerkte terrein ter plaatse van de bouw.

4 JURIDISCHE ASPECTEN

Met de onderhavige correctieve herziening is uitsluitend de aanpassing en reparatie beoogd van een deel van de verbeelding en regels van het moederplan, te weten het bestemmingsplan 'Buitengebied 2010', naar aanleiding van de uitspraak van de Raad van State van 22 augustus 2012.

Zoals ook in hoofdstuk 1 is aangegeven is de plangrens van de gedeeltelijke herziening gelijk aan de plangrens van het moederplan. Daarmee is het plan afgestemd op de landelijke afspraken die gelden voor een gedeeltelijke herziening van een bestemmingsplan overeenkomstig de Wro (o.a. de Praktijkrichtlijn Bestemmingsplannen, PRBP2008).

Verbeelding

Om een goed en duidelijk beeld te krijgen van de locaties die binnen het moederplan worden herzien, zijn uitsluitend de gewijzigde locaties op de verbeelding weergegeven. In de legenda van de verbeelding wordt aangegeven waar deze locaties in het plangebied zijn gesitueerd. Op deze wijze wordt voldaan aan de digitale verplichting conform de RO Standaarden 2008.

Voor de delen van het moederplan die niet op de verbeelding van deze part herziening staan, blijft de verbeelding ongewijzigd van kracht.

Regels

Naar aanleiding van de uitspraak van de Afdeling zijn een aantal wijzigingen in de regels doorgevoerd.

Om een goed en duidelijk beeld te krijgen van de wijzigingen in de onderhavige correctieve herziening zijn de regels uit het moederplan voor de bestemmingen die zijn opgenomen in de Correctieve herziening integraal overgenomen, waarbij de aanpassingen 'grijs' gemarkeerd zijn. Met andere woorden, de in het grijs gemarkeerde regels betreffen feitelijk de onderhavige herziening, de overige regels blijven ongewijzigd van kracht.

Grijs gemarkeerd zijn ook de begrippen plan en bestemmingsplan, met de naam van deze correctieve herziening.

Aangezien onderhavige herziening plaatsvindt naar aanleiding van de uitspraak van de Afdeling heeft het plan geen gevolgen voor de motivering van de verschillende bestemmingen en de aspecten flora en fauna, archeologie, bodem, water, geluid, luchtkwaliteit, externe veiligheid en verkeer. De motivering van deze aspecten is reeds in het moederplan opgenomen en kan hier als herhaald en ingelast worden beschouwd. Daar waar naar aanleiding van de uitspraak van de Afdeling wel een nadere motivering/onderzoek benodigd was, wordt deze in hoofdstuk 3 van deze toelichting gegeven.

5 ECONOMISCHE UITVOERBAARHEID

Voorliggend bestemmingsplan heeft in de eerste plaats tot doel om de onderdelen van het moederplan te repareren die door de uitspraak van de Afdeling vernietigd zijn. De kosten voor het opstellen van dit bestemmingsplan komen voor rekening van de gemeente.

In dit plan zijn geen (nieuwe) ontwikkelingen mogelijk gemaakt waarvoor de economische haalbaarheid moet worden aangetoond.

Eventuele bouwplannen vinden plaats op particulier initiatief, waaruit in beginsel geen kosten voor de gemeente voortvloeien. De ambtelijke kosten voor begeleiding van de benodigde bouwaanvragen kunnen via de leges worden verhaald.

Samen met het bestemmingsplan kunnen exploitatieplannen (ex. art. 6.12 Wro) vastgesteld worden. Op basis van het exploitatieplan worden (plan)kosten verhaald. Een exploitatieplan hoeft niet opgesteld te worden als het kostenverhaal 'anderszins verzekerd' is, door middel van bijvoorbeeld anterieure overeenkomsten of als de gemeente eigenaar is van de gronden. Eveneens hoeft geen exploitatieplan te worden opgesteld als:

- Er geen sprake is van een bouwplan als bedoeld in artikel 6.12, lid 1 van de Wro;
- Het totaal der exploitatiebijdragen dat met toepassing van artikel 6.19 van de Wro kan worden verhaald, minder bedraagt dan € 10.000,-;
- Er geen verhaalbare kosten zijn als bedoeld in artikel 6.2.4, onderdelen b tot en met f, van het Bro;
- De verhaalbare kosten, bedoeld in artikel 6.2.4, onderdelen b tot en met f, van het Bro, uitsluitend de aansluiting van een bouwperceel op de openbare ruimte of de aansluiting op nutsvoorzieningen betreffen.

Bij de onderhavige Correctieve herziening hoeft er geen exploitatieplan te worden vastgesteld, omdat er geen verhaalbare kosten zijn als bedoeld in artikel 6.2.4, onderdelen b tot en met f van het Bro.

6 MAATSCHAPPELIJKE UITVOERBAARHEID

In zijn uitspraak ziet de Afdeling aanleiding om de gemeenteraad van Lochem op te dragen om voor de vernietigde plandelen met inachtneming van hetgeen in de uitspraak is overwogen voor 15 september 2013 een nieuw besluit te nemen en dit vervolgens op de wettelijk voorgeschreven wijze bekend te maken en mede te delen. Dit betekent dat de onderhavige Correctieve herziening voor 15 september 2013 moet worden vastgesteld. Het plan wordt niet ter visie gelegd voordat het wordt vastgesteld. Wel is voorafgaande aan de besluitvorming van de raad overleg gevoerd met diverse betrokkenen over het plan.