

Bestemmingsplan Stortlocatie Attero Noord bv

Status: vastgesteld

Gemeente Midden-Drenthe

juni 2012

Bestemmingsplan Stortlocatie Attero Noord bv Toelichting

Vastgesteld

dossier : BA3361-101-100

registratienummer : GO-GR20110006

versie : 1

Gemeente Midden-Drenthe

juni 2012

INHOUD	BLAD	
1	INLEIDING	2
1.1	De begrenzing van het plangebied	3
1.2	Ligging van het plangebied	3
1.3	Vigerende plannen	4
1.4	Milieueffectrapportage	5
1.5	Doel van het plan	6
1.6	Leeswijzer	6
2	DE BESCHRIJVING VAN HET PLANGEBIED	7
2.1	Historie van het plangebied	7
2.2	Huidige ruimtelijke en functionele structuur van het plangebied	8
3	INVENTARISATIE VAN RELEVANT BELEID	11
3.1	Rijksbeleid	11
3.2	Provinciaal beleid	12
3.3	Waterschapsbeleid	14
3.4	Gemeentelijk beleid	14
4	UITGANGSPUNTEN, ONDERZOEK EN RANDVOORWAARDEN	16
4.1	Milieu	16
4.2	Ecologie	22
4.3	Water	24
4.4	Archeologie en cultuurhistorie	25
4.5	Landschap	25
5	PLANBESCHRIJVING	29
5.1	Hoeveelheid te storten afval	29
5.2	Locatie en hoogte te storten afval	30
5.3	Handhaven openstelling locatie 1 voor extensieve recreatie	31
6	JURIDISCHE ASPECTEN/VORMGEVING	32
6.1	Juridische plansystematiek	32
6.2	Toelichting planregels	32
7	ECONOMISCHE UITVOERBAARHEID	36
8	MAATSCHAPPELIJKE UITVOERBAARHEID	37
8.1	Voorontwerp	37
8.2	Ontwerp	38
9	COLOFON	39

BIJLAGEN

1	Milieueffectrapport met bijbehorende onderzoeksrapporten
2	Advies Waterschap
3	Verslag inspraakavond
4	Ambtshalve wijzigingen
5	Raadsbesluit

1 INLEIDING

Attero Noord B.V. (hierna: Attero), voorheen Essent en VAM, is een afvalverwerkende onderneming. Binnen het bedrijfsterrein van ca. 150 hectare op de locatie "Wijster", vinden verschillende afvalverwerkingsprocessen plaats met diverse afvalstromen. Kernactiviteiten in Wijster zijn recycling, compostering en scheiding en verbranding van huishoudelijk en bedrijfsafval. Tevens is een stortplaats aanwezig. In onderstaand figuur 1 is de inrichting vanuit de lucht te zien.

Figuur 1: Luchtfoto Attero, locatie Wijster (bron: Google Earth)

Om te kunnen voorzien in de (toekomstige) marktbehoefte aan afvalverwerkende diensten wil Attero haar niet verbrandingsgerelateerde activiteiten aanpassen en uitbreiden. Het gaat om het bouwen van een nieuwe vergistingsinstallatie nabij de bestaande composteerhallen en het herinrichten van de bestaande stortterrein. Tevens wil Attero ruimere mogelijkheden creëren voor het storten van specifieke soorten gevaarlijk afval, afkomstig van haar eigen bedrijfsvoering en van derden. Dit bestemmingsplan is een partiële herziening, omdat de herinrichting van de bestaande stortruimte niet past binnen de kaders van het vigerende bestemmingsplan.

Korte omschrijving geplande activiteit

Attero heeft een stortplan ontwikkeld om haar huidige stortplaats opnieuw in te richten met behoud van het thans vergunde stortvolume¹ van 25.3 miljoen m³. Met dit plan wordt een stortplaats gerealiseerd waarbij, rekening houdend met het benodigde profiel aan de bovenzijde van de stortplaats met het oog op afwatering van regenwater en met de dikte van de dichte eindafwerking die bovenop het afvalpakket wordt aangebracht, de maximale hoogte van de afgewerkte stortplaats inclusief de bovenafdichting 48

¹ Het totale vergunde stortvolume heeft betrekking op zowel gevaarlijk als niet gevaarlijk afval.

meter boven maaiveld zal zijn. Het huidige bestemmingsplan laat een maximale storthoogte van 40 meter toe en voor één locatie is momenteel 44 meter vergund. Om de gewenste hoogte mogelijk te maken dient een nieuw bestemmingsplan te worden opgesteld, specifiek voor de stortlocatie (een zogenaamd 'postzegelbestemmingsplan'). Te zijner tijd zal dit bestemmingsplan worden opgenomen in een nieuw bestemmingsplan voor het gehele (bedrijfs)terrein.

1.1 De begrenzing van het plangebied

De begrenzing van het plangebied waarop deze partiële herziening van toepassing is, is op onderstaand figuur weergegeven. Het plangebied is circa 100 ha groot.

Figuur 2: Begrenzing plangebied (bron: Google Earth)

1.2 Ligging van het plangebied

Het plangebied ligt op het terrein van Attero in Wijster, provincie Drenthe. Deze inrichting is drie kilometer ten zuiden van het dorp Wijster gelegen, in een landelijk gebied met overwegend agrarische activiteiten. Het complex heeft een rechtstreekse verbinding met de snelweg van Zwolle naar Groningen (A28) en beschikt over een eigen aansluiting op het landelijke spoorwegnet. Het gehele terrein is ongeveer 150 hectare groot. Ten westen van het complex licht een bouwrijp industrieterrein dat bij voorkeur bestemd is voor innovatieve ondernemingen op het gebied van milieu, energie, recycling en afval; het energietransitiepark (ETP). Op een afstand van enkele kilometers van het plangebied bevinden zich drie gebieden die zijn aangemeld als Habitatrichtlijngebied in het kader van Natura 2000. Het betreft het Dwingelderveld

(ook aangewezen als Vogelrichtlijngebied), het Mantingerzand en het Mantingerbos. Verder naar het noordoosten ligt het Natura 2000 gebied Elperstroom. Naast de Natura 2000 gebieden liggen direct ten oosten en zuiden van het terrein nog enkele natuurgebieden die deel uitmaken van de (Provinciale) Ecologische Hoofdstructuur (EHS), zoals het Oude Diep.

Figuur 3: Ligging inrichting Attero, locatie Wijster

1.3 Vigerende plannen

Het vigerende ruimtelijke beleid voor het bedrijfsterrein van Attero is vastgelegd in het bestemmingsplan 'VAM-terrein en omgeving' dat onherroepelijk is geworden bij uitspraak van de Raad van State op 5 februari 1993. Het plangebied valt onder de bestemming 'Afvalverwerkingsbedrijf 3 (stortterrein)' en is bestemd voor stortterrein met de daarbij behorende dienstgebouwen, andere bouwwerken en wegen. De

maximale storthoogten zijn op de plankkaart aangegeven en de maximale hellingen in de voorschriften.

Een klein deel van het plangebied valt onder het bestemmingsplan 'VAM-GAVI', dat is goedgekeurd door GS van Drenthe op 2 juli 1991, waarna het plan bij uitspraak van de Raad van State op 5 februari 1993 onherroepelijk is geworden. Het betreft het deel van het terrein waar de gasopwerkingsinstallatie staat. Dit deel van het terrein wordt tevens gebruikt voor de opwekking van warmte en elektriciteit en voor afvalwaterzuivering. In het bestemmingsplan 'VAM-GAVI' valt dit deel van het terrein onder de bestemming 'Bedrijfsterrein met bebouwing'.

1.4 Milieueffectrapportage

De milieueffectrapportage is een hulpmiddel om bij diverse procedures het milieubelang een volwaardige plaats in de besluitvorming te geven en heeft tot doel het milieubelang een volwaardige rol te laten spelen bij de belangenafweging. Omdat voor het voornemen het bestemmingsplan gewijzigd moet worden is een MER (Milieueffectrapportage) opgesteld. In het MER worden het voornemen en alternatieven voor de herinrichting van het stortterrein met elkaar vergeleken op basis van hun gevolgen voor het milieu.

In de Nederlandse wetgeving wordt gesproken over een milieueffectrapportage voor plannen (zoals een bestemmingsplan) als vertaling van de Europese SMB-richtlijn. Dit is de zogenaamde planMER. Tevens is er een milieueffectrapportage voor besluiten (het oorspronkelijke Nederlandse m.e.r.). Het zogenaamde besluitMER. De voorgenomen activiteiten zijn m.e.r.-beoordelingsplichtig volgens categorie D 18.3. In het geval van een m.e.r.-beoordelingsplichtig besluit beoordeelt het bevoegd gezag of hij een MER voor de besluitvorming noodzakelijk acht. Attero heeft besloten om de beoordelingsprocedure niet af te wachten maar is op eigen initiatief een m.e.r.-procedure gestart, gezien de omvang van het project en de gevoeligheden die ter plaatse zouden kunnen liggen. Bij dit bestemmingsplan behorende MER is dan ook een besluitMER. De procedure van een besluitMER is zwaarder dan die van een planMER. De vereisten voor een plan-m.e.r.-procedure zijn lichter dan die voor een besluit-m.e.r.-procedure. Dit betekent dat door het doorlopen van de zwaarste procedure, die van de besluit-m.e.r., tevens invulling wordt gegeven aan de procedurele vereisten van een plan-m.e.r.-procedure. Een planMER richt zich op ruimtelijke aspecten van een plan en is van toepassing op de aanpassing van bestemmingsplannen. Het door Attero opgestelde MER is hiermee tevens een onderbouwing voor dit bestemmingsplan. In de toelichting wordt dan ook meermaals gerefereerd naar het milieueffectrapport als onderbouwing van de desbetreffende aspecten.

Procedure

De wijziging van het bestemmingsplan is m.e.r.-beoordelingsplichtig. Daarnaast is de benodigde vergunning in het kader van Milieuwetgeving en de Waterwet ook m.e.r.-beoordelingsplichtig. Voor het wijzigen van dit bestemmingsplan is een PlanMER nodig. Voor de overige twee procedures is een besluitMER nodig.

De Wet milieubeheer maakt het mogelijk om één milieueffectrapport te maken wanneer er voor een activiteit tegelijkertijd een besluit (de vergunningen) en een plan (bestemmingsplan) worden voorbereid en dat plan uitsluitend wordt voorbereid met het oog op de inpassing van die activiteit in dat plan. In dit geval is ervoor gekozen de twee procedures te combineren en te laten lopen gelijktijdig met de procedure voor de Wet milieubeheervergunning (deelrevisievergunning voor de inrichting).

Op 30 juli 2009 is de startnotitie voor het verplaatsen van stortvolume gepubliceerd. In deze startnotitie wordt ingegaan op dit voornemen en wat de achterliggende argumenten zijn. Ook is een aantal alternatieven beschreven die in dit m.e.r. worden beoordeeld en onderling vergeleken. Op 27 augustus 2009 is een voorlichtingsavond voor omwonenden gehouden waarin de procedure en de kenmerken van het voornemen zijn toegelicht. In 2010 heeft de commissie voor de mer een positief advies op het MER uitgebracht. Dit heeft ervoor gezorgd dat medio 2010 de revisievergunning verleend is.

Het MER heeft ter inzage gelegen in het kader van de besluit m.e.r.-procedure. Het is niet nodig dat deze procedure nogmaals gevoerd wordt in het kader van dit bestemmingsplan omdat met het besluit-m.e.r., tevens invulling wordt gegeven aan de procedurele vereisten van een plan-m.e.r.-procedure.

1.5 Doel van het plan

Het doel van dit bestemmingsplan is te voorzien in een planologische regeling die de mogelijkheid biedt om de stortlocatie ook de komende jaren optimaal te blijven benutten, waarbij rekening wordt gehouden met de effecten op de omgeving en de landschappelijke inpassing, zodat de planologische regeling ook acceptabel is voor omwonenden.

1.6 Leeswijzer

In hoofdstuk twee zijn de historie, de omgeving en de huidige ruimtelijke en functionele structuur van het plangebied beschreven. In hoofdstuk drie is het relevante rijks-, provinciaal en gemeentelijk beleid geïnventariseerd. Centraal in dit hoofdstuk staat de vraag of de door dit bestemmingsplan mogelijk gemaakte ontwikkeling past volgens het beleid van de verschillende overheden. Relevante milieu- en ruimtelijke aspecten komen in hoofdstuk vier aan de orde. Dit hoofdstuk is opgebouwd uit de paragrafen milieu, ecologie, water, archeologie en cultuurhistorie, en als laatste landschap. Hoofdstuk vijf bestaat uit een planbeschrijving. In hoofdstuk zes is de juridische plansystematiek beschreven en de (artikelsgewijze) toelichting op de planregels. De toelichting van dit bestemmingsplan 'Stortlocatie Attero Noord bv' sluit af met een beschrijving van de economische en maatschappelijke uitvoerbaarheid in hoofdstuk zeven.

2 DE BESCHRIJVING VAN HET PLANGEBIED

2.1 Historie van het plangebied

Het plangebied betreft de stortlocatie op het bedrijfsterrein van Attero, het voormalige terrein van Essent Milieu en van de VAM. Het oorspronkelijke bedrijf de VAM (Vuil Afvoer Maatschappij) is een afvalverwerkingsbedrijf in Wijster. Het bedrijf is opgericht in 1929 en het oorspronkelijke doel was om huisvuil uit de randstad naar gebied met schrale grond te brengen en daar te composteren. In de 70-er jaren van de vorige eeuw is de betreffende locatie uitgebreid met een regionale stortplaats. Op één van de stortbulten op het VAM-terrein te Wijster is sinds 2001 een informatiecentrum gevestigd. De heuvel, die is afgedekt met schone aarde en gras, is met een hoogte van meer dan 35 meter ^{+mv} een van de hoogste punten van de provincie Drenthe.

Omgeving van het plangebied

Het grootste deel van het gebied rond Attero is in gebruik voor agrarische doeleinden. Rond de oude dorpen Drijber en Wijster is dit gebruik al eeuwenoud. Daar werd akkerbouw op de hogere gronden, de essen, bedreven, veeteelt op de lagere weidegronden terwijl de laagste gebieden langs de beken dienden als hooiland. Op een afstand van enkele kilometers van het plangebied bevinden zich vier gebieden die zijn aangemeld als Habitatrichtlijngebied in het kader van Natura 2000. Het betreft het Dwingelderveld (ook aangewezen als Vogelrichtlijngebied), het Mantingerzand en het Mantingerbos. Ten noordoosten van Westerbork ligt het gebied Elperstroom.

2.2 Huidige ruimtelijke en functionele structuur van het plangebied

Functioneel

Het plangebied is ingericht als stortplaats/bedrijfsterrein. Het grootste deel betreft de bestaande stortplaats die is ingedeeld in 5 stortlocaties (zie ook kaart 2.2):

- Locatie 1, 2 en 3 zijn volgestort en voorzien van een bovenafdichting;
- Locatie 4 is de meest zuidelijke locatie. Een deel van dit terrein is in gebruik als stortplaats voor het gangbare afval. De rest van het gebied van stortlocatie 4 is in gebruik als opslag en bewerkingsterrein voor compost en verontreinigde grond (TCP);
- Locatie 5 ligt bovenop locaties 1 t/m 3 en is momenteel in gebruik als stortplaats voor het afval dat niet verbrand of hergebruikt kan worden.

Naast het storten van afval staan er enkele bedrijfsgebouwen (kantoren, overkappingen, etc) binnen het plangebied. Op een deel van het plangebied staat een gasinstallatie voor de opwerking van gas. Hier wordt ook warmte en elektriciteit opgewekt en staat een afvalwaterzuiveringsinstallatie (indampinstallatie). De gasopwerking zelf omvat meerdere installaties, incl. controlekamer en aardgasbuffertank. Verder staan er op dit kleine terrein ook nog een tweetal fakkelinstallaties, enkele WKK-motoren in "zeecontainers" (niet meer in bedrijf), een schakelstation voor de levering van de geproduceerde elektriciteit aan het landelijke netwerk en een storgasgestookte verwarmingsunit. Al deze bestaande activiteiten en bouwwerken zijn gerelateerd aan afvalverwerking.

De afgewerkte delen van de stortplaats zijn opengesteld voor extensieve recreatie, conform gemeentelijk beleid. Ten behoeve van de recreatieve functie ligt boven op de stortplaats, ter plaatse van voormalige stortlocatie 1C, het informatiecentrum 'De Blinkerd'.

Recreatief medegebruik

De afgelopen jaren is in het kader van het project 'De Blinkerd' een deel van de stortplaats (locatie 1) en omliggende terreinen buiten de afvalverwerkinginrichting landschappelijk ingericht. Er zijn voorzieningen gerealiseerd voor extensieve recreatie waaronder wandelpaden, een educatief uitzichtpunt en informatiecentrum op het hoogste deel van de stortplaats en parkeervoorzieningen. De wandelpaden op de stortplaats zijn verbonden met wandelpaden in het beekdal van het Oude Diep.

Figuur 4: indeling stortplaats

Ruimtelijk

Het terrein van Attero ligt in twee verschillende landschapstypen. Aan de oostzijde van het terrein bestaat het landschap uit beekdallandschap van het Oude Diep en essenlandschap. Beide landschapstypen hebben een kleinschalig karakter door de aanwezigheid van boselementen, bomenrijen, boerderijen met erfbeplantingen en kleine esdorpen (Drijber, Wijster). De westzijde van het terrein bestaat uit het meer open veldontginninglandschap. Het veldontginninglandschap is het gevolg van heideontginningen uit de vorige eeuw en ruilverkavelingen, waarbij veel kleine landschapselementen zijn verdwenen. Structuurbepalende elementen in het veldontginninglandschap zijn houtwallen en laan- en erfbeplantingen. Een aantal opvallende structuren in de omgeving van Attero zijn: het Linthorst-Homankanaal en het VAM-kanaal, de spoorlijn Zwolle-Groningen met de aftakking naar het Atteroterrain, de A28 en het tracé van de hoogspanningsleiding.

Het Atteroterrein is een opvallend element in zijn omgeving. De stortplaats en de afvalverbrandingsinstallatie (GAVI) zijn hierbij het meest beeldbepalend. De stortplaats staat door de hoogte en de bekleding met gras in contrast met het verder vlakke kleinschalige landschap. Door de begroeiing rondom het terrein is de stortplaats lang niet overal zichtbaar. De GAVI is door de grote afmetingen en de hoge schoorsteen van grote afstand zichtbaar. De overige gebouwen vallen door de geringere omvang en aanwezige beplanting veel minder op.

De stortplaats bestaat uit glooiende vormen. De maximale hoogte van de stortplaats varieert van 44 meter boven maaiveld² (op locatie 5) tot 36 meter (overige locaties). De volgestorte deelterreinen zijn afgedicht en zijn begroeid met gras. Het gras wordt beheerd door begrazing van schapen. In het zuidelijkste deel van deelterrein 3 zijn enkele percelen met bomen aangeplant.

Het terrein rondom de stortplaats en de gebouwen is beplant met struiken en bomen. De beplanting omzoomt de stortplaats als het ware en zorgt ervoor dat de stortplaats iets minder zichtbaar is vanuit het landschap. De beplanting past goed bij het kleinschalige karakter van het landschap. De waterafvoer op het terrein is landschappelijk ingepast en is onderdeel van het recreatieve landschap op het Atteroterrein.

² Het maaiveld ligt op +15 NAP

3 INVENTARISATIE VAN RELEVANT BELEID

3.1 Rijksbeleid

Vierde Nationaal Milieubeleidsplan

Het Vierde Nationaal Milieubeleidsplan (NMP4) geeft aan dat er de laatste jaren een ambitieus programma met betrekking tot afvalstoffen is gekomen. Dit programma is gericht op preventie, hergebruik, reduceren van ongewenste milieueffecten en nationale planning. Dit beleid werpt zijn vruchten af. De laatste jaren is het percentage gestort afval aanzienlijk gedaald. Ondanks een forse toename van het afvalvolume is de problematiek met betrekking tot afvalstoffen nu grotendeels beheersbaar. Het vierde nationaal milieubeleidsplan gaat hier dan ook niet verder op in.

Landelijk Afvalbeheerplan 2009-2021

Het Landelijk Afvalbeheerplan (LAP 2) is een vervolg op het Landelijk Afvalbeheerplan 2002 – 2012 (LAP 1). LAP 2 is in de Wm verankerd in de artikelen 10.4–10.14. Binnen het Landelijk Afvalbeheerplan wordt rekening gehouden met de voorkeursvolgorde voor afvalbeheer, met doelmatigheid en met het nationale milieubeleidsplan. Voorts bevat het plan de onderwerpen die ingevolge bindende besluiten van de EU moeten worden opgenomen alsmede de hoofdlijnen van het nationale afvalstoffenbeleid. De ambitie van het LAP 2 is aan te sluiten bij het huidige milieubeleid. Het milieubeleid heeft tot doel het scheppen van condities en het stellen van randvoorwaarden voor de instandhouding en verbetering van de milieukwaliteit, om op die manier een bijdrage te leveren aan duurzame ontwikkeling.

Dit algemene milieudoel betekent dat het afvalstoffenbeleid zich richt op het beperken van het ontstaan van afvalstoffen, het beperken van de milieudruk van de activiteit 'afvalbeheer' en het vanuit ketengericht afvalbeleid beperken van de milieudruk van productketens.

In de planperiode van het LAP wordt uitgegaan van een scenario waarbij het stortaanbod van niet brandbare en niet herbruikbare afvalstoffen tussen 2006 en 2015 afneemt van 2,6 Mton naar 1,4 Mton (in 2007 bedroeg het 3,684 Mton). Het storten van brandbaar afval zal rond 2012 geminimaliseerd zijn door de uitbreiding van de AVI-capaciteit. Ter vergelijking: in 2007 werd nog 1,7 Mton brandbaar afval gestort. De doelstelling van het LAP is dat er gedurende de planperiode een restcapaciteit is wat betreft het storten van afvalstoffen van tenminste 6 jaar. Tijdens de planperiode van het LAP mag geen extra stortcapaciteit worden vergund of in procedure worden gebracht. Mocht gedurende de planperiode van het LAP blijken dat, ondanks de grote restcapaciteit (eind 2007 bedroeg de restcapaciteit 55.360.728 m³), er toch binnen 6 jaar een tekort aan stortcapaciteit dreigt te ontstaan, dan wordt uitbreiding van de capaciteit alleen toegestaan door uitbreiding van de bestaande stortplaatsen of door heropenen van gesloten stortplaatsen die voldoen aan de eisen van het Stortbesluit Bodembescherming en de nazorgregeling stortplaatsen uit de Wet Milieubeheer. Bij de voorgenomen herinrichting van de stortlocatie in het plangebied is realisatie van een nieuwe stortlocatie niet aan de orde.

Voor het stortlichaam van Attero is het LAP 2 van toepassing, in die zin dat er geen vergroting van de stortcapaciteit mag worden aangevraagd. Attero is niet voornemens

een vergroting van de stortcapaciteit aan te vragen. Deze partiële herziening heeft betrekking op het veranderen van de contouren van het stortlichaam.

Toekomstig landelijk beleid

Momenteel wordt ongeveer 75% van het geproduceerde afval nuttig toegepast. Uiteindelijk wil de overheid naar een situatie waarin al het afval nuttig wordt toegepast. De 25% van het afval dat nu niet nuttig wordt toegepast, bestaat voor het grootste gedeelte uit huishoudelijk afval en daarmee vergelijkbaar bedrijfsafval. In het LAP 2002-2012 wordt aangegeven dat het Ministerie van VROM streeft naar een nieuwe langetermijnstrategie voor afvalverwerking. In het LAP 2009-2021 wordt aangegeven dat het ministerie van VROM wat betreft de langetermijnstrategie voor afvalverwerking de nadruk legt op de gehele productieketen. In het kader hiervan wordt het programma Ketengericht afvalbeleid 2009 – 2012 uitgevoerd. Dit langetermijnbeleid kan zorgen voor een betere haalbaarheid van de targets die zijn gesteld met betrekking tot afval en kan de huidige beleidsinstrumenten verbeteren. De beleidsvisie staat in hoofdlijnen beschreven in het rapport “Toekomstig afvalbeleid – een eerste stap naar een nieuwe langetermijnvisie voor het afvalbeleid”.

De verwachting is dat afval over dertig tot vijftig jaar een economisch goed, grondstof of brandstof is. Daarom wordt de noodzaak van afvalbeleid kleiner en strenge richtlijnen zullen minder nodig zijn. In de toekomst zal langetermijnbeleid het meest effectief zijn als er Europese richtlijnen worden opgesteld. Op deze manier kan het afval nuttig worden ingezet op de plek waar daar het meeste behoefte aan is. De overheid heeft als beleidsdoel in 2050 helemaal geen afval meer te storten. Het weinige niet te verwerken afval dat zal overblijven, wordt opgeslagen totdat ook hiervoor een nuttige toepassing gevonden wordt.

Conclusie

Aangezien de hoeveelheid te storten afval in de toekomst zal afnemen, zal de stortplaats in Wijster steeds minder afval te verwerken krijgen. Het is daarom de verwachting dat binnen de aangevraagde storthoogtes nog zeer lang afval gestort zal worden. Omdat de mogelijkheid afval te storten ondanks de verminderde aanvoer moet blijven bestaan, vraagt Attero toch een actualisatie van de stortplaatsvergunning aan. De totaal te storten hoeveelheid afval zal niet veranderen in de nieuwe vergunning. Op de lange termijn zal de stortplaats conform het beleid worden ingericht voor de tijdelijke opslag van afval totdat ook hiervoor een nuttige toepassing wordt gevonden. Dit is conform het landelijk beleid en levert dus geen strijdigheden op.

3.2 Provinciaal beleid

Omgevingsvisie Drenthe

De Omgevingsvisie Drenthe (vastgesteld op 2 juni 2010) is het strategische kader voor de ruimtelijk-economische ontwikkeling van de provincie Drenthe voor de periode tot 2020 en in een aantal gevallen daar voorbij. De Omgevingsvisie Drenthe vervangt het tweede Provinciaal omgevingsplan (POPII) en is een integratie van vier wettelijk voorgeschreven planvormen; de provinciale ruimtelijke structuurvisie, het provinciaal milieubeleidsplan, het regionaal waterplan en het provinciaal verkeers- en vervoersplan. De visie formuleert de belangen, ambities, rollen, verantwoordelijkheden en sturing van de provincie in het ruimtelijke domein.

Met de Provinciale Omgevingsverordening vertaalt de provincie Drenthe zijn Omgevingsvisie (deels) door naar een verordening voor zover het planologisch relevante aspecten betreft. De Omgevingsvisie als structuurvisie bindt alleen de provincie zelf. De verordening daarentegen bevat bepalingen waaraan gemeenten moeten voldoen bij het opstellen van ruimtelijke plannen, zoals bestemmingsplannen.

Met betrekking tot milieuhinderlijke bedrijven stelt de provincie dat gemeenten bij het inrichten van bedrijventerreinen de VNG-systematiek 'Bedrijven en Milieuzonering' dienen toe te passen. De vestiging van milieuhinderlijke bedrijven vraagt om een zorgvuldige ruimtelijke inpassing. In de provinciale optiek moeten bedrijven die vallen in de milieucategorieën 4, 5 en 6 van de VNG-systematiek zich vestigen op daartoe geschikte regionale bedrijventerreinen. Op dit moment is er voor deze bedrijven fysieke en milieuhygiënische ruimte op het Bargermeer in Emmen, het Europark en Leeuwerikenveld II in Coevorden, het Tweesporerland/MERA-terrein in Wijster en Oevers D in Meppel. Vestiging buiten deze terreinen sluit de provincie Drenthe uit.

Grootschalige energiesystemen moeten in de optiek van de provincie geconcentreerd worden op daarvoor aangewezen locaties, bijvoorbeeld op de bedrijventerreinen Bargermeer in Emmen, Europark in Coevorden en het MERA-terrein in Wijster. Op deze terreinen bestaan ook kansen om energieproducenten en –consumenten aan elkaar te koppelen (energiecascadering). De genoemde terreinen zijn daarom als energietransitieparken (ETP) aangeduid. De provincie gaat zich inspannen, samen met de grondeigenaren Attero Noord en de gemeente Midden- Drenthe, om het Tweesporerland/MERA-terrein snel te ontwikkelen als energietransitiepark (ETP).

Klimaat en Energie – Beleidsinspanningen en projecten

In dit overzicht van de beleidsinspanningen zijn de activiteiten opgenomen waarvoor in 2008 provinciaal geld is ingezet of ingepland vanuit de budgetten voor het programma Klimaat en Energie. Met betrekking tot het bedrijventerrein MERA-Wijster is geld beschikbaar gesteld om MERA-Wijster te ontwikkelen tot een energietransitiepark met diverse energie- respectievelijk afvalgerelateerde activiteiten en een optimale energiehuishouding. Het resultaat was een visie op de ontwikkeling van bedrijventerrein MERA-Wijster tot Energietransitiepark Midden Drenthe. Hiernaast is een acquisitieplan voor bedrijfsvestiging opgesteld.

Ook zijn er ontwikkelingen met betrekkingen tot duurzame energie, zoals de benutting van warmte van Attero, groen gas productie en een bijdrage aan duurzame economische ontwikkeling en kennisontwikkeling en innovatie.

Conclusie

Het voornemen de inrichting/maximale hoogte van de stortplaats te veranderen is niet in strijd met het provinciale beleid zoals neergelegd in de omgevingsvisie en vertaald naar de provinciale omgevingsverordening. De installaties voor de opwekking van biogas tot (groen)aardgas sluiten volledig aan op dit beleid.

3.3 Waterschapsbeleid

Waterschapsbeleid Reest en Wieden

Waterschap Reest & Wieden heeft in 2006 de Notitie ten behoeve van de afhandeling van ruimtelijke plannen in het kader van de Watertoets opgesteld. Hierin is precies te lezen hoe de procedure verloopt. In het kort komt het op het volgende neer: De gemeente of initiatiefnemer stuurt de ingevulde invullijst, met daarbij een kaartje, waarop de locatie is aangegeven naar het waterschap.

1. Het waterschap toetst dit en geeft aan of een korte of normale procedure gevolgd moet worden. Indien de korte procedure gevolgd kan worden, is het voldoende om de standaard waterparagraaf uit bijlage 1 van de notitie op te nemen, eventueel met een aantal aanvullingen.
2. Wanneer de normale procedure is gevolgd, ontvangt de initiatiefnemer binnen 6 weken na verzending van de invullijst een watertoetsdocument, met daarin informatie over de waterhuishouding en een afsprakennotitie. Op basis van deze informatie kan het onderwerp water nader worden ingevuld in het bestemmingsplan.

Aangezien de waterhuishouding van Attero door de voorgenomen wijzigingen niet verandert, is een verdere toetsing aan het waterschapsbeleid niet nodig.

3.4 Gemeentelijk beleid

Bestemmingsplannen

Het vigerende ruimtelijke beleid voor het bedrijfsterrein van Attero (inclusief de stortlocatie) is vastgelegd in het bestemmingsplan 'VAM-terrein en omgeving'. Een klein deel aan de oostelijke zijde van het plangebied valt onder de bepalingen van het bestemmingsplan 'VAM-GAVI'. De bestemming van het plangebied zal een bedrijfsbestemming blijven, met de aanduiding 'specifieke vorm van bedrijf - gasinstallatie'. Dit is conform de bestaande bestemmingswijze en daarom niet strijdig met het gemeentelijk beleid. Zie verder paragraaf 1.3.

Ontwikkelingsplan Beilen (2004)

In het ontwikkelingsplan Beilen wordt aangegeven dat er een ontwikkeling speelt rondom het bedrijventerrein MERA-Wijster, grenzend aan het plangebied. Bedrijventerrein MERA-Wijster is gereserveerd voor bedrijfsactiviteiten, gelieerd aan milieu, energie, recycling en afvalverwerking.

Aanvullend wordt in aansluiting op het Provinciaal Omgevingsplan II een zekere verruiming aangebracht in de toegestane bedrijfsactiviteiten. Deze verruiming van de bestemming is ten gunste van industriële bedrijven met een (zeer) grote ruimtevraag. Aandacht en ruimte voor nieuwe ontwikkeling mag niet leiden tot een verwaarlozing van bestaande terreinen. Een bedrijf is immers met veel meer moeite binnen te halen, dan een aanwezig bedrijf vast te houden. Ook deze bestaande bedrijven worden geconfronteerd met dynamische ontwikkelingen waar de bedrijfsomgeving in moet kunnen mee veranderen.

Conclusie

Het voornemen de inrichting/maximale hoogte van de stortplaats te veranderen is niet in strijd met (toekomstig) gemeentelijk beleid.

4 UITGANGSPUNTEN, ONDERZOEK EN RANDVOORWAARDEN

Bij het opstellen van een bestemmingsplan is het van belang dat de invloed van de mogelijk gemaakte ontwikkelingen op milieutechnische en ruimtelijke aspecten wordt verantwoord. Wat zijn de gevolgen van het voorliggende bestemmingsplan voor het plangebied op het gebied van milieu, ecologie, water, archeologie en cultuurhistorie, en landschap? Deze aspecten zijn beschreven in dit hoofdstuk.

4.1 Milieu

In deze paragraaf wordt de invloed van de voorgenomen activiteit op diverse milieuaspecten beschreven. Dit gebeurt aan de hand van de wettelijke toetsingskaders die voor de milieuaspecten bodem, lucht, geur, geluid en externe veiligheid gelden. De conclusies zijn gebaseerd op de uitkomsten van het MER en eventuele aanvullende onderzoeken.

4.1.1 Bodem en grondwater

Toetsingskader: Wet Bodembescherming (Wbb)

Het doel van de Wet bodembescherming (Wbb) is in de eerste plaats het beschermen van de bodem zodat deze kan worden benut door mens, dier en plant: nu en in de toekomst. De Wet Bodembescherming is van toepassing omdat er voorkomen dient te worden dat de bodem verder verontreinigd raakt door het verhogen van het stortlichaam. Dit is nader geregeld in het Stortbesluit Bodembescherming. De gevolgen van de verhoging op de bodem zijn onderzocht in het MER.

Toetsingskader: Besluit Bodemkwaliteit (Bbk)

Het besluit is op 1 januari 2008 in stappen in werking getreden. Het besluit verandert het bodembeleid ingrijpend. Het moet de bodem beter beschermen en meer ruimte bieden voor nieuwe bouwprojecten, zoals woningen en wegen. Het besluit geeft gemeenten en provincies meer verantwoordelijkheid om de bodem te beheren. In het besluit staan ook nieuwe regels voor bouwstoffen en de bestaande regels voor kwaliteitsborging (Kwalibo). Gezien de kans op bodemverontreiniging door het voornemen, is dit besluit relevant. De gevolgen van de verhoging op de bodem zijn onderzocht in het MER.

Uit beoordeling van beide toetsingskaders blijkt dat de invloed van het stortlichaam op de onderliggende bodem beperkt is. Door het grotere gewicht op onderliggende bodem door het verhogen van het stortlichaam zou eventueel klink of zetting kunnen optreden. De ondergrond van het plangebied bestaat echter uit een zandpakket van tientallen meters dik. De klink wordt daarom zeer minimaal geacht. De stortplaats en de nieuwe stortlocaties beschikken over de vereiste bodembeschermende voorzieningen.

Extra uitdrijving van verontreinigd grondwater als gevolg van extra stortmateriaal op de oude stortlocatie zou kunnen plaatsvinden. Het uitdrijvende effect van het storten zal echter op een relatief groot oppervlak plaatsvinden. Ook de periode waarover de effecten plaatsvinden is zeer groot (meerdere decennia). Daardoor is de snelheid waarmee de uitdrijving en de eventuele extra uitdrijving plaatsvindt zeer laag. De invloed op het geohydrologisch systeem wordt hierdoor zeer minimaal geacht.

Conclusie

Hieruit wordt geconcludeerd dat het mogelijk maken van het voornemen met dit bestemmingsplan geen negatieve gevolgen heeft voor de bodem en grondwater.

4.1.2 Lucht en geur

Toetsingskader: Wet luchtkwaliteit (Wlk)

Sinds 15 november 2007 zijn de belangrijkste bepalingen over luchtkwaliteitseisen opgenomen in de Wet milieubeheer (hoofdstuk 5, titel 5.2 Wm). Hiermee is het Besluit luchtkwaliteit 2005 (Blk 2005) vervallen. Omdat titel 5.2 handelt over luchtkwaliteit staat deze ook wel bekend als de 'Wet luchtkwaliteit'. Specifieke onderdelen van de wet zijn uitgewerkt in AMvB's en ministeriële regelingen. De kern van de 'Wet luchtkwaliteit' bestaat uit de (Europese) luchtkwaliteitseisen. Verder bevat zij basisverplichtingen op grond van de richtlijnen, namelijk: plannen, maatregelen, het beoordelen van luchtkwaliteit, verslaglegging en rapportage. De wet regelt het zogenaamde Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). Daarbinnen werken het rijk, de provincies en gemeenten samen om de Europese eisen voor luchtkwaliteit te realiseren. De EU heeft Nederland inmiddels derogatie (verlenging van de termijn om luchtkwaliteitseisen te realiseren) verleend.

Het NSL is op 1 augustus 2009 in werking getreden. Vanaf nu is het NSL van kracht en dat betekent dat voor de onderbouwing van NSL-projecten kan worden verwezen naar het NSL wanneer het gaat om de effecten op luchtkwaliteit. Vanaf 1 augustus geldt ook de uitvoeringsplicht van de NSL-maatregelen voor alle NSL-partners.

Op de stortplaats worden, evenals nu gebeurt, afvalstoffen gestort die niet brandbaar en niet bruikbaar zijn. Ook wordt er een hoeveelheid afvalstoffen tijdelijk opgeslagen alvorens deze stoffen in de GAVI worden verbrand. Bij de opslag van de bodemas en het tijdelijk opslaan van brandbaar afval komen geuremissies vrij. Bij het laden- en lossen van de afvalstoffen komen ook fijn stof (PM₁₀) emissies vrij. Fijn stof (PM₁₀) emissies komen ook vrij uit de vrachtwagenmotoren die de afvalstoffen lossen.

In een specifiek onderzoek zijn de emissies ten gevolge van de activiteiten van Attero op immissieniveau getoetst aan de grenswaarden die in Wet Luchtkwaliteit voor Fijn stof PM10 zijn gesteld. Voor geur is deze op hinderniveau bij de dichtstbijzijnde gevoelige bestemming getoetst. De uitkomsten van dit specifieke onderzoek worden achtereenvolgens besproken.

Geur

De 98-percentiel geurcontour van 1 h.e./m³ voor het totale bedrijf verandert niet door de voorgenoemde veranderingen van de stortplaats. In het MER van Attero is een geurcontour berekend voor het geheel van alle bedrijfsactiviteiten. De stortplaats heeft hierin slechts een beperkt aandeel (circa 5%). In deze integrale geurcontour zijn de geuremissie van alle bedrijfsactiviteiten gesommeerd op basis van de hinderlijkheid (he) van alle geurbronnen. Figuur 5 toont de resultaten van het geuronderzoek dat is uitgevoerd ten behoeve van het MER voor het gehele bedrijf van Attero Wijster.

Jaargemiddelde 98-percentiel hinder-immissieconcentratie

GEUR : P 98.00 [h.e./m³]

Figuur 5: Jaargemiddelde 98-percentiel hinder-immissieconcentratie van geheel Attero Wijster.

NO_x

De NO_x emissies zijn voor het geheel van alle bedrijfsactiviteiten van Attero berekend door KEMA (maart 2007, MER-GAVI). Dit rapport is nog steeds actueel. De NO_x emissies van de stortactiviteiten vormen hierin een beperkt aandeel (circa 10%). Dit betreft de NO_x emissies van de biogasinstallaties welke niet veranderen door de voorgenomen wijzigingen van de stortplaats. De NO_x emissies van de vervoersbewegingen op de stortplaats zijn verwaarloosbaar omdat deze binnen een afstand van +/- 50 meter van de bron neerslaan.

De afstand van de voorgenomen activiteiten tot de grens van de bedrijfsterrein van Attero is minimaal 100 meter, zodat deze emissies geen invloed hebben op de NO_x

concentratie in de omgeving. De NOx grenswaarde wordt door de voorgenomen verandering op geen enkele locatie buiten Attero overschreden.

Fijn Stof (PM₁₀)

De totale hoeveelheid fijn stof (PM₁₀) die binnen Attero wordt geëmitteerd bestaat uit:

- Stofemissies ten gevolge van stortactiviteiten;
- Stofemissies ten gevolge van vrachtauto's en machines;
- Stofemissies ten gevolge van de opslag en behandeling van bodemas en door de rookgassen van de GAVI.

Hoewel niet alle stofemissies betrekking hebben op de voorgenomen stortverhoging zijn deze emissies wel meegenomen om de gecumuleerde effecten ten gevolge van de hele inrichting te berekenen. Hierbij is gerekend met een worst-case situatie bij de stortactiviteiten. De stortactiviteiten van Attero zullen zich gedurende de tijd verplaatsen over het stortlichaam. In deze studie is ervoor gekozen om de emissiebronnen aan de oostkant van de stort te situeren. Op deze manier is de immisieconcentratie ter hoogte van Drijber het hoogst, en is er sprake van een worst case scenario. Figuur 6 toont de jaargemiddelde fijn stof contouren zoals berekend in het emissieonderzoek uitgevoerd ten behoeve van het MER.

Jaargemiddelde Fijn Stof (PM₁₀) immisieconcentratie, toetsingsjaar 2010

Figuur 6: Jaargemiddelde Fijn Stof (PM₁₀) concentratie van geheel Attero Wijster

De hoogste jaargemiddelde fijn stof (PM₁₀) concentratie bedraagt 23,1 ug/m³. Dit punt ligt in het hart van de inrichting. Op dit punt is de achtergrondconcentratie reeds 21,6 ug/m³, zodat de bijdrage van de activiteiten van Attero zelfs in het hart van haar bedrijf slechts 1,5 ug/m³ bedraagt. Op deze locatie wordt de 24 uurgemiddelde waarde van 50 ug/m³, welke geldt per 12 juni 2011, 8 keer per jaar overschreden. Dit is lager dan het maximum dat gesteld is op een overschrijding van 35 keer per jaar.

De dichtstbijzijnde gevoelige locatie buiten de inrichting is het dorp Drijber. Daar bedraagt de PM₁₀ immissieconcentratie 21,9 ug/m³. De achtergrondconcentratie zonder de invloeden van Attero is hier 21,9 ug/m³. De bijdrage van Attero op de fijnstofconcentratie in Drijber is derhalve verwaarloosbaar gering, namelijk 0,039 ug/m³. Geconcludeerd wordt dat de bijdrage van de activiteiten van Attero aan de immissieconcentratie fijn stof verwaarloosbaar klein is..

Conclusie

Het voornemen zal niet leiden tot overschrijding van de grenswaarden wat betreft NO_x en fijn stof. Ook bij geur is er geen verandering. Deze partiele herziening mag daarom wat betreft deze aspecten uitvoerbaar worden geacht.

4.1.3 Geluid

Toetsingskader: Wet geluidshinder (Wgh)

De geluidhinder gaat over geluid dat veroorzaakt wordt door wegverkeer, railverkeer en gezoneerde industrieterreinen. Het doel van de Wet geluidshinder is het beschermen van de mens tegen geluidhinder.

Figuur 7: geluidsbelasting geheel Attero Wijster

In de Wet Geluidhinder zijn alleen de zogenaamde 'gezoneerde industrieterreinen' opgenomen. De bedrijven op niet gezoneerde terreinen vallen onder de Wet milieubeheer. Ook zijn er geen eisen langs wegen met een snelheid van 30 km/uur (de zogenaamde verblijfsgebieden). De inrichting Attero vormt, akoestisch gezien, samen met het ETP één industrieterrein, waarvoor in het bestemmingsplan "Tweesporenland" één geluidszone is vastgesteld. Binnen deze geluidszone is een bepaalde geluidsruimte aan Attero toegewezen (gereserveerd).

Naar verwachting biedt stortlocatie 5C voldoende ruimte om tot omstreeks 2065 afvalstoffen te kunnen storten. Op grond van het meerjarenplan van Attero en de vigerende Wm-revisievergunning van juli 2000, wordt na die datum verder gestort op het TCP-terrein (ook wel stortlocatie 4 genoemd, met de stortvakken 4.0 t/m 4.6). Thans vinden op het TCP-terrein andere bedrijfsactiviteiten plaats die tegen die tijd verplaatst zullen moeten worden. Gezien de lange periode van storten en doordat de locatie van storten telkens verandert, verplaatsen de geluidsbronnen zich gedurende de tijd geleidelijk en langzaam over het stortlichaam. De geluidscontouren in figuur 7 zijn opgesteld voor de voorgenomen activiteit. Overigens zal, om tijdelijke geluidsoverlast in de omgeving te beperken, bij het inrichten van een nieuw stortvak eerst een "wal" gestort worden aan de zijde waar zich de meeste gevoelige objecten bevinden. Op deze manier zal er veel minder geluidsoverlast plaatsvinden bij het verder volstorten van het stortvak.

In het MER heeft Attero de geluidsbelasting van alle bedrijfsactiviteiten gesommeerd en integraal beoordeeld. De stortactiviteiten hebben hierin een beperkt aandeel (circa 5%).

De getoonde afbeelding illustreert dat de geluidsbelasting voor geheel Attero na o.a. de ophoging van de stortplaats. Hieruit blijkt dat het voornemen past binnen de gereserveerde geluidsruimte van Attero. Bij deze berekeningen is er rekening mee gehouden dat door het storten op locatie 5C een aantal geluidsbronnen zich verplaatst naar de noord-oost kant van het bedrijfsterrein, zodat geluidsuitstraling naar die zijde toeneemt. Ondanks de verplaatsing van de geluidsbronnen, blijft deze nog ruimschoots binnen de gereserveerde geluidsruimte.

Conclusie

De geluidsbelasting blijft ook na de voorgenomen verhoging van de stort binnen de voor Attero gereserveerde geluidscontour. Er is geen sprake van geluidshinder naar de omgeving door de voorgenomen stortverhoging. De akoestische effecten van de stortverhoging zijn hiermee voldoende verantwoord ten behoeve van dit bestemmingsplan.

4.1.4 Externe veiligheid

Toetsingskader: Besluit externe veiligheid inrichtingen (BEVI)

Het besluit externe veiligheid inrichtingen (BEVI) moet individuele en groepen burgers een basisbeschermingsniveau garanderen tegen een ongeval met gevaarlijke stoffen. Het besluit verplicht gemeenten en provincies rekening te houden met de externe veiligheid als ze een milieuvergunning verlenen of een bestemmingsplan maken. Het

Bevi bevat veiligheidsnormen voor bedrijven met gevaarlijke stoffen die een risico vormen voor personen buiten het bedrijfsterrein. Bijvoorbeeld vlakbij chemische fabrieken, lpg-tankstations en spoorwegemplacements waar goederentreinen met gevaarlijke stoffen rangeren. Het Bevi moet de risico's beperken. Dit betekent bijvoorbeeld dat bedrijven maatregelen moeten nemen of dat provincies of gemeenten bedrijven of woningen moeten verplaatsen (saneren).

Conclusie

Het aspect 'externe veiligheid' speelt geen rol bij het storten van (gevaarlijk) afval. Het te storten afval is bij alle alternatieven niet-brandbaar en indien vereist vooraf geïmmobiliseerd. Er is dus geen risico voor de omgeving. Hiermee is het aspect externe veiligheid verantwoord voor dit bestemmingsplan.

4.2 Ecologie

Toetsingskader: Natuurbeschermingswet (Nbw)

Op 1 oktober 2005 is de Natuurbeschermingswet 1998 in werking getreden. Deze wet regelt de bescherming van waardevolle natuurgebieden. De wet kent drie typen natuurgebieden: (1) Natura 2000 gebieden; (2) Beschermde natuurmonumenten; en (3) Gebieden die de Minister van Landbouw, Natuur en Voedselkwaliteit (LNV) aanwijst ter uitvoering van verdragen of andere internationale verplichtingen (met uitzondering van verplichtingen op grond van de Vogelrichtlijn en Habitatrichtlijn), zoals Wetlands. Voor activiteiten in of nabij een natuurgebied die nadelige gevolgen hebben op soorten en/of habitattypen, is een vergunning op grond van de Natuurbeschermingswet nodig die door de Minister van LNV afgegeven wordt.

Gemeente Midden-Drenthe/Bestemmingsplan 'Stortlocatie Attero Noord'

Toetsingskader: Flora- en Faunawet (Ffw)

De Flora- en faunawet is met ingang van 1 april 2002 in werking getreden. De Flora- en faunawet beschermt naast de zeldzame en bedreigde ook de algemenere diersoorten en heeft betrekking op alle ingrepen die gepleegd worden en van enige invloed kunnen zijn op flora en fauna. Om aan de wet te voldoen dient voor de ingreep onderzocht te zijn wat de invloed is op de verschillende beschermde soorten. Verder dient er alles aan gedaan te zijn om de negatieve effecten tot een minimum te beperken. Wanneer er door de ingreep versterking van soorten wordt verwacht en dit niet te voorkomen is, dient een ontheffing aangevraagd te worden. Vrijstellingen en ontheffingen worden, tenzij uitvoering van internationale verplichtingen of bindende besluiten van organen van de Europese Unie of andere volkenrechtelijke organisaties noodzakelijk tot het verlenen van vrijstelling of ontheffing om andere redenen, slechts verleend bij *'dwingende redenen van groot openbaar belang, wanneer er geen andere bevredigende oplossing bestaat en indien geen afbreuk wordt gedaan aan een gunstige staat van instandhouding van de soort'*. Ontheffing van de Flora- en faunawet is mogelijk ingevolge artikel 75, 4e lid, onderdeel C.

De invloed van de voorgenomen activiteit op ecologische waarden is in diverse onderzoeken uitgebreid onderzocht. Voor een uitgebreidere onderbouwing wordt verwezen naar de rapportage 'Ecologische aspecten van de verplaatsing van het stortvolume van EMW' (Altenburg & Wymenga ecologisch onderzoek, januari 2003) en 'Natuurtoets in verband met de verhoging van de stortplaats van Attero Noord B.V te Wijster' (Buro Bakker adviesbureau voor ecologie, maart 2010) en 'Toetsing Flora- en faunawet in verband met de verhoging van de stortplaats van Essent Milieu Wijster' (Buro Bakker adviesbureau voor ecologie, april 2010).

Op basis van voornoemde onderzoeken kan het volgende worden geconcludeerd:

- *Natura 2000 gebieden:* er worden geen negatieve effecten op de instandhoudingsdoelstellingen voor de Natura 2000-gebieden Dwingelderveld, Mantingerzand, Mantingerbos en Elperstroomgebied voorzien. Dit betekent dat de activiteit niet vergunningplichtig is in het kader van de Natuurbeschermingswet;
- *EHS-gebieden:* als gevolg van de ophoging van de stortplaats worden geen negatieve effecten verwacht op de EHS-gebieden in de omgeving van Attero te Wijster. De ophoging van de stortplaats leidt daarnaast niet tot een aantasting van de natuurwaarden van het Oude Diep en is dus niet strijdig met het provinciale beleid;
- *Soorten op terrein zelf:* op het terrein zijn alleen Steenanjer en Grasklokje als beschermde soorten aangetroffen. Van deze soorten is de Steenanjer in ieder geval moedwillig uitgezaaid. Voor de Steenanjer is een ontheffing verleend. Gezien het voorkomen in het buiten het onderzoeksgebied gelegen natuurgebied De Blinkerd kan gesteld worden dat de gunstige staat van de soort in de directe omgeving van de stortplaats niet in het geding is. De overige aangetroffen soorten op het terrein betreffen zogeheten *Algemene soorten*. Hiervan is de gunstige staat van instandhouding niet in het geding. Daarom geldt voor deze soort een algemene vrijstelling. Er hoeft derhalve voor deze soorten geen ontheffing te worden aangevraagd. Voor vogels geldt tot slot de noodzaak de broedtijd te ontzien. Attero zal stortvakken niet in de broedtijd

aanleggen en daarom is een ontheffingsaanvraag voor deze soortgroep niet nodig.

4.3 Water

Toetsingskader: Waterwet

De Nederlandse regels omtrent water zijn beschreven in de Waterwet, die onlangs (22-12-2009) is ingevoerd. De Waterwet benoemt drie doelstellingen: (1) het voorkomen/beperken van wateroverlast en waterschaarste, (2) de bescherming en verbetering van de chemische en ecologische kwaliteit van watersystemen en (3) de vervulling van maatschappelijke functies door watersystemen. De Waterwet vervangt onder andere de Wet verontreiniging oppervlaktewateren (Wvo), de Wet op de waterhuishouding (Wwh) en de Grondwaterwet (Gww). De provinciale grondwaterverordening, de verordening op grond van de Waterschapswet en de Vierde nota Waterhuishouding.

Binnen de Waterwet worden zaken als regulering van het onderhoud en beheer van waterlopen vastgelegd. De 'keur' is hiervan een voorbeeld. De keur is een verordening van het waterschap die vooral handelt over zaken als: inrichting, beheer en onderhoud van waterkeringen en waterlopen, afrasteringen, ontvangst van baggerspecie, dempen of graven van sloten. In de keur staat welke handelingen in, op of in de buurt van waterstaatswerken (sloten, kades, gemalen en stuwen) verboden zijn. De Waterwet is samen met de Wet Milieubeheer de Nederlandse implementatie van de Europese Kaderrichtlijn Water.

In de Waterwet is onder andere het waterkwaliteitsbeheer geregeld. In de Waterwet staat dat het verboden is om zonder vergunning verontreinigende stoffen in het oppervlaktewater te lozen. In de Waterwet zijn bepalingen opgenomen over heffingen, waaronder leges, en over subsidies, schadevergoedingen en het verhalen van kosten. Bestaande financiële bepalingen uit de diverse waterwetten zijn bij elkaar gebracht en geïntegreerd.

Grondwater

De onderafdichting onder elke stortlocatie zorgt ervoor dat percolaatwater uit het afval wordt afgevoerd naar de waterzuivering van Attero en niet in de bodem kan infiltreren. Extra uitdrijving van verontreinigd grondwater als gevolg van extra stortmateriaal op de oude stortlocatie zou kunnen plaatsvinden. Het uitdrijvende effect van het storten zal echter op een relatief groot oppervlak plaatsvinden. Ook de periode waarover de effecten plaatsvinden is zeer groot (meerdere decennia). Daardoor is de snelheid waarmee de uitdrijving plaatsvindt zeer laag. De invloed op de geohydrologie wordt hierdoor zeer minimaal geacht. Mocht er onverhoopt toch een negatieve afwijking van dit beeld ontstaan, dan is het huidige grondwateronttrekkingsstelsel ruimschoots voldoende om eventuele negatieve gevolgen op te vangen. In het MER van Attero is onderbouwd dat het grondwater monitorings meetnet van Attero een eventuele verslechtering van de grondwaterkwaliteit snel signaleert. De meest recente evaluatie van het grondwater onttrekkingssysteem heeft aangetoond dat het systeem in zijn huidige omvang voldoende ruim gedimensioneerd is. Deze conclusie onderschrijft de mogelijkheid van dit systeem om eventuele extra uitdrijving van verontreinigd grondwater door extra stortmateriaal op te kunnen vangen.

Oppervlaktewater

De bovenafdichting zorgt ervoor dat het infiltreren van water in de gestorte afvalstoffen wordt voorkomen. Het neerslagoverschot in de laag grond van de bovenafdichting wordt via drains van het witwatersysteem naar het oppervlaktewater afgevoerd. Het stortoppervlak als gevolg van de nieuwe inrichting van de stortlocatie wijzigt niet noemenswaardig ten opzichte van de huidige situatie. Het oppervlak afgedekte stort neemt toe, terwijl het oppervlak van het in gebruik zijnde stortterrein telkens even groot blijft, doordat achtereenvolgens nieuwe compartimenten in gebruik worden genomen.

Conclusie

De ruimte voor ontwikkeling die dit bestemmingsplan biedt is niet van noemenswaardige invloed op het grondwater en oppervlaktewater. Het huidige grondwateronttrekkingsysteem is voldoende ruim gedimensioneerd voor eventuele negatieve afwijkingen.

Overleg met het waterschap

In het kader van de Watertoets is tijdens de planvorming vroegtijdig contact met het waterschap Reest en Wieden gezocht en in het kader van artikel 3.1.1 van het Bro is het voorontwerpbestemmingsplan voorgelegd aan het waterschap. Het waterschap heeft een advies gegeven dat als bijlage bij dit bestemmingsplan is gevoegd en waarmee bij de verdere uitwerking van het bestemmingsplan rekening is gehouden. Het overleg met het waterschap is inmiddels afgerond.

4.4 Archeologie en cultuurhistorie

In het Besluit ruimtelijke ordening is een verplichte archeologietoets opgenomen in artikel 3.1.6. Bij het opstellen en uitvoeren van ruimtelijke plannen wordt rekening gehouden met zowel de bekende als de te verwachten archeologische waarden. Voor de bekende waarden dient de Archeologische Monumentenkaart (AMK) te worden geraadpleegd. Voor de verwachtingswaarden dient de Indicatieve Kaart Archeologische Waarden (IKAW) te worden geraadpleegd. Door de wijziging van de Monumentenwet 1988 is de gemeente sinds 1 september 2007 bevoegd gezag met betrekking tot archeologie. Uitgangspunten van de wet zijn het vroegtijdig betrekken van archeologische belangen in de planvorming, het behoud van archeologische waarden in situ (ter plaatse) en het zogenaamde "veroorzakerprincipe". Dit principe houdt in dat degene die de ingreep pleegt, financieel verantwoordelijk is voor behoudsmaatregelen of een behoorlijk onderzoek van eventueel aanwezige archeologische waarden.

Conclusie

Moet het ophogen van de stortplaats wordt niet geroerd in de bodemlagen waar zich mogelijk archeologisch waardevolle elementen kunnen bevinden.

4.5 Landschap

Het Attero-terrein is een opvallend element in zijn omgeving. Het stortterrein en de GAVI zijn hierbij het meest beeldbepalend. Het stortterrein staat door de hoogte en de

bekleding met gras in contrast met het verder vlakke kleinschalige landschap. Door de begroeiing rondom het terrein is het stortterrein lang niet overal zichtbaar. De GAVI (afvalverbrandingsinstallatie) is door de grote afmetingen en de hoge schoorsteen van grote afstand zichtbaar. De overige gebouwen vallen door de geringere omvang en aanwezige beplanting veel minder op. In paragraaf 2.2 is een beschrijving gegeven van de landschappelijke kenmerken van de omgeving en de kenmerkende eigenschappen van de bestaande stort. Ten opzichte van deze situatie zal met het voornemen de vorm van de stort aan de bovenkant veranderen, aangezien op een paar plaatsen een maximale hoogte van 48 meter boven maaiveld in plaats van 44 meter boven maaiveld zal worden toegestaan. Deze maximale hoogte betreft de hoogte na zetting/klink die over een periode van ongeveer 5 jaar wordt bereikt.

Als onderdeel van het MER is een landschapsstudie uitgevoerd ('Visie Landschappelijke Inpassing Stortterrein Attero Noord B.V.', DHV maart 2010) om inzicht te verkrijgen in de landschappelijke effecten van de herinrichting van het stortterrein en om te voldoen aan de richtlijnen vanuit de startnotitie (mei 2009). Uit deze studie blijkt dat voor de verhoging van het stortterrein het niet noodzakelijk is om landschapinpassings-maatregelen te treffen in de omgeving, maar dat een betere inpassing van het terrein kan worden bereikt door maatregelen op het stortterrein zelf. In de landschapsstudie is de voorgenomen activiteit getoetst op landschappelijke effecten aan de hand van visualisaties, plattegrond en doorsneden. De effecten zijn beoordeeld ten opzichte van de referentiesituatie. De voorgenomen wijziging scoort hierbij gelijk met de referentiesituatie.

In de landschapsstudie zijn aanbevelingen gedaan voor compenserende en mitigerende maatregelen voor de landschappelijk inpassing. Voor de terreininrichting is een gedetailleerder ontwerp wenselijk waarvoor de in de landschapsstudie opgestelde bouwstenen en aanbevelingen als basis dienen.

Aanvullend is door DHV een landschapsstudie uitgevoerd ('Zichtbaarheid bij verhoging van de stortplaats Wijster vanuit omliggende natuurgebieden', DHV april 2010) die de belevingswaarde van de stortplaats beoordeelt, gezien vanuit enkele natuurgebieden in de omgeving van Attero. In deze aanvullende studie is aangetoond dat de voorgenomen veranderingen van de stortplaats vanuit deze natuurgebieden niet of vrijwel niet zichtbaar zal zijn. Er wordt geconcludeerd dat de verhoging van het stortlichaam en de wijzigingen van de contouren van de stort geen invloed hebben op de natuurgebieden en de beleving vanuit de natuurgebieden in de omgeving van Attero.

De mitigerende maatregelen om de verhoogde stortplaats meer in het landschapsbeeld in te passen, kunnen pas worden genomen nadat de buitenste delen van de stortplaats volledig zijn afgewerkt. Dit kan nog meerdere jaren duren. In een apart op te stellen beplantingsplan zal Attero ervoor zorgen dat het aanzien van de stortplaats minder massief zal worden. Dat wordt gerealiseerd door beplanting op helling, verruigingen en onderverdeling door houtwallen. Dit beplantingsplan zal door Attero tegen die tijd ter goedkeuring aan Burgemeester en Wethouders worden voorgelegd.

Conclusie

Voor de mogelijke ontwikkelingen die deze partiele herziening met zich meebrengt, is een uitgebreide visie Landschappelijke Inpassing opgesteld als deelrapport bij het MER. Hieruit blijkt dat de verhoging van het stortlichaam aanvaardbaar is als het gaat om landschap. De visie biedt tevens een goede basis voor een ontwerp terreininrichting. Ook uit het aanvullend landschapsonderzoek blijkt dat de voorgenomen wijziging geen invloed heeft op de natuurgebieden in de omgeving. Het aspect landschap leidt niet tot belemmeringen voor dit bestemmingsplan.

5 PLANBESCHRIJVING

Attero wil de totale vergunde hoeveelheid te storten afvalstoffen binnen de huidige vergunde begrenzingsen storten, maar wil het TCP terrein (de tijdelijke compost opslag) zo lang mogelijk ontzien als stortlocatie en het huidige gebruik van het TCP terrein zo lang mogelijk voortzetten. Er is daarom gezocht naar alternatieve stortlocaties en stortmogelijkheden. Het resultaat van de afweging van alternatieven in het m.e.r., is dat het de voorkeur verdient het huidige stortlichaam te verhogen, in plaats van de stort gedeeltelijk te verplaatsen naar een locatie buiten de inrichting.

5.1 Hoeveelheid te storten afval

De stortplaats is bedoeld als achtervang voor afvalstoffen die niet op een andere wijze kunnen worden verwerkt, of waarvoor de verwerkingscapaciteit tijdelijk ontoereikend is. Ondanks de structurele daling van de hoeveelheid te storten afval in het laatste decennium, blijft de stortlocatie noodzakelijk. De uiteindelijke hoeveelheid te storten afval verandert in de revisievergunning niet. De aangevraagde hoeveelheid blijft 25,3 miljoen m³. Attero verwacht dat in de komende jaren maximaal 37.500m³ afval per jaar zal worden gestort. Omdat de stortplaats de bovengenoemde 'achtervangfunctie' vervult, zullen bij niet voorziene omstandigheden in het belang van de afvalverwerking incidenteel hogere aanvoervolumes mogelijk zijn.

5.2 Locatie en hoogte te storten afval

Het nieuwe stortplan houdt in dat de huidige stortplaats opnieuw in wordt gericht, met behoud van het thans vergunde stortvolume³ van 25.3 miljoen m³. Attero blijft storten bovenop het huidige stortlichaam tot een maximale hoogte van 48 meter. Omdat dit voor de stort van het totaal vergunde volume onvoldoende is, zal in de verdere toekomst het TCP terrein gebruikt moeten gaan worden voor het storten van afval. Deze stort op het TCP terrein wordt echter zo lang mogelijk uitgesteld, omdat Attero dit terrein graag wil blijven gebruiken voor huidige bedrijfsactiviteiten. Op het moment dat storten op de TCP onvermijdelijk is zal op het gedeelte van de TCP gestort worden dat het dichtst bij het huidige stortlichaam gelegen is.

Met dit nieuwe stortplan wordt een stortplaats gerealiseerd waarbij, rekening houdend met het benodigde profiel aan de bovenzijde van de stortplaats met het oog op afwatering van regenwater en met de dikte van de dichte eindafwerking die bovenop het afvalpakket wordt aangebracht, de maximale hoogte van de afgewerkte stortplaats inclusief de bovenafdichting 48 meter boven maaiveld zal zijn. De hoogte van het maaiveld ter plekke is ongeveer 15 meter boven NAP. De top van de stort zal zich dus ongeveer 63 meter boven NAP bevinden. In het MER en de planregels wordt alleen gesproken over hoogtes t.o.v. het maaiveld, omdat dit landschappelijk relevanter is.

De vergunde- en aangevraagde hoogtes zijn de uiteindelijke hoogtes na zetting en klink. Tijdens het storten kan het stortlichaam dus tijdelijk hoger zijn dan 48 meter +mv. In figuur 8 staat weergegeven op welke manier het stortlichaam zich zal zetten tot een eindhoogte van 48 m +mv. De berekening is gemaakt voor stortvak 5C, welke gelegen is bovenop de vroegere locatie 1.

Figuur 8 Verloop zettingen stortplaats (Bron: Geoconsult Noord)

³ Het totale vergunde stortvolume heeft betrekking op zowel gevaarlijk als niet gevaarlijk afval.

In figuur 8 is zichtbaar gemaakt wat de voorspelde klink van de stort zal zijn gedurende het gebruik. Deze figuur is inclusief achtergrondrapportage opgenomen als bijlage 8 van het MER. De figuur toont dat de onderliggende lagen (groene lijn; stort 2) nog ongeveer 6 meter inklinken wanneer de volledige laag afval gestort wordt. In verband met vereenvoudiging van de berekening is gerekend met een theoretisch verloop van de stort, waarbij de totale vergunde laag afvalstoffen in één keer gestort wordt. In werkelijkheid zal de opzetting van afval geleidelijker verlopen, waardoor de maximale hoogte van de stort geen 55 meter, maar 50 meter zal bedragen. Vervolgens zal de stort gedurende zes jaar inklinken tot 46 meter. Bovenop deze laag afval, zal een afdekking worden gerealiseerd. In verband van deze verwachte zettingen is de maximale hoogte als bedoel in artikel 2a, lid 7 van de planregels pas van toepassing 5 jaar nadat het afval is gestort.

5.2.1 Fasering van het te storten afval

Gezien de hoeveelheid afval die momenteel gestort wordt, zal er nog een zeer lange periode gestort kunnen blijven worden bovenop het huidige stortlichaam. Ter illustratie: Attero heeft binnen de vergunning van de totale hoeveelheid te storten afvalstoffen nog ongeveer 5,3 miljoen m³ (peiljaar december 2007) tot haar beschikking. Met de huidige stortsnelheid van 20.000 – 50.000 ton per jaar, kan er bij ongewijzigd beleid nog 170 tot 425 jaar gestort worden (uitgaande van een dichtheid van 1200 kg/m³).

5.3 Handhaven openstelling locatie 1 voor extensieve recreatie

De afgedichte stortlocatie 1 is momenteel voor een deel voor het publiek opengesteld voor recreatie. Op dit terrein (De Blinkerd) is een wandelpad gelegen en er bevindt zich een informatiecentrum. De voorgenomen activiteit, zoals het storten op locatie 5c om het stortlichaam te verhogen, omvat een klein gedeelte van locatie 1. Het wandelpad op dat deel zal, zolang locatie 5c in gebruik is, worden omgelegd voor het publiek. Het uitgangspunt is dat op termijn de openstelling van locatie 1, en ook de andere locatie 5c nadat deze afgedicht is, gehandhaafd blijft.

6 JURIDISCHE ASPECTEN/VORMGEVING

6.1 Juridische plansystematiek

Dit bestemmingsplan biedt de planologische randvoorwaarden om het storten van afval tot een maximale hoogte op de bestaande stortlocatie van Alterro, mogelijk te maken. Het plan is flexibel, doordat er met 1 allesomvattende bestemming wordt gewerkt, waarbinnen de bestaande activiteiten en doeleinden kunnen worden gehandhaafd. De maximale storthoogte is echter door middel van hoogtelijnen op de plankaart strikt vastgelegd en is daarmee niet flexibel. Daardoor wordt de maximale storthoogte zoals die in de planvorming is onderzocht, juridisch-planologisch vastgelegd.

Nieuwe Wet ruimtelijke ordening

Qua systematiek van de opbouw van dit bestemmingsplan is aangesloten op de normen zoals deze sinds de invoering van de nieuwe Wro per 1 juli 2008 zijn gaan gelden. Voor nieuwe bestemmingsplannen heeft dit tot gevolg dat deze dienen te voldoen aan een standaardsystematiek die is vastgelegd in de zogeheten 'Standaard Vergelijkbare Bestemmingsplannen 2008 (SVBP 2008)'. Hiernaast is ook met de eisen uit de Wet ruimtelijke ordening en het Besluit ruimtelijke ordening rekening gehouden. Conform het Besluit ruimtelijke ordening dienen bestemmingsplannen zowel analoog als digitaal te worden vastgesteld. Indien de digitale en de analoge plankaart tot interpretatieverschillen leiden, is de digitale plankaart beslissend.

Wet algemene bepalingen omgevingsrecht (Wabo)

Op 1 oktober 2010 is de Wabo in werking getreden met als doel een eenvoudiger en snellere vergunningverlening en een betere dienstverlening door de overheid op het terrein van bouwen, ruimte en milieu te bewerkstelligen. De Wabo introduceert hiervoor de omgevingsvergunning. Hierin zijn bouw-, milieu-, natuur- en monumentenvergunningen zijn samengevoegd tot één (omgevings)vergunning. Ook de planologische afwijkingmogelijkheden (voorheen ontheffingen/vrijstellingen) hebben een plek gekregen in de Wabo. Zo kan het college van burgemeester en wethouders toestemming verlenen om af te wijken van het bestemmingsplan. De invoering van de Wabo heeft dus ook de nodige consequenties gehad voor de (wijze van formuleren van de) planregels. In de Wabo wordt niet meer gesproken over ontheffingen, vrijstellingen of aanlegvergunningen, maar van afwijkingen. Met dit bestemmingsplan wordt aan deze eisen voldaan.

6.2 Toelichting planregels

Het vigerende ruimtelijke beleid voor het bedrijfsterrein van Attero is vastgelegd in het bestemmingsplan 'VAM-terrein en omgeving' dat is vastgesteld op 27 juni 1991 en onherroepelijk geworden op 5 februari 1993. Het plangebied valt onder de bestemming 'Afvalverwerkingsbedrijf 3 (stortterrein)' en is bestemd voor stortterrein met de daarbij behorende dienstgebouwen, andere bouwwerken en wegen. De storthoogten zijn op de plankaart aangegeven en de maximale hellingen in de voorschriften. Dit bestemmingsplan voorziet in de mogelijkheid om de stortplaats anders in te richten en de maximale storthoogte ten opzichte van het vigerende plan met 4 meter te verhogen. Verder is dit bestemmingsplan conserverend van aard en worden slechts de bij recht

toegestane doeleinden en activiteiten vanuit de vigerende bestemmingsplannen aangehouden. Andere ontwikkelingen worden derhalve verder niet mogelijk gemaakt.

Een klein deel van het voorgestelde plangebied valt binnen de bepalingen van het bestemmingsplan VAM-GAVI. Het gaat om het terrein rondom de gaswinstallatie. Vanwege de functionele binding met de stortlocatie, wordt er voor gekozen om dit deel bij het nieuwe bestemmingsplan te betrekken. Hierbij worden de bestaande rechten uit het vigerende bestemmingsplan VAM-GAVI overgenomen in het voorliggende bestemmingsplan.

Het bestemmingsplan bestaat uit een verbeelding (waarop de bestemming van de in het plan begrepen gronden is aangegeven) en regels, en gaat vergezeld van een toelichting.

Er is gekozen voor een algemene bestemming en deze conform de systematiek van de SVBP in te vullen, waarbij de bestaande doeleinden en activiteiten mogelijk blijven. De hoofdbestemming van de stortlocatie is ingevuld met een bedrijfsbestemming gekoppeld aan een specifieke aanduiding. De binnen de bedrijfsbestemming voorkomende aanduidingen zijn: Bedrijf (specifieke vorm van bedrijf – stortlocatie), en Bedrijf (specifieke vorm van bedrijf – gasinstallatie)

Het plan is opgesteld conform SVBP 2008 (Standaard Vergelijkbare bestemmingsPlannen) en het standaard-bestemmingsplan van de gemeente Midden-Drenthe. Het bestemmingsplan is volledig digitaal gemaakt. Het kan worden geraadpleegd via internet: www.ruimtelijkeplannen.nl

6.2.1 Artikelsgewijze toelichting

Inleidende regels

De artikelen 1 en 2 bevatten achtereenvolgens de in het plan gebruikte begrippen en hun definitie en de wijze waarop moet worden gemeten.

De hoogte van het stortterrein is de bovenkant van het afgewerkte maaiveld binnen de grens van het stortterrein uitgedrukt in meters t.o.v. het peil. Het peil is vastgesteld op +15 meter t.o.v. NAP. De hoogtelijnen op de plankaart geven de maximaal toegestane hoogte weer op de betreffende locatie na zetting. Dit betreft de eindhoogte van de stortplaats na 5 jaar zetting. Zie voor een nadere toelichting hierover paragraaf 5.2.

Bestemmingsregels

Artikel 3 Bedrijf

De bestemming bedrijf omvat het gehele plangebied. Het betreft het stortterrein met de bestaande functies van stortterrein, dienstgebouwen, groenvoorzieningen, parkeervoorzieningen, nutsvoorzieningen ten behoeve van het afvalverwerkingsbedrijf en recreatieve voorzieningen. Aan de plaats en omvang van de bebouwing zijn in de regels nadere voorwaarden gesteld.

Teneinde de bestaande bouw mogelijkheden voor de stortlocatie gescheiden te houden van die voor de locatie van de gasinstallatie, is conform de systematiek van de SVBP gekozen voor een nadere aanduiding 'specifieke vorm van bedrijf - gasinstallatie'. Onder deze specifieke aanduiding zijn de bestaande regels uit de vigerende bestemmingsplannen geplaatst.

Bouwregels

De bouwregels zijn overgenomen uit de vigerende bestemmingsplannen en zijn waar nodig in verband met de maximale storthoogte aangepast. Een aantal bestaande gebouwen en/of bouwwerken voldoet niet aan de geldende maxima ten aanzien van hoogte of oppervlakte zoals gesteld in de bouwregels. Voorbeelden hiervan zijn de bestaande indampinstallatie of het informatiecentrum die beide in het verleden met toepassing van een ontheffingsprocedure zijn vergund. In de bouwregels is derhalve opgenomen dat de gestelde maxima ten aanzien van hoogte of oppervlakte niet gelden voor bestaande bouwwerken.

De bestaande bepaling dat de afstand van de gebouwen tot de in lid 1 genoemde gasinstallatie moet voldoen aan de ATEX-zonering, is eveneens overgenomen. De gehele locatie is ATEX-gezoneerd (explosieveilgheid) en de afstanden zijn daarbij per installatieonderdeel al vastgelegd. Deze gasopwerkingsinstallatie heeft een ATEX zonering van 2 meter (ATEX-rapport, Ingenieursbureau Het Noorden, 2006). Deze afstand is vastgelegd in de planregels.

Ten slotte is in de bouwregels opgenomen dat de oppervlakte van een gebouw maximaal 40 m² mag bedragen. Het vigerende beleid geeft een maximum van 20m² aan. De verruiming van dit maximum is om in de toekomst ruimte te bieden aan het plaatsen van containers ten behoeve van het uitvoeren van onderzoek. De verruiming van dit maximum is niet bedoeld om het plaatsen van andersoortige gebouwen mogelijk te maken.

Algemene regels

Artikel 4

Dit artikel bevat de anti-dubbeltelbepaling. De redactie is conform artikel 3.2.4 van het Besluit ruimtelijke ordening.

Artikel 5

Dit artikel regelt de verhouding tussen het bestemmingsplan en de bouwverordening. Volgens artikel 9, lid 1, van de Woningwet blijven de voorschriften van de bouwverordening, voor zover deze niet overeenstemmen met de regels van het desbetreffende bestemmingsplan, buiten toepassing. Het tweede lid van dit wetsartikel bepaalt dat de voorschriften van de bouwverordening van toepassing blijven indien het desbetreffende bestemmingsplan geen regels bevat, die hetzelfde onderwerp regelen, tenzij het desbetreffende bestemmingsplan anders bepaalt. Artikel 10 van de planregels is hierop gebaseerd.

Artikel 6

Dit artikel regelt de verhouding tussen het bestemmingsplan en de gemeentelijke welstandsnota. Het biedt de gemeente de mogelijkheid om op basis van de welstandsnota nadere voorwaarden te stellen aan de plaats van gebouwen op het bouwperceel of aan goot- en/of bouwhoogte, mits de afwijking van de in de planregels gestelde maxima niet meer dan het vastgestelde percentage van 15% bedraagt. Artikel 7 van de planregels is hierop gebaseerd.

Artikel 7

Dit artikel regelt de algemene afwijkingen. Dit artikel bevat enkele afwijkingssbepalingen, die op alle bestemmingen in het plangebied van toepassing zijn.

Overgangs- en slotregels**Artikel 8**

Dit artikel regelt het overgangsrecht. De redactie is conform de artikelen 3.2.1 en 3.2.2 van het Besluit ruimtelijke ordening.

Artikel 9

Dit artikel bevat de zogenaamde citeerbepaling.

Verbeelding (plankaart)

De naamgeving van de bestemmingen is conform SVBP 2008 (Standaard Vergelijkbare bestemmingsPlannen). Voor het overige is gebruik gemaakt van het Handboek Bestemmingsplannen Midden-Drenthe. De verbeelding geeft in samenhang met de regels de bouw- en gebruiksmogelijkheden van de gronden binnen het plangebied aan en is juridisch bindend.

7 ECONOMISCHE UITVOERBAARHEID

Met het inwerking treden van de nieuwe Wet ruimtelijke ordening, is tevens de Grondexploitatiewet van kracht geworden. Dit betekent dat de gemeenteraad, gelijktijdig met het bestemmingsplan, een exploitatieplan dient vast te stellen als het bestemmingsplan voorziet in de realisatie van bij AMvB aangewezen bouwplannen. Dit bestemmingsplan draait in de kern om de toegestane storthoogte. Verder voorziet het bestemmingsplan in de mogelijkheid om ondergeschikte gebouwen op te richten, binnen beperkte afmetingen. Deze vallen niet in de categorie bouwplannen waarvoor een grondexploitatieplan moet worden opgesteld. Daarnaast zijn (de uitvoering van) werken en werkzaamheden voor het bouwrijp maken van het exploitatiegebied, de aanleg van nutsvoorzieningen en het inrichten van de openbare ruimte niet aan de orde en hoeft de gemeente Midden-Drenthe dus ook geen eisen te stellen aan een exploitatieplan.

Voor dit bestemmingsplan, dat op verzoek van Attero is gestart, is een planschadeovereenkomst ondertekend. Dit betekent dat eventuele planschade voor rekening van aanvrager (Attero) komt. De gemeente loopt hiermee dan ook geen risico op planschadeclaims.

8 MAATSCHAPPELIJKE UITVOERBAARHEID

8.1 Voorontwerp

Inspraak en overleg

Het voorontwerpbestemmingsplan heeft vanaf 10 juni tot en met 21 juli 2010 ter inzage gelegen op grond van de gemeentelijke inspraakverordening. In deze inspraakperiode heeft voor belangstellenden op 29 juni 2010 een inspraakavond plaatsgevonden. Het verslag van deze avond is als bijlage bijgevoegd. Naast inspraak is op 7 juli 2010 het plan voor overleg langs elektronische weg overeenkomstig het bepaalde in artikel 3.1.1 van het Besluit ruimtelijke ordening (Bro) toegezonden aan de ambtelijke diensten van de verschillende overheden.

Van de mogelijkheid tot het indienen van een inspraakreactie is gedurende de inspraaktermijn geen gebruik gemaakt. Wel is op de voornoemde inspraakavond een vraag gesteld over de gevolgen van de stortverhoging voor het mobiel bereik in Beilen. Op die avond is vanuit de gemeente aangegeven dat op deze vraag afzonderlijk van het bestemmingsplan zou worden teruggekomen. Dit is middels een gemeentelijk schrijven aan Plaatselijk Belang Drijber per e-mail gebeurd.

Ten behoeve van het ambtelijk vooroverleg op grond van artikel 3.1.1. van het Besluit ruimtelijke ordening is het voorontwerp van het bestemmingsplan toegezonden aan de vaste overlegpartners. Van de provincie Drenthe en de VROM-Inspectie is een reactie ontvangen waarin wordt aangegeven dat het plan geen aanleiding heeft gegeven tot het maken van opmerkingen. Het waterschap heeft in een reactie een zogeheten positief wateradvies afgegeven voor de uitbreiding van de stortlocatie. Dit advies heeft geen aanleiding gegeven tot aanpassen van het bestemmingsplan. Het advies is opgenomen in de bijlage.

Ambtshalve wijzigingen

Het voorontwerpbestemmingsplan heeft aanleiding gegeven om de volgende ambtshalve wijzigingen door te voeren op grond van de meest recente beleidsinzichten c.q. ontwikkelingen in het plangebied. Deze wijzigingen zijn waar nodig verwerkt in de toelichting. Het betreft de volgende concrete wijzigingen:

- De planregels zijn aangepast als gevolg van de op 1 oktober 2010 in werking getreden Wet Algemene Bepalingen Omgevingsrecht (WABO). Het betreft hier een aanpassing van cosmetische aard wat geen gevolgen heeft voor het doel en de inhoud van het bestemmingsplan an sich. In paragraaf 6.1. van de toelichting is een nadere omschrijving opgenomen van de consequenties van deze wet voor dit bestemmingsplan;
- Paragraaf 3.2 (Provinciaal Beleid) is aangepast naar aanleiding van de nieuwe omgevingsvisie die 2 juni 2010 in werking is getreden.
- In de planregels is artikel 9 "procedureregels met betrekking tot wijzigingen" geschrapt aangezien in de planregels geen wijzigingsregels zijn opgenomen en deze bepaling daarom overbodig is;
- In de planregels is lid 3.2.3 van artikel 3 verwijderd waarin een maximum hoogte van 6 meter is gesteld aan de tijdelijke opslag van afvalstoffen ter plekke van de op de verbeelding aangegeven aanduiding. Hieruit kan echter

niet worden opgemaakt ten opzichte waarvan die 6 meter dient te worden berekend. In de verleende milieuvergunning is gesteld dat tijdelijke opslag van afvalstoffen alleen op die delen van het stortterrein plaats mag vinden waar een onderafdichting aanwezig is overeenkomstig het gestelde in het Stortbesluit Bodembescherming. In de vergunning zijn verder eisen gesteld aan de omvang van de tijdelijke opslag. Voor het bestemmingsplan is het van belang dat ook voor wat betreft tijdelijke opslag voldaan dient te worden aan de afgesproken storthoogten. Dit heeft ertoe doen besluiten het betreffende lid en de bijbehorende aanduiding op de verbeelding te verwijderen. Aanvullend op het gestelde in de milieuvergunning is in de planregels een definitie opgenomen van tijdelijke opslag. Hiermee is de (omvang en plek van de) tijdelijke opslag van afvalstoffen afdoende gewaarborgd.

De toelichting is verder geactualiseerd op grond van gewijzigde beleidsinzichten c.q. veranderde wetgeving.

8.2 Ontwerp

Inspraak

Het ontwerpbestemmingsplan heeft vanaf 16 maart 2011 gedurende 6 weken ter inzage gelegen. In deze periode is geen zienwijze ontvangen.

Ambtshalve wijzigingen

Ambtshalve zijn er enkele zaken die vanwege het tijdsverloop geactualiseerd zijn, opgenomen in het definitieve plan. Een overzicht van deze wijzigingen is in de bijlage opgenomen. Hierdoor is het plan gewijzigd vastgesteld.

9 COLOFON

Oprachtgever	: Gemeente Midden-Drenthe
Project	: Bestemmingsplan 'Stortlocatie Attero Noord bv'
Dossier	: BA3361-101-100
Omvang rapport	: 39 pagina's
Auteur	: Jeroen Smit
Bijdrage	: Rael Steffens/Hans Roos
Interne controle	: Rael Steffens
Projectleider	: Rael Steffens
Projectmanager	: Marcel Ticheloven
Datum	: 28 juni 2012
Naam/Paraaf	:

DHV Groningen

Griffeweg 97/6

9723 DV Groningen

Postbus 685

9700 AR Groningen

T (050) 369 53 00

F (050) 318 32 11

E [groningen@dhv.com](mailto: groningen@dhv.com)

BIJLAGE 1 Milieueffectrapport met bijbehorende onderzoeksrapporten

Het milieueffectrapport met de bijbehorende onderzoeksrapporten is als losse bijlage bij dit bestemmingsplan gevoegd.

BIJLAGE 2 Advies Waterschap

BIJLAGE 3 Verslag inspraakavond

BIJLAGE 4 Ambtshalve wijzigingen

BIJLAGE 5 Raadsbesluit