

Ruimtelijke onderbouwing De Horst 12 te Peize

BügelHajema

Plek voor ideeën

Ruimtelijke onderbouwing De Horst 12 te Peize

O N T W E R P

Inhoud

Rapport en bijlagen

12 mei 2015

Projectnummer 160.55.50.00.00

Ideeën voor een plek

Inhoudsopgave

1	Inleiding	5
2	Project-beschrijving	7
2.1	Huidige situatie	7
2.2	Gewenste situatie	8
3	Beleidskader	13
3.1	Landelijk beleid	13
3.2	Provinciaal beleid	13
3.3	Gemeentelijk beleid	15
3.4	Conclusie	17
4	Onderzoeks-aspecten	19
4.1	Bodemonderzoek	19
4.2	Watertoets	19
4.3	Geluidhinder	21
4.4	Geur	21
4.5	Luchtkwaliteit	22
4.6	Externe veiligheid	23
4.7	Cultuurhistorie	24
4.8	Ecologie	27
4.9	Overige milieuaspecten	28
5	Juridische aspecten	31
6	Economische uitvoerbaarheid	33
7	Maatschappelijke uitvoerbaarheid	35

Inleiding

AANLEIDING

De voorliggende ruimtelijke onderbouwing heeft betrekking op de ontwikkelingen op het perceel De Horst 12 in Peize. Initiatiefnemer heeft bij de gemeente een verzoek ingediend voor het wijzigen van de bestemming in verblijfsrecreatie ten behoeve van het legaliseren van twee recreatieappartementen, het realiseren van een derde recreatieappartement en een minicamping ten behoeve van vijftien camperplaatsen en vier trekkershutten.

In het principebesluit d.d. 3 september 2013 heeft het college van burgemeester en wethouders aangegeven medewerking te verlenen aan een afwijkingsprocedure voor het realiseren van een recreatiebedrijf aan De Horst 12 in Peize.

Planologisch regime

Het perceel De Horst 12 valt onder het planologisch regime van het bestemmingsplan Buitengebied Noordenveld dat is vastgesteld op 17 april 2013. Hierin heeft het plangebied de bestemming Wonen - Boerderij en de dubbelbestemmingen Waarde - Archeologie. De woning is aangeduid als 'karakteristiek'. Het deel van het erf waarop de minicamping is geprojecteerd, is nu bestemd als Agrarisch met waarden.

De realisatie van verblijfsrecreatieve voorzieningen past niet in het vigerende bestemmingsplan.

De gemeente Noordenveld is bereid mee te werken aan een omgevingsvergunning voor het afwijken van het bestemmingsplan. De Wet algemene bepalingen omgevingsrecht (Wabo) maakt duidelijk dat een omgevingsvergunning voor het afwijken van het bestemmingsplan vergezeld moet gaan van een goede ruimtelijke onderbouwing. Voorliggende ruimtelijke onderbouwing voorziet hierin.

Leeswijzer

In het volgende hoofdstuk wordt ingegaan op het relevante beleid. In hoofdstuk 3 komt de oorspronkelijke en huidige situatie aan de orde. Vervolgens komt het nieuwe planvoornemen aan bod. In het daaropvolgende hoofdstuk worden de verschillende te verrichten onderzoeken beschreven. Geëindigd wordt met de juridische vorm van het project en de economische en maatschappelijke uitvoerbaarheid.

Project - beschrijving

2

2.1

Huidige situatie

Het projectgebied is gelegen aan de oostkant van Peize op ongeveer 2 km buiten de bebouwde kom. Het betreft een voormalige boerderij, waarvan de agrarische bedrijfsvoering een aantal jaren geleden is beëindigd. Naast de karakteristieke woning staat een bijgebouw dat is verbouwd tot twee recreatieappartementen. Achter de woning staat een voormalige ligboxenstal.

Afbeelding 1. Luchtfoto van het projectgebied

De woning ligt aan De Horst. Deze weg maakt deel uit van de verbindingroute van Peize naar Paterswolde. De Horst is een 80 km-weg. Langs de zuidzijde van de weg ligt een vrijliggend fietspad met tweerichtingsverkeer. De hoofdrijbaan van De Horst is vrij smal met aan beide zijden een bomenrij.

Aan beide zijden van de weg is sprake van verspreide bebouwing. Aan de overzijde van de weg liggen twee agrarische bedrijven. De afstand van beide bedrijven tot het projectgebied bedraagt ongeveer 100 m.

2.2

Gewenste situatie

Het projectgebied ligt vlakbij het natuurgebied De Onlanden en dichtbij de stad Groningen. Dit maakt dat het projectgebied bij uitstek geschikt is als uitvalsbasis voor recreatieve uitstapjes. Daarbij komt dat er in de omgeving nog niet veel vergelijkbare kleinschalige verblijfsrecreatie aanwezig is. De camperplaats en de recreatieappartementen zijn bovendien aantrekkelijk voor de doelgroep die buiten het hoogseizoen voor korte vakanties graag gebruikmaakt van dit soort accommodaties.

In het projectgebied worden de volgende ontwikkelingen gerealiseerd:

- Het bijgebouw naast de woning is enkele jaren geleden zonder planologische toestemming verbouwd tot twee recreatieappartementen van respectievelijk circa 53 m² en 52 m². Met deze procedure worden de recreatieappartementen gelegaliseerd.
- In het achterste deel van de voormalige ligboxstal wordt in pandig nog één extra recreatieappartement gerealiseerd met een oppervlakte van maximaal 70 m².
- Op het erf aan de westzijde van de woning wordt een minicamping gerealiseerd voor maximaal 15 kampeer-/camperplaatsen. Ook zullen er vier trekkershutten worden gebouwd. De oppervlakte van de trekkershutten bedraagt ten hoogste 30 m² met een bouwhoogte van ten hoogste 3,5 m. Bij een trekkershut mogen geen bijgebouwen worden gebouwd.
- De sanitaire voorzieningen en een ruimte voor andere voorzieningen, zoals een wasmachine en -droger, komen in het voorste deel van de voormalige ligboxstal. Het overblijvende deel van de schuur, circa 530 m², wordt gebruikt voor caravanstalling.
- Er worden circa 22 parkeerplaatsen gerealiseerd.

Afbeelding 2. Bestaande recreatieappartementen

Afbeelding 3. Inrichtingsschets

Landschappelijke inpassing

Uit navolgende foto's blijkt dat de minicamping al grotendeels landschappelijk is ingepast (zie ook paragraaf 3.3).

Afbeelding 4. Perceel gezien vanaf De Horst

Afbeelding 5. Zijkant perceel, gezien vanaf de Winderweg

Bestemmingsplan

Het is de bedoeling om in een toekomstige herziening van het bestemmingsplan Buitengebied Noordenveld de bestemming Wonen - Boerderij te wijzigen in de een passende bestemming.

3.1

Landelijk beleid

In de Structuurvisie Infrastructuur en Ruimte zijn dertien nationale belangen benoemd. Hiervoor is het Rijk verantwoordelijk. Het aspect recreatie wordt niet gezien als een nationaal belang.

3.2

Provinciaal beleid

Provinciale Staten van Drenthe hebben op 2 juni 2010 de Omgevingsvisie Drenthe vastgesteld. Nieuwe inzichten en ontwikkelingen in Drenthe hebben geleid tot een beperkte aanpassing van de Omgevingsvisie Drenthe 2010. De geactualiseerde Omgevingsvisie is op 20 augustus 2014 in werking getreden.

De Omgevingsvisie is hét strategische kader voor de ruimtelijk-economische ontwikkeling van Drenthe voor de periode tot 2020. De visie formuleert de belangen, ambities, rollen, verantwoordelijkheden en sturing van de provincie in het ruimtelijke domein.

In de Omgevingsvisie hamert de provincie sterk op het behouden en creëren van ruimtelijke kwaliteit, die zij definieert als de optelsom van de gebruikswaarde, de belevingswaarde en de toekomstwaarde van omgevingen. De provincie onderscheidt een aantal kernkwaliteiten die samen voor een hoge ruimtelijke kwaliteit in Drenthe zorgen. Behoud en ontwikkeling van deze kernkwaliteiten staat centraal in het provinciale beleid. Voor het projectgebied dienen onder andere de volgende kernkwaliteiten in de planvorming te worden betrokken:

- rust, ruimte, natuur en landschap;
- menselijke maat en kleinschaligheid (passend bij Drenthe).

Naast ruimtelijke kwaliteit staan in de Omgevingsvisie milieu- en leefomgevingskwaliteit en zorgvuldig ruimtegebruik centraal.

Nieuwe ontwikkelingen dienen te worden gemotiveerd aan de hand van de drie treden van de 'Ladder voor Duurzame Verstedelijking'. Bij de Omgevingsvisie is een handreiking opgenomen voor duurzame verstedelijking in Drenthe. Doelen bij het toepassen van de 'Ladder voor Duurzame Verstedelijking' in Drenthe zijn onder andere zorgvuldig omgaan met de ruimte in Drenthe, het tegengaan van overaanbod met kwaliteitsverlies en leegstand en focus op bestaand stedelijk gebied.

RUIMTELIJKE KWALITEIT

ZORGVULDIG RUIMTEGE-
BRUIK

MILIEU EN LEEFOMGE-
VINGSKWALITEIT

Verder noemt de provincie het een belangrijke taak om bij het ontwerpen en inrichten van de fysieke leefomgeving rekening te houden met milieuaspecten als water, bodem en luchtkwaliteit, externe veiligheid, geluid-, geur- en licht-hinder.

RECREATIE

In de Omgevingsvisie wordt aangegeven dat toerisme een belangrijke economische pijler voor Drenthe is. Drenthe moet aantrekkelijk blijven voor recreanten en toeristen. Van provinciaal belang is daarom het verbeteren en vernieuwen van het bestaande aanbod van verblijfs- en dagrecreatie en van de toeristisch-recreatieve infrastructuur.

Het plan voorziet niet in nieuwe verblijfsrecreatie voor zover gelegen binnen de op de bij deze verordening (geconsolideerde versie, geldend vanaf 1 oktober 2014) behorende kaart EHS Concretisering 2010 aangegeven begrenzingen of in gebied dat op de bij de Actualisatie Omgevingsvisie Drenthe behorende kaart 6 (Robuust Landbouwsysteem) als landbouwgebied (Plus) is aangeduid.

Het projectgebied is niet gelegen binnen gronden welke onderdeel uitmaken van de EHS en het robuust landbouwsysteem.

ECOLOGISCHE HOOF-
STRUCTUUR

Het perceel van de initiatiefnemer grenst aan gronden die behoren tot de Ecologische Hoofdstructuur (EHS). Op navolgende afbeelding zijn deze gronden groen ingekleurd.

Afbeelding 6. Begrenzing Ecologische Hoofdstructuur (bron: Atlas van Drenthe - EHS kaart 2014)

De EHS is een samenhangende structuur van gebieden met verschillende natuurkwaliteiten. Deze ecologische hoofdstructuur moet duurzame kwaliteit garanderen. Doel is behoud en ontwikkeling van biodiversiteit.

Om deze doelen te realiseren, zijn maatregelen nodig voor verbetering van milieucondities en voor inrichting en beheer van gebieden. Ontwikkelingen en ingrepen in de gebieden zijn alleen onder voorwaarden mogelijk. Ontwikkelingen zijn alleen mogelijk als deze van 'groot openbaar belang' zijn, er geen alternatieven mogelijk zijn en als de nadelige effecten worden gemitigeerd of gecompenseerd. De EHS heeft geen externe werking, dat wil zeggen dat initiatieven buiten de EHS niet hoeven te worden beoordeeld of te worden getoetst op hun effecten voor de wezenlijke kenmerken en waarden binnen de EHS.

Het provinciaal beleid biedt, mits er sprake is van zorgvuldig ruimtegebruik, ruimte voor nieuwe ontwikkelingen. Met name de verbetering en vernieuwing van het bestaande aanbod aan dag- en verblijfsrecreatie is een Drents belang. Het projectgebied ligt in een aantrekkelijk landschap, zowel wat natuurbeleving als wat betreft cultuurhistorie. In de omgeving zijn niet veel campings aanwezig en aangezien dit initiatief zich richt op campergebruikers gaat het om een vernieuwing van het bestaande aanbod. De verkoop van campers is de laatste jaren flink gestegen en er is hier sprake van een groeimarkt. Daarbij verschillen de wensen van campergebruikers wat betreft de inrichting van een camping met die van andere campinggebruikers, zodat het bestaande aanbod op verblijfsrecreatief gebied ook wordt verbreed. De drie recreatieappartementen zorgen voor een aantrekkelijke verblijfsrecreatieve mogelijkheid buiten het zomerseizoen. Het ruimtegebruik is zorgvuldig, omdat er gebruik wordt gemaakt van de bestaande bebouwing en het bestaande erf. Door de ligging van het projectgebied aansluitend aan de EHS zijn er geen mogelijkheden voor een eventuele toekomstige uitbreiding van de verblijfsrecreatie. Dit strookt met de wens van de initiatiefnemer om de recreatieve voorziening kleinschalig te houden.

ONDERZOEK EN CONCLUSIE

3.3

Gemeentelijk beleid

De gemeente Noordenveld heeft in 2013 de 'Recreatiebeleidsnota 2013-2018: Boeien, binden, beleven' vastgesteld. In deze beleidsnota heeft de gemeente onder andere het beleidsuitgangspunt opgenomen dat nieuwe initiatieven worden ondersteund: "De gemeente faciliteert, stimuleert en verbindt bij nieuwe initiatieven op het terrein van toerisme en recreatie. (...). Nieuwe ondernemers zorgen ervoor dat er een ruimere keus is en dat daardoor ook de interesse voor het bestaande aanbod aan voorzieningen toeneemt."

RECREATIEBELEIDSNOTA

In het bestemmingsplan Buitengebied Noordenveld heeft de woning met het bijbehorende erf de bestemming Wonen - Boerderij. Een deel van het projectgebied heeft de bestemming Agrarisch met waarden.

BESTEMMINGSPLAN

In voormalige agrarische bebouwing kan ander gebruik naast het wonen worden toegestaan, om het behoud van deze panden te stimuleren. Op het perceel De Horst 12 is sprake van voormalige agrarische bebouwing, die tevens als karakteristiek is aangeduid. Om het behoud van deze karakteristieke en cultuurhis-

torisch waardevolle bebouwing te stimuleren, kunnen andere functies in deze panden worden toegestaan.

Recreatieappartementen

In het bestemmingsplan Buitengebied Noordenveld is aangegeven dat een verblijfsrecreatieve voorziening in de vorm van een bed & breakfast in de bestaande bebouwing bij recht is toegestaan. Zelfstandige recreatieverblijven in de vorm van recreatieappartementen kunnen hiertoe niet worden gerekend. Het bestemmingsplan biedt ook geen afwijkings- of wijzigingsmogelijkheid.

Minicamping

In de algemene afwijkingsregels van het bestemmingsplan Buitengebied Noordenveld wordt wel de vestiging van een minicamping mogelijk gemaakt. Daarbij moet worden voldaan aan de volgende voorwaarden:

- a. een kleinschalig kampeerterrein is uitsluitend toegestaan op tot Agrarisch - Agrarisch Bedrijf, Bedrijf (Niet) buitengebied gebonden, Wonen - Boerderij en/of Wonen bestemde gronden;
- b. het aantal staanplaatsen bedraagt maximaal 15;
- c. op de betreffende gronden mogen geen bouwwerken voor recreatief nachtverblijf worden geplaatst;
- d. er mogen geen overnachtingen plaatsvinden in gebouwen;
- e. het kampeerterrein uitsluitend in gebruik mag zijn in de periode van 15 maart tot en met 31 oktober. Buiten deze periode dient het terrein geheel ontruimd te zijn;
- f. het kampeerterrein mag uitsluitend worden gevestigd op een perceel van minimaal 5.000 m² dat direct aansluit op de aanwezige woonbebouwing;
- g. de afstand tussen het kleinschalige kampeerterrein en het dichtstbijzijnde reguliere of kleinschalige kampeerterrein, gemeten vanaf de perceelgrenzen, dient ten minste 1.000 m te bedragen;
- h. de afstand van de betreffende gronden tot de erfgrans van naastgelegen (bedrijfs)woningen dient ten minste 50 m te bedragen;
- i. voorzieningen ten behoeve van het kampeerterrein dienen te worden gevestigd in bestaande bebouwing;
- j. het kampeerterrein landschappelijk dient te worden ingepast door middel van het aanbrengen van afscherpende beplantingsranden, bestaande uit inheemse soorten;
- k. parkeren van gasten en bezoekers op het terrein dient plaats te vinden.

Het terrein waarop de vijftien camperplaatsen worden aangelegd, maakt deel uit van het perceel van de initiatiefnemer, maar is op dit moment bestemd als Agrarisch met waarden. Hiermee wordt niet voldaan aan voorwaarde a.

Ook wil de initiatiefnemer graag vier trekkershutten plaatsen op dit terrein. Hiermee wordt niet voldaan aan voorwaarde c.

Aan de overige voorwaarden voor wat betreft het aantal staanplaatsen, het seizoensgebruik, de minimale oppervlaktemaat van de minicamping, de directe

aansluiting op de aanwezige woonbebouwing en de afstandseisen wordt voldaan. De voorzieningen ten behoeve van de minicamping worden gerealiseerd in bestaande bebouwing.

Het terrein is op dit moment al grotendeels afgeschermd. Voor zover nodig wordt de beplanting aangevuld, zoals op voorgaande inrichtingsschets is aangegeven. Op de westelijke perceelgrens langs de Winderweg zijn schermen en beplanting aanwezig, waardoor er vanaf die zijde geen zicht op de minicamping is. Vanaf De Horst wordt het zicht op het kampeerterrein ontnomen door heggen langs de weerszijden van de inrit vanaf de Winderweg. Deze inrit geeft rechtstreeks toegang tot de camperplaatsen.

Voor de gasten en bezoekers is voldoende parkeergelegenheid op het erf aanwezig (zie ook paragraaf 4.9).

3.4

Conclusie

Op basis van het actuele beleidskader kan worden geconcludeerd dat een verblijfsrecreatieve bestemming op deze locatie in het buitengebied een verantwoorde keuze is.

Door de combinatie van het wonen met verblijfsrecreatieve activiteiten wordt het mogelijk om de karakteristieke bebouwing ook in de toekomst te behouden. De locatie ligt bovendien in een cultureel waardevol landschap, dat grenst aan het natuurgebied de Peizer- en Eeldermeden. In de nabije omgeving liggen diverse toeristische trekpleisters waardoor de vestiging van kleinschalige verblijfsrecreatie een zeer wenselijke ontwikkeling is.

De nieuwe ontwikkeling is zowel functioneel als landschappelijk goed inpasbaar in het gebied. De recreatieappartementen worden binnen de huidige bebouwing gerealiseerd en leggen hiermee geen extra ruimtebeslag op het buitengebied. Er is hiermee sprake van zorgvuldig ruimtegebruik.

De camperplaatsen worden landschappelijk ingepast en de voorzieningen worden in de voormalige agrarische bebouwing gesitueerd.

Onderzoeks- aspecten

4

In dit hoofdstuk komen een aantal aspecten aan de orde die randvoorwaarden stellen aan de opzet of uitvoering van het plan. Veelal zijn dit milieuaspecten.

4.1

Bodemonderzoek

Bij nieuwe ontwikkelingen moet worden gekeken naar mogelijke verontreiniging van bodem en grondwater. Door middel van een verkennend bodemonderzoek moet worden bepaald of er vanuit milieuhygiënisch oogpunt belemmeringen zijn voor de bouwactiviteiten.

In 1998 heeft een bodemonderzoek plaatsgevonden (Grontmij) plaatsgevonden om inzicht te verkrijgen in de milieuhygiënische kwaliteit van de bodem ter plaatse. Er zijn geen verhoogde gehalten aangetroffen ten opzichte van de streefwaarden aangetroffen en er zijn geen kenmerken waargenomen die duiden op een mogelijke verontreiniging.

Uit gegevens van de gemeente blijkt dat er tot circa 2008 een bovengrondse olietank is geweest op de locatie. Deze kan verontreinigingen hebben veroorzaakt. De tank bevindt zich echter niet op een plaats waar nu activiteiten worden ontwikkeld, zodat dit gegeven voor deze procedure niet van belang is.

Uit de beschikbare onderzoeksgegevens worden geconcludeerd dat de bodemgesteldheid niet in de weg staat aan de nieuwe ontwikkeling, temeer omdat deze grotendeels plaatsvindt in bestaande bebouwing. Bij het in behandeling nemen van een eventuele Wabo-bouwaanvraag voor deze locatie zal moeten worden beoordeeld of het indienen van een actueel bodemonderzoek noodzakelijk is.

CONCLUSIE

4.2

Watertoets

Waterbeleid

De belangrijkste beleidsdocumenten op het gebied van de waterhuishouding zijn de Vierde Nota Waterhuishouding, Anders omgaan met water: Waterbeleid eenentwintigste eeuw, de Europese Kaderrichtlijn Water, Beleidslijn ruimte voor de rivier en de nota Ruimte. In het Nationaal Bestuursakkoord Water worden de gezamenlijke uitgangspunten geformuleerd voor een integraal waterbeleid in de eenentwintigste eeuw.

De verantwoordelijkheid voor de te treffen waterhuishoudkundige maatregelen gericht op: vasthouden, bergen en afvoeren van water ligt bij het waterschap (trits: kwantiteit) en het schoonhouden, scheiden en zuiveren van water (trits: kwaliteit) ligt bij alle betrokkenen en het waterschap.

Op basis van haar notitie Stedelijk Waterbeheer hanteert het Waterschap Noorderzijlvest voor bebouwde gebieden en uitbreidingen een aantal uitgangspunten.

Het waterschap geeft aan dat, indien van toepassing, aandacht dient te worden geschonken aan riolering, grondwater, waterberging, infiltratiemogelijkheden, diffuse bronnen, wateraanvoer en -afvoer en peilbeheer.

Waterafvoer en riolering

Het waterschap schrijft voor dat het aan te leggen rioleringsstelsel een verbeterd gescheiden stelsel dient te zijn. In een dergelijk stelsel worden het afvalwater en het regenwater afzonderlijk afgevoerd. Het eerst gevallen regenwater gaat (met oppervlaktevervuiling) naar het vuilwaterriool. Het daarna gevallen regenwater wordt van dit riool afgekoppeld. Door regenwater af te koppelen, wordt tevens een hoger zuiveringsrendement van rioolwaterinstallaties bereikt en wordt de riooloverstortproblematiek verminderd. Dit doel kan worden bereikt door:

- beperking van de verharde oppervlakken;
- geen uitlogende bouwmaterialen gebruiken;
- afkoppeling van hemel- en drainagewater van het vuilwaterriool;
- infiltratie van hemelwater in de bodem;
- oppervlakteberging;
- combinatie van deze maatregelen.

De afvoer van water uit het gebied mag niet groter zijn dan de huidige afvoer. Is wel sprake van een toename van de afvoer van water door uitbreiding van verhard oppervlak, dan dienen op het terrein zelf waterbeheersingsmogelijkheden te worden gecreëerd. Norm hierbij is dat een waterbergende capaciteit wordt gecreëerd die overeenkomt met 10% van de te verhard oppervlakte. Indien het verhard oppervlak in een ruimtelijk plan niet meer toeneemt dan 750 m² is het vereist om de mogelijkheden voor afkoppelen van regenwater te onderzoeken en vast te leggen. Het is alleen mogelijk om verhard oppervlak, aangemerkt als schoon, af te koppelen. Dit wordt in overleg met het Waterschap Noorderzijlvest bepaald. Maatregelen om vervuiling te voorkomen, dan wel te verminderen kunnen noodzakelijk zijn.

Voorbeelden hiervan zijn:

- beperken gebruik uitlogende materialen;
- uitlogende materialen voorzien van een coating;
- toepassen van olie- /vetafscheiders bij wegen en parkeerplaatsen.

In sommige gevallen mag hemelwater van vervuild verhard oppervlak via een voorzuivering, zoals een bodempassage (groenstrook), helofytenfilter of afscheider worden afgevoerd naar het oppervlaktewater of grondwater. Bij ernstiger vervuild oppervlak dient een verbeterd gescheiden rioolsysteem te worden toegepast.

Grondwater

In nieuw bebouwd gebied wordt een minimale drooglegging voor woningen geadviseerd van 1,30 m. Daarnaast dient rekening te worden gehouden met een minimale ontwateringsdiepte van 0,70 m. Bij kruipruimteloos bouwen kan een kleinere drooglegging worden toegepast.

Projectgebied

Uit de digitale watertoets blijkt dat het projectgebied op de provinciale omgevingskaart functioneel tot de beekdalen behoort. De ruimte voor water wordt in de beekdalen gezocht. Door hier water vast te houden, vermindert de verdroging, verbetert de waterkwaliteit en neemt de grondwatervoorraad toe. In perioden van intensieve neerslag kan in de beekdalen, vanwege hun natuurlijke lage ligging, wateroverlast worden verwacht. Bij de inrichting en het beheer van het beekdal wordt hiermee rekening gehouden.

Riolering, waterafvoer en grondwater

Het totale verharde oppervlakte neemt slechts toe met de oppervlakte van vier trekkershutten ($\pm 80 \text{ m}^2$). De recreatieappartementen en de voorzieningen ten behoeve van de minicamping worden in de bestaande bebouwing gerealiseerd. Voor de inrichting van de camperplaatsen wordt gebruikgemaakt van bestaande verharding.

Wat betreft de riolering is sprake van een gescheiden afvoer. Het hemelwater gaat via de dakgoten en pijpen naar de omliggende sloten. De waterafvoer binnen de bebouwing zal worden aangesloten op het bestaande vuilwaterriool. Verder wordt de riolering aangesloten op de bestaande riolering alhier voor vuilwaterafvoer.

Overige informatie is te vinden in de uitgangspuntennotitie behorend bij de digitale watertoets, die in de bijlagen bij deze toelichting is opgenomen.

4.3

Geluidhinder

In het kader van de Wet geluidhinder worden recreatieverblijven niet gezien als geluidgevoelige bebouwing. Er hoeft daarom geen toetsing aan het wegverkeerslawaaï plaats te vinden. Er zijn vanuit de Wet geluidhinder dan ook geen bezwaren tegen de planontwikkeling.

4.4

Geur

In de directe omgeving van het projectgebied zijn twee grondgebonden agrarische bedrijven gevestigd, beide op circa 100 m afstand. Voor grondgebonden agrarische bedrijven buiten de bebouwde kom geldt een vaste afstand (geur-

contour) van maximaal 50 m. Aangezien recreatieappartementen op basis van jurisprudentie moeten worden aangemerkt als geurgevoelig object, dient hiermee rekening te worden gehouden.

Aan De Horst 17 is een paardenhouderij aanwezig. Er zijn niet veel paarden (meer) aanwezig, maar wel meer dan er hobbymatig gehouden zouden mogen worden. De vereiste geurafstand van 50 m levert geen problemen op.

Aan De Horst 19 is een schapenhouderij gevestigd waar 300 schapen worden gehouden. Voor dit bedrijf is met het geurverspreidingsmodel V-Stacks een berekening uitgevoerd op verschillende punten van De Horst 12. Bij geen van deze punten wordt de norm overschreden.

CONCLUSIE De afstand van de recreatieappartementen tot de nabijgelegen agrarische bedrijven is zodanig groot, dat naar verwachting geen geurhinder ter plaatse van de recreatieappartementen zal ontstaan.

4.5

Luchtkwaliteit

REGELGEVING Nederland heeft de regels ten aanzien van luchtkwaliteit geïmplementeerd in de Wet milieubeheer. De in deze wet gehanteerde normen gelden overal, met uitzondering van een arbeidsplaats (hierop is de Arbeidsomstandighedenwet van toepassing) en locaties waartoe leden van het publiek gewoonlijk geen toegang hebben'.

NSL/NIBM Op 15 november 2007 is dit deel van de Wet milieubeheer in werking getreden. Kern van de wet is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). Hierin staat wanneer en hoe overschrijdingen van de luchtkwaliteit moeten worden aangepakt. Het programma houdt rekening met nieuwe ontwikkelingen zoals bouwprojecten of de aanleg van infrastructuur. Projecten die passen in dit programma, hoeven niet meer te worden getoetst aan de normen (grenswaarden) voor luchtkwaliteit. Het NSL is op 1 augustus 2009 in werking getreden.

Ook projecten die 'niet in betekenende mate' (nibm) van invloed zijn op de luchtkwaliteit hoeven niet meer te worden getoetst aan de grenswaarden voor luchtkwaliteit. De criteria om te kunnen beoordelen of er voor een project sprake is van nibm, zijn vastgelegd in de AMvB-nibm.

In de AMvB-nibm is vastgelegd dat na vaststelling van het NSL of een regionaal programma een grens van 3% verslechtering van de luchtkwaliteit (een toename van maximaal $1,2 \mu\text{g}/\text{m}^3$ NO_2 of PM_{10}) als 'niet in betekenende mate' wordt beschouwd.

ONDERZOEK Het plan biedt de mogelijkheid tot het realiseren van een minicamping voor caravans en campers, vier blokhutten en een recreatieappartement en tevens het legaliseren van twee recreatieappartementen in een bestaand bijgebouw.

Op basis van de CROW-publicatie 317 'Kencijfers parkeren en verkeersgeneratie' (oktober 2012) is de verkeersgeneratie van de camperplaatsen bepaald op 0,4 ritten per etmaal. Dit betekent een verkeersgeneratie van in totaal 6 ritten per etmaal. Daarnaast is de verkeersgeneratie als gevolg van de komst van de appartementen en de blokhutten bepaald op 20 ritten per etmaal¹. De totale verkeersgeneratie bedraagt derhalve 26 ritten.

NIBM-TOOL

Voor kleinere ruimtelijke en verkeersplannen die effect kunnen hebben op de luchtkwaliteit heeft het Ministerie van Infrastructuur en Milieu in samenwerking met InfoMil de nibm-tool mei 2013 ontwikkeld. Daarmee kan op een eenvoudige en snelle manier worden bepaald of een plan niet in betekenende mate bijdraagt aan luchtverontreiniging. Met behulp van deze rekentool is de toename van de stoffen NO₂ en PM₁₀ bepaald.

Worst-case berekening voor de bijdrage van het extra verkeer als gevolg van een plan op de luchtkwaliteit		
Extra verkeer als gevolg van het plan		
Extra voertuigbewegingen (weekdaggemiddelde)		26
Aandeel vrachtverkeer		0,5%
Maximale bijdrage extra verkeer	NO ₂ in µg/m ³	0,02
	PM ₁₀ in µg/m ³	0,01
Grens voor "Niet In Betekenende Mate" in µg/m ³		1,2
Conclusie		
De bijdrage van het extra verkeer is niet in betekenende mate; geen nader onderzoek nodig		

Uit de berekeningen met de nibm-tool blijkt dat het plan de grens van 3% (een toename van 1,2 µg/m³ NO₂ of PM₁₀) niet overschrijdt. Het project moet derhalve worden beschouwd als een nibm-project. Een nader onderzoek naar luchtkwaliteit kan daarmee achterwege blijven. Het planvoornemen is op dit punt uitvoerbaar.

4.6

Externe veiligheid

Ten aanzien van externe veiligheid wordt onderscheid gemaakt tussen inrichtingen (Besluit en Regeling externe veiligheid inrichtingen), vervoer van gevaarlijke stoffen over wegen (thans de Risiconormering vervoer van gevaarlijke stoffen en binnenkort het Besluit transportroutes externe veiligheid met bijbehorend Basisnet) en vervoer van gevaarlijke stoffen door buisleidingen (Besluit externe veiligheid buisleidingen).

¹ Aangehouden is de verkeersgeneratie van een bungalow op een huisjescomplex (worstcase-scenario).

De belangrijkste risicomaten zijn het plaatsgebonden risico (grenswaarde voor kwetsbare objecten en een richtwaarde voor beperkt kwetsbare objecten) en het groepsrisico (oriënterende waarde).

Voor wegen waarover gevaarlijke stoffen worden vervoerd geldt aanvullend een plasbrandaandachtsgebied. Binnen deze zone dient een extra afweging plaats te vinden bij de oprichting van bebouwing. Daarnaast geldt langs buisleidingen bebouwingsvrije zone, de zogenoemde belemmeringstrook (4 m bij buisleidingen tot 40 Bar en 5 m voor overige buisleidingen).

Om te bepalen of in de nabijheid van het projectgebied risicovolle objecten aanwezig zijn die het planvoornemen belemmeren, is de risicokaart geraadpleegd (www.risicokaart.nl). Hieruit blijkt dat in en nabij het projectgebied geen risicovolle objecten liggen. Op het projectgebied worden geen externe veiligheidsrisico's gelegd.

CONCLUSIE Vanuit het aspect externe veiligheid is de ontwikkeling uitvoerbaar.

4.7

Cultuurhistorie

Sinds 1 januari 2012 is het verplicht in ruimtelijke plannen een beschrijving op te nemen over de wijze waarop met de in het gebied aanwezige cultuurhistorische waarden rekening is gehouden. Cultureel erfgoed bestaat uit archeologische, historisch (steden)bouwkundige en historisch geografische aspecten. Een complete inventarisatie van cultureel erfgoed bevat daarom een beschrijving van deze drie waarden (voor zover aanwezig in een gebied).

- Archeologische waarden zijn bijzonder zichtbare en onzichtbare resten van vroegere culture op het land, in de bodem en onder water.
- Historisch-geografische waarden verwijzen naar de ontstaanswijze en bijzondere plekken van onze cultuurlandschappen, zoals polders, kavelstructuren, terpen en wegen.
- Bij historische (steden)bouwkundige waarden gaat het om gebouwde elementen met bijzondere betekenis, zoals molens, bruggen, kastelen of hele dorpen en binnensteden.

ARCHEOLOGISCHE WAARDEN

Archeologische waarden dienen op grond van de Monumentenwet 1988 te worden mee gewogen in de besluitvorming over ruimtelijke ingrepen.

Op de gemeentelijke beleidsadvieskaart archeologie heeft een deel van het projectgebied een hoge of middelhoge verwachtingswaarde, waarvoor verkennend onderzoek is vereist bij een ingreep met een oppervlakte van meer dan 1.000 m² en dieper dan 30 cm.

De ontwikkelingen in het projectgebied vinden deels plaats in de bestaande bebouwing en deels op de bijbehorende gronden. Hierbij vinden geen ingrepen in de bodem plaats. Archeologisch onderzoek is daarom niet noodzakelijk.

Afbeelding 7. Uitsnede Archeologische beleidsadvieskaart Noordenveld

Esdorpenlandschap

Het projectgebied ligt in het esdorpenlandschap. Het ontstaan van de essen begon in de middeleeuwen, de bewoners waren nog niet gebonden aan een plek, bouwlanden met boerderijen werden verplaatst. Pas in de vroege middeleeuwen vestigden mensen zich op een plek. Men ging op de flanken van de beekdalen wonen, dit was over het algemeen een gunstige overgangszone van hoog, droog en voedselarm naar laag, vochtig en voedselrijk. Ontginning, bemesting en verkaveling werden door de boeren gezamenlijk aangepakt. De boerderijen lagen bij elkaar, hierdoor ontstonden de esdorpen. De opbouw van het esdorpenlandschap is nog steeds bepalend voor het agrarisch systeem met essen (de bouwlanden), hooilanden en woeste gronden. Het esdorpenlandschap is een agrarisch cultuurlandschap.

De ligging aan de rand van het Drents Plateau maakt het voor de marke van Peize mogelijk om vanaf de twaalfde eeuw het veen te ontginnen om in de groeiende behoefte aan grond te voorzien. Daarnaast wordt Peize op het transportsysteem over water aangesloten door een eigen opvaart en haven. Lagere zandruggen vormen de basis van waaruit het veen strooksgewijs is afgegraven. De richting van de verkaveling is meest haaks op het Eelderdiep, welke ten oosten is gelegen van het projectgebied.

Dijken

De Drentsedijk ten noorden van het projectgebied is een historische dijk. De Drentsedijk is in het huidige landschap een weg. Op topografische kaarten van 1930 is dit gebied waar te nemen als dijk.

Wegen

Een aantal uitvindingen aan het eind van de negentiende eeuw markeren de ommezwaai naar een nieuwe tijd. Hierdoor treden er veranderingen op binnen

HISTORISCHE EN GEOGRAFISCHE WAARDEN

het esdorpenlandschap. Belangrijk is de introductie van kunstmest. Hierdoor komt er een einde aan het chronisch mesttekort en kunnen op grote schaal de woeste heidegronden in cultuur worden gebracht. Grote gebieden worden op een rechte wijze ontgonnen. De oude cultuurgronden blijven intact, de verbindende wegen tussen de dorpen worden behouden. De Horst is een belangrijke historische weg die verschillende esdorpen met elkaar verbond. Dit is duidelijk te zien op kaarten van 1903.

De bebouwing in het projectgebied betreft een (voormalige) boerderij, van het type dwarshuis anno 1900. De voormalige boerderij is karakteristiek. Het pand is met name karakteristiek vanwege de zeldzaamheid en de ligging. Dit is als volgt omschreven in de bestemming Wonen - Boerderij.

De voor 'Wonen - Boerderij' aangewezen gronden zijn bestemd voor:

- wonen;
 - aan huis verbonden werkactiviteiten en/of een bed & breakfast;
 - hobbymatig agrarisch gebruik en hobbymatig houden van dieren;
- alsmede voor:
- de instandhouding van de bestaande hoofdvorm van het hoofdgebouw en ter plaatse van de aanduiding 'karakteristiek' tevens voor het zoveel mogelijk in stand houden van de architectonische, cultuurhistorische en/of situatieve waarden.

Aangezien het nieuwe appartement en de sanitaire voorzieningen worden gebouwd in de bestaande voormalige ligboxenstal, die niet karakteristiek is, komt de karakteristieke waarde van de oorspronkelijke boerderij niet onder druk te staan. De oorspronkelijke boerderij zal de huidige functie voor het wonen behouden.

Door de goede landschappelijke inpassing van het terrein wordt de cultuurhistorische ligging van de boerderij niet aangetast

Afbeelding 8. De karakteristieke boerderij aan De Horst 12

Ten noordoosten van het projectgebied staat het Rijksmonument 'Huis ter Hansouwe'. Een gedeelte van het huidige gebouw dateert uit de middeleeuwen en is gebouwd als een stenen huis, hetgeen erop duidt dat het een zekere strategisch-militaire oorsprong heeft gekend. Steenhuizen kwamen vanaf de twaalfde en dertiende eeuw regelmatig voor. Het waren verdedigbare woontorens. Ter Hansouwe is het enig bekende Drentse steenhuis dat bewaard is gebleven. In de zeventiende eeuw is het gebouw uitgebreid en heeft sindsdien een bestemming als boerderij gekend. Vanaf 1973 wordt het gebruikt als woonhuis en op dit moment is er onder andere een bed and breakfast voorziening aanwezig.

Omdat er geen bodemingrepen plaatsvinden en de ontwikkeling geen afbreuk doet aan de cultuurhistorische waarden van het gebied is de ontwikkeling voor wat betreft het aspect cultuurhistorie uitvoerbaar.

CONCLUSIE

4.8

Ecologie

Voor een ruimtelijke onderbouwing is het conform artikel 3.1.6 van het Besluit ruimtelijke ordening (Bro) noodzakelijk aandacht te besteden aan de natuurwet- en regelgeving. Er dient onder meer aangegeven te worden of er als gevolg van de voorgenomen ontwikkeling vergunningen of ontheffingen noodzakelijk zijn, en zo ja, of deze verkregen kunnen worden.

Flora- en faunawet

Met ingang van 1 april 2002 is de Flora- en faunawet in werking getreden. Het soortenbeleid uit de Vogelrichtlijn (1979) en de Habitatrichtlijn (1992) van de Europese Unie is hiermee in de nationale wetgeving verwerkt.

Achter de Flora- en faunawet staat het idee van de zorgplicht voor in het wild levende beschermde dieren en planten en hun leefomgeving. Beschermde soorten worden opgesomd in de 'lijsten beschermde inheemse planten- en diersoorten'. De Algemene Maatregel van Bestuur ex artikel 75 van de Flora- en faunawet van 23 februari 2005, kent een driedeling voor het beschermingsniveau van planten- en diersoorten, namelijk: licht beschermd, middelzwaar beschermd en streng beschermd. De inheemse vogelsoorten hebben een eigen afwijkend beschermingsregime; ze vallen zowel onder het middelzware als strenge beschermingsregime.

SOORTENBESCHERMING

De ontwikkelingen in het plangebied worden gerealiseerd in de bestaande bebouwing en op gronden die op dit moment zijn ingericht als erf. Er vinden geen sloopwerkzaamheden plaats en er worden geen bomen gekapt. Een flora- en fauna onderzoek is daarom niet noodzakelijk.

INVENTARISATIE

Natuurbeschermingswet 1998

Op 1 oktober 2005 is de Natuurbeschermingswet 1998 van kracht geworden. Deze wet bundelt de gebiedsbescherming van nationaal begrensde natuurge-

GEBIEDSBESCHERMING

bieden. In de Natuurbeschermingswet 1998 zijn ook de bepalingen vanuit de Europese Vogelrichtlijn en Habitatrichtlijn verwerkt.

Onder de Natuurbeschermingswet 1998 worden drie typen gebieden aangewezen en beschermd: Natura 2000-gebieden, staats- en beschermde natuurmonumenten en Wetlands. Verder is deze wet de basis voor het nationale Natuurbeleidsplan waarin de Ecologische Hoofdstructuur is geregeld.

Ecologische Hoofdstructuur

De Ecologische Hoofdstructuur is een samenhangend netwerk van bestaande en nog te ontwikkelen belangrijke natuurgebieden in Nederland en vormt de basis voor het natuurbeleid. De Ecologische hoofdstructuur is als beleidsdoel opgenomen in de Structuurvisie Infrastructuur en Ruimte (SVIR) en de Omgevingsvisie Drenthe van juni 2010.

INVENTARISATIE	Het projectgebied ligt niet in of grenst niet aan een beschermd gebied in het kader van de Natuurbeschermingswet 1998. Het meest nabijgelegen gebied uit de Natuurbeschermingswet 1998 betreft het Natura 2000-gebied Leekstermeer-gebied, dat is gelegen op een afstand van 4,2 km. Vlak ten noorden van het projectgebied ligt het meest nabijgelegen gebied uit de Ecologische Hoofdstructuur, de Peizer- en Eeldermeden.
EFFECTEN	Het Natura 2000-gebied ligt, gezien de aard van de ingrepen, op een voldoende afstand van het projectgebied. Er zijn geen negatieve effecten als gevolg van de ontwikkelingen te verwachten. Voor deze activiteit is daarom geen vergunning op grond van de Natuurbeschermingswet 1998 nodig. Het projectgebied grenst aan de Ecologische Hoofdstructuur. Er hoeft formeel geen toetsing plaats te vinden van ontwikkelingen buiten de EHS aan de wezenlijke kenmerken en waarden van de EHS. Wel kan worden vastgesteld dat door de nieuwe ontwikkeling de oppervlakte van de EHS niet afneemt en dat de omvang en de effecten van de nieuwe activiteiten gering zijn. Deze inventarisatie geeft daarom geen aanleiding voor verder onderzoek.
CONCLUSIE	Uit de ecologische inventarisatie is naar voren gekomen dat geen vooronderzoek in het kader van de Flora- en faunawet of een oriëntatiefase voor de Natuurbeschermingswet 1998, dan wel een analyse van de Ecologische Hoofdstructuur noodzakelijk is. Het plan is hierdoor op deze punten uitvoerbaar.

4.9

Overige milieuaspecten

Milieuhinder

Uit de geactualiseerde publicatie 'Bedrijven en milieuzonering' (2009) van de Vereniging van Nederlandse Gemeenten (VNG) wordt de richtafstandenlijst voor milieubelastende activiteiten gehanteerd. De minicamping en de recreatieappartementen behoren tot de categorie 'Kampeertreinen, vakantiecentra e.d.'. De grootste afstand die volgens de VNG brochure moet worden

aangehouden is 50 m in verband met geluid. Ook dient rekening te worden gehouden met de verkeersaantrekkende werking.

Langs De Horst staan meerdere woningen. Geen daarvan bevindt zich echter op kortere afstand dan 50 m van de projectgrens. Hiermee wordt dus voldaan aan de norm.

Omgekeerd is het onwenselijk dat in de omgeving van de verblijfsrecreatie activiteiten worden uitgeoefend die veel milieuhinder veroorzaken. Aandachtspunten in dit verband zijn de nabijgelegen agrarische bedrijven. Deze bedrijven liggen op ongeveer 100 meter afstand van het projectgebied. In het kader van de geurhinder is hierop al ingegaan in paragraaf 4.4. De agrarische bedrijven liggen op zodanige afstand dat er geen geluidhinder vanwege de bedrijfsvoering of indirecte geluidhinder vanwege het verkeer is te verwachten.

Verkeer

Zoals eerder vermeld, biedt het initiatief ruimte voor het realiseren van 15 camperplaatsen, 4 blokhutten en 3 recreatieappartementen. De benodigde parkeerruimte voor de vier blokhutten en drie recreatieappartementen bedraagt afgerond 15 parkeerplaatsen (CROW-publicatie 317). In het plan is voorzien in 22 parkeerplaatsen. Dit houdt in dat de beschikbare parkeergelegenheid ruimschoots voldoende is.

PARKEREN

Hoewel het terrein als adres De Horst 12 kent, vindt de ontsluiting van de verblijfsrecreatie plaats op een zijweg van De Horst, de Winderweg. De Winderweg is een weg met een zeer beperkte verkeersfunctie en dient uitsluitend ter ontsluiting van een tweetal agrarische bedrijven en de aanliggende agrarische percelen. De verkeersintensiteit van deze weg is niet bekend, maar beperkt zich waarschijnlijk tot enkele tientallen mvt/etmaal.

ONTSluitING EN VERKEERSVEILIGHEID

In paragraaf 4.5 is berekend dat de verkeersgeneratie van het initiatief maximaal 26 ritten per etmaal genereert. Gelet op de geringe verkeersintensiteit op de Winderweg vormt de toename van het verkeer op deze weg ten gevolge van het initiatief dan ook geen probleem voor de afwikkeling van het verkeer. De ontsluiting vindt plaats door middel van een in-/uitrit naar het terrein. Komende vanaf het terrein is het zicht naar zowel links als rechts goed. Ook is de in-/uitrit naar het terrein goed zichtbaar vanaf de Winderweg. Dit houdt in dat de verkeersveiligheid op dit punt niet in het geding is.

Juridische aspecten

5

Voorliggende ruimtelijke onderbouwning heeft betrekking op een omgevingsvergunning voor een activiteit als bedoeld in artikel 2.1, lid 1 onder c Wabo (Wet algemene bepalingen omgevingsrecht). Ofwel, een omgevingsvergunning voor een activiteit die in strijd is met het geldende bestemmingsplan. Artikel 2.12, lid 1, sub a onder 3 schrijft voor dat een omgevingsvergunning voor een dergelijke activiteit verleend kan worden wanneer de beoogde activiteit niet strijdig is met een goede ruimtelijke ordening en wanneer een goede ruimtelijke onderbouwning onderdeel uitmaakt van de motivering voor het verlenen van de vergunning. Artikel 5.20 van het Besluit omgevingsrecht (Bor) verklaart een aantal bepalingen in het Bro (Besluit ruimtelijke ordening) ten aanzien van de inhoud van de ruimtelijke onderbouwning van overeenkomstige toepassing.

De procedure van de omgevingsvergunning is geregeld in de Wabo. De Wabo kent twee procedures. Een reguliere voorbereidingsprocedure en de uitgebreide voorbereidingsprocedure. Voor de voorliggende omgevingsvergunning is de uitgebreide voorbereidingsprocedure van toepassing. Dit houdt in dat Afdeling 3.4 van de Algemene wet bestuursrecht van toepassing is. Er is een beslistermijn van 26 weken van toepassing met een eventuele verlenging van 6 weken. Binnen deze termijn moet ook het wettelijk vooroverleg plaatsvinden met de provincie Drenthe en het Waterschap Noorderzijlvest en moet aan de gemeenteraad een verklaring van geen bedenkingen worden gevraagd.

E c o n o m i s c h e u i t v o e r b a a r h e i d

De (gemaakte) kosten komen voor rekening van de initiatiefnemer. De ambtelijke kosten worden verhaald via de legesverordening. Met de aanvrager wordt een planschadeverhaalsovereenkomst afgesloten.

M a a t s c h a p p e l i j k e u i t v o e r b a a r h e i d

Het ontwerpbesluit met inbegrip van de ruimtelijke onderbouwing wordt voor een ieder ter inzage gelegd en aan betrokken instanties ter beoordeling toegezonden. De resultaten van de inspraak en het overleg worden opgenomen in het besluit.

B i j l a g e n

1. Watertoets

1. W a t e r t o e t s

datum 9-1-2014
dossiercode 20140109-34-8204

UITGANGSPUNTEN NOTITIE

Plan: ruimtelijke onderbouwing minicamping DeHorst 12 te Peize

Algemene projectgegevens:

Projectomschrijving: Het opstellen van een ruimtelijke onderbouwing voor het realiseren van een minicamping voor caravans en campers, vier blokhutten en een recreatieappartement en het legaliseren van twee recreatieappartementen in een bestaand bijgebouw

Oppervlakte plangebied: 13187 m²

Toename verharding in plangebied: 80 m² m²

Kaartlagen geraakt: Ja

Aanvrager / initiatiefnemer:

Naam: A. de Vries

Organisatie: BùgelHajema Adviseurs

Postadres: Vaart nz 50

PC/plaats: 9401 GN Assen

Telefoon: 0592-316206

Fax:

E-mail: projectsecretaresse@bugelhajema.nl

Gemeente Noordenveld

Contactpersoon: Dhr. M. (Maarten) Breukers

Telefoon: 050-5027305

E-mail: M.Breukers@gemeentenoordenveld.nl

Waterbeleid

Sinds 1 november 2003 is het verplicht plannen in het kader van de Wet op de Ruimtelijke Ordening te toetsen op water. Het doel van deze watertoets is waarborgen dat waterhuishoudkundige doelstellingen expliciet en op een evenwichtige wijze in beschouwing worden genomen. De waterhuishouding bestaat uit de overheidszorg die zich richt op het op en in de bodem vrijaanwezige water, met het oog op de daarbij behorende belangen. Zowel het oppervlaktewater als het grondwater valt onder de zorg voor de waterhuishouding. Naast veiligheid en wateroverlast (waterkwantiteit) worden ook de gevolgen van het plan voor de waterkwaliteit en verdroging onderzocht. De belangrijkste beleidsdocumenten op het gebied van de waterhuishouding zijn de Vierde Nota Waterhuishouding, Anders omgaan met water: Waterbeleid 21e eeuw, de Europese Kaderrichtlijn Water, Beleidslijn ruimte voor de rivier en de nota Ruimte. In het Nationaal Bestuursakkoord Water worden de gezamenlijke uitgangspunten geformuleerd voor een integraal waterbeleid in de 21e eeuw. De verantwoordelijkheid voor de te treffen waterhuishoudkundige maatregelen gericht op vasthouden, bergen en afvoeren van water ligt bij het waterschap (mits: kwantiteit) en het schoon houden, scheiden en zuiveren van water (mits: kwaliteit) ligt bij alle betrokkenen en het waterschap.

Provincies en gemeenten zorgen voor een integrale afweging en leggen deze vast in provinciale beleidsplannen en streekplannen, respectievelijk structuur- en bestemmingsplannen. De provincie geeft richting aan ruimtelijke ontwikkeling door de gebieden te benadrukken die van nature het eerst onder water komen te staan bij hevige regenval of overstromingen. De provincie wil dat deze gebieden vrijwaard blijven van kapitaalintensieve functies.

Het beleid van waterschap Noorderzijvest is verwoord in het Waterbeheerplan 2010 - 2015. De ruimtelijke zonering van

de provincie heeft het waterschap vertaald naar een eigen zoning met water als belangrijkste element. Het waterschap benadrukt in haar functiezonering de volgende aspecten: de hoogte van de waterpeilen en het gewenste grondwaterregime (GGOR), een optimale wateraanvoer -afvoer (waterkwantiteit), de waterkwaliteit voor verschillende functies en de inpassing van water in het landschap.

Geraakte kaarten in plangebied:

Kwetsbaar water

Het betreft hier wateren in beekdalen en veengebieden. In de Provinciale Omgevingsplannen van de provincies staat beleid geformuleerd hoe men met ruimtelijke ontwikkelingen in deze kwetsbare gebieden om wil gaan.

WATERADVIES Waterschap Noorderzijlvest

De wijziging van de bestemming en/of de omvang van onderdelen in het plan hebben invloed op de waterhuishouding en/of raken de belangen van het waterbeheer en/of die van de initiatiefnemer.

Gelijkblijvend/afname verhard oppervlak

Indien het verhard oppervlak in een ruimtelijk plan niet meertoeneemt dan 750m² is het vereist om de mogelijkheden voorafkoppelen van regenwater te onderzoeken en vast te leggen.

Riolering

Bij de aanleg van riolering in een nieuw plan wordt uitgegaan van de aanleg van een gescheiden stelsel, daar waar het, gelet op de aard van de aangesloten verharde oppervlakken en de mogelijke verontreiniging daarvan, verantwoord is. De initiatiefnemer van een afkoppelproject dient aannemelijk te maken dat het omringend watersysteem over voldoende berging- en afvoercapaciteit beschikt. Dit wordt in samenspraak met waterschap Noorderzijlvest vastgelegd. Tevens worden mogelijkheden om water langer vast te houden, worden zoveel mogelijk benut.

Vervuiling verhard oppervlak

Het is alleen mogelijk om verhard oppervlak, aangemerkt als schoon, af te koppelen. Dit wordt in overleg met waterschap Noorderzijlvest bepaald. Maatregelen om vervuiling te voorkomen dan wel te verminderen kunnen noodzakelijk zijn. Voorbeelden hiervan zijn:

Voorbeelden beperken gebruik uitlogende materialen

- Uitlogende materialen voorzien van een coating
- Toepassen van olie- / vetafscheiders bij wegen en parkeerplaatsen
- In sommige gevallen mag hemelwater van vervuild verhard oppervlak via een voorzuivering, zoals een bodempassage (groenstrook), helofytenfilter of afscheider worden afgevoerd naar het oppervlaktewater of grondwater. Bij ernstiger vervuild oppervlak dient een verbeterd gescheiden rioolsysteem te worden toegepast.

Nieuw stedelijk gebied

In nieuwe stedelijke gebieden dient het watersysteem zodanig aangelegd te worden dat wateroverlast voorkomen wordt. Door de toename van het verharde oppervlak zal neerslagwater sneller tot afvoer komen. Dit veroorzaakt pieken in de waterafvoer. Om het afwentelen van problemen te voorkomen dient de afvoer in de nieuwe situatie de huidige maatgevende afvoer niet te overschrijden. Veelal kan wateroverlast voorkomen worden door voldoende bergingscapaciteit in het oppervlaktewatersysteem te creëren, eventueel in combinatie met infiltratie in de bodem als het gebied hier de mogelijkheid voor heeft.

Bestaand stedelijk gebied

In bestaand stedelijk gebied is ruimte moeilijk te vinden. Bij herinrichting zal het als streefdoel worden ingebracht door

het waterschap in het planvormingsproces. Ruimte voor oppervlaktewater in stedelijk gebied is vaak duur. Inzetten op meervoudig ruimtegebruik is daarom een mogelijkheid om te overwegen. Als dat niet voldoende ruimte oplevert zal buiten het stedelijk gebied ruimte moeten worden gezocht ter compensatie. Uitgangspunt is het behoud van het watersysteem en het bergend vermogen ervan in het stedelijk gebied. Binnen het bebouwde gebied mogen hiertoe geen watergangen worden gedempt, tenzij er met het waterschap afspraken zijn gemaakt over compensatie van de afvoer en berging. Met het dempen van sloten, aanleggen van dammen en lange duikers in plaats van een sloot moet kritisch worden omgegaan.

Goed omgaan met het relatief schone hemelwater biedt veel kansen. Zo kunnen we veel problemen in het stedelijk watersysteem oplossen of voorkomen. Grondwateronttrekking voor drinkwater wordt minder als men in stedelijk gebied meer gebruik maakt van hemelwater. Bijvoorbeeld voor sproeien van tuinen of spoelen van toiletten vanuit een grijs watercircuit.

Grondwater

In nieuw bebouwd gebied wordt een minimale drooglegging voor woningen geadviseerd van 1,30 meter. Daarnaast dient rekening te worden gehouden met een minimale ontwateringsdiepte van 0,70 meter. Bij kruipruimte-loos bouwen kan een kleinere drooglegging toegepast worden. In een ruimtelijk plan kan een variërende drooglegging gerealiseerd worden in overleg met waterschap Noorderzijlvest. Bij gebieden die met enige regelmaat mogen inrunderen kan een kleinere drooglegging toegepast worden (groenstroken, ecologische zones). Op deze manier kan op creatieve wijze invulling gegeven worden aan de vereiste waterberging (zie onderstaande tabel minimale droogleggingseisen). Als dit toegepast wordt dient dit in de waterparagraaf vastgelegd te worden.

Droogleggingseisen:

- Woningen met kruipruimte
1,30 meter
- Woningen zonder kruipruimte
1,00 meter
- Gebiedsontsluitingswegen
0,80 meter
- Erftoegangswegen
0,80 meter
- Groenstroken / ecologische zones
0,50 meter

Invloed op de waterhuishouding

Het aanwezige oppervlaktewater dient niet alleen voldoende ruimte te hebben voor het afstromende hemelwater, maar ook aan de inrichting dient aandacht te worden besteed. Voor een gezond watersysteem is de inrichting en het beheer van het bestaande of nieuw te realiseren oppervlaktewater belangrijk. Bij oppervlaktewatersystemen in stedelijk gebied wordt daarom gestreefd naar zo groot mogelijke eenheden.

BETROKKENHEID waterschap Noorderzijlvest

Voor de verdere procedurele afhandeling van de watertoets is het van belang om het waterschap verder te betrekken en rekening te houden met de in dit document aangegeven adviezen. Wij verzoeken u ons te informeren over de wijze waarop het plan verder zal worden voorbereid en wat het uiteindelijk ontwerp/inrichting van het plangebied zal zijn. Bij eventuele aanpassingen in het ontwerp/of in de zienswijzen in relatie tot waterhuishoudkundige inrichting, adviseren wij de Digitale Watertoets nogmaals uit te voeren. In ieder geval wil het waterschap betrokken blijven en geïnformeerd worden bij de verdere planvorming van dit project. Graag het waterschap nader informeren over de verdere planuitwerking en eventueel een overleg plannen met de aangegeven contactpersoon van het waterschap. De uitkomst van deze Watertoets is een jaar geldig.

Mocht u aanvullende informatie hebben met betrekking tot deze watertoets (schetsontwerpen, relevante documentatie enz.), raden wij u deze per e-mail op te sturen naar advies@noorderzijlvest.nl onder vermelding van de unieke code, te vinden aan het begin van deze notitie. Met de extra informatie kunnen we een nog beter passend advies geven over uw specifieke situatie.

Bij eventuele vragen kunt u eveneens contact opnemen met het waterschap Noorderzijlvest, de heer E.W. Rittersma, tel. 050-3048337 (op donderdagen niet aanwezig).

datum 9-1-2014
dossiercode 20140109-34-8204

Tekenen:

Heeft u een beperkingsgebied geraakt?

ja

Welke gemeente omvat het grootste deel van het door u getekende plangebied?

Noordenveld

Vragen:

1) Gaat het om een ruimtelijk plan dat uitsluitend eenfunctiewijziging van bestaande bebouwing inhoudt?

nee

2) Maakt het plan deel uit van een groter plan dat inontwikkeling is?

nee

3)Neemt in het plan het verharde oppervlak van bebouwing enbestrating toe met meer dan 750m2 binnen een uitbreidingsplan ofglastuinbouwgebied, danwel 2500 m2 in overigegebieden?

nee

4)Worden er op bedrijfsmatige wijze activiteiten verrichtwaardoor het verharde oppervlak verontreinigdraakt?

nee

5)Is er in in of rondom het plangebied sprake vanwateroverlast of grondwateroverlast?

nee

6)Heeft het plan een permanente waterpeilveranderingtotgevolg?

nee

7)Neemt door het plan de hoeveelheid verharding toe? Zo ja,met hoeveel m2?

80 m2

8)Vind er een tijdelijke of permanente onttrekking vangrondwater plaats?

nee

9)Vindt er als gevolg van het plan een tijdelijke ofpermanente lozing van water op het oppervlaktewaterplaats?

nee

10)Is recreatief (mede)gebruik van waterhuishoudkundigeinfrastructuur in het plangebied onderdeel van deplanvorming?

nee

De WaterToets 2012

Colofon

Opdrachtgever
De heer H.J. Douwes

Contactpersoon
Mevrouw C. de Vries

Projectleiding
Mevrouw mr. P.C.M. Smit
BügelHajema Adviseurs

Projectnummer
160.55.50.00.00

BügelHajema Adviseurs bv
Bureau voor Ruimtelijke
Ordening en Milieu BNSP
Vaart nz 48-50
Postbus 274
9400 AG Assen
T 0592 316 206
F 0592 314 035
E assen@bugelhajema.nl
W www.bugelhajema.nl

Vestigingen te Assen,
Leeuwarden en Amersfoort