

Ruimtelijke onderbouwing “Zonnepark Eijsden”

Gemeente Eijsden-Margraten

Vastgesteld

Ruimtelijke onderbouwing “Zonnepark Eijsden”

Gemeente Eijsden-Margraten

Vastgesteld

Rapportnummer BRO:	211x08335
Datum:	13 juli 2020
IMRO:	NL.IMRO.1903.OMG10005EIJ-VG01
Contactpersoon opdrachtgever:	GB
Projectteam BRO:	LNi / ROs
Bron foto kaft:	Hollandse Hoogte 14
Beknopte inhoud:	Ruimtelijke onderbouwing ten behoeve van het realiseren van een zonnepark aan de Kapelkesstraat te Eijsden, gemeente Eijsden-Margraten.

BRO
Vestiging Tegelen
Industriestraat 94
5931 PK Tegelen
T +31 (0)77 373 06 01
E info@bro.nl

Inhoudsopgave

pagina

1. INLEIDING	3
2. GEBIEDSPROFIEL EN BESLUITPROFIEL	5
2.1 Gebiedsprofiel	5
2.2 Besluitprofiel	7
2.3 Ruimtelijke en stedenbouwkundige effecten	8
3. BELEIDSKADER	10
3.1 Rijksbeleid	10
3.2 Provinciaal beleid	13
3.3 Gemeentelijk beleid	15
3.4 Afweging beleidskader	17
4. ONDERZOEK	18
4.1 Economische uitvoerbaarheid	18
4.2 Milieu-aspecten	18
4.2.1 Bodem	18
4.2.2 Geluidhinder	19
4.2.3 Luchtkwaliteit	19
4.2.4 Externe veiligheid	21
4.2.5 Milieuzonering	22
4.3 Archeologie en cultuurhistorie	23
4.3.1 Archeologie	23
4.3.2 Cultuurhistorie	23
4.4 Leidingen en infrastructuur	23
4.5 Natuur en landschap	24
4.6 Flora en fauna	24
4.7 Verkeer en parkeren	27
4.7.1 Ontsluiting	27
4.7.2 Parkeren	27
4.8 Waterhuishouding	27
4.8.1 Beleidskader	27
4.8.2 Kenmerken van het watersysteem	29
4.8.3 Overleg waterbeheerder	29
4.9 Milieueffectrapportage (m.e.r.)	29

5. AFWEGING BELANGEN	32
-----------------------------	-----------

6. PROCEDURE, OVERLEG EN PLANMETHODIEK	33
---	-----------

BIJLAGE

- Bijlage 1
- Functionele indeling besluitgebied

SEPARATE BIJLAGEN

- Kompas Adviseurs en Ingenieurs, *Notitie kathodische bescherming*, d.d. 1 mei 2020
- Heukelom Verbeek landschapsarchitectuur, Verkennend natuurwaardenonderzoek voor: Kapelkesstraat te Eijsden, Gemeente Eijsden, 25-11-2010, kenmerk: EI-200.001
- BRO, 'Memo Flora en Fauna BP zonnepark, Eijsden', projectnr.: 211x08335, d.d. 3 augustus 2016
- Gemeente Eijsden-Margraten, Nota van Zienswijzen

1. INLEIDING

Leudal Duurzame Systemen B.V. heeft het voornemen om een zonnepark, ten behoeve van het opwekken van zonne-energie, te realiseren op percelen aan de Kapelkesstraat te Eijsden, gemeente Eijsden-Margraten. In de huidige situatie zijn de percelen braakliggend op een tweetal gebouwen na en daarom bestemd tot groen. Voorheen was het perceel in gebruik als opslag- en overslagterrein van de Nederlandsche Zinkwit Maatschappij. De percelen zijn kadastraal bekend als gemeente Eijsden, sectie D, nrs. 7740, 7741, 7742, 7743 en 7744.

Locatie initiatief (rood omlijnd) (bron: topotijdreis.nl)

Het initiatief is strijdig met de vigerende bestemmingsplannen 'Eijsden', zoals door de gemeenteraad van Eijsden-Margraten vastgesteld op 23 april 2013 en 'Bedrijventerreinen gemeente Eijsden' vastgesteld op 12 oktober 2010, omdat het beoogde gebruik en de beoogde bebouwing ten behoeve van een zonnepark niet is toegestaan. De gemeente Eijsden-Margraten heeft echter aangegeven om het initiatieven van Leudal Duurzame Systemen B.V. (een zonnepark) op de voorgenomen locatie met een positieve grondhouding te benaderen. De ontwikkeling kan planologisch-juridisch worden geregeld door middel van het verlenen van een omgevingsvergunning voor het afwijken van de bestemmingsplannen conform artikel 2.12, eerste lid onder a onder 3° Wet algemene bepalingen omgevingsrecht (Wabo). Hiervoor dient de uitgebreide procedure te worden doorlopen. Een voorwaarde om me-

dewerking te kunnen verlenen is dat middels een goede ruimtelijke onderbouwing wordt aangetoond dat het initiatief van een goede ruimtelijke ordening getuigt. In dat kader is deze ruimtelijke onderbouwing opgesteld.

Leeswijzer

De voorliggende ruimtelijke onderbouwing is als volgt opgebouwd: in hoofdstuk 2 worden het gebiedsprofiel en het besluitprofiel beschreven. Vervolgens komt in hoofdstuk 3 het rijks- provinciaal en gemeentelijk beleidskader aan de orde. In hoofdstuk 4 komt de toetsing aan de milieu- en overige onderzoeksaspecten aan bod. Hoofdstuk 5 beschrijft de belangenafweging en in hoofdstuk 6 wordt nader ingegaan op de te voeren procedure, het vooroverleg en de planstukken.

2. GEBIEDSPROFIEL EN BESLUITPROFIEL

2.1 Gebiedsprofiel

Het besluitgebied waarop de omgevingsvergunning en de voorliggende ruimtelijke onderbouwing van toepassing is, ligt tussen de Kapelkesstraat en de spoorlijn Maastricht – Visé (België), in het zuiden van de kern Eijsden, gemeente Eijsden-Margraten. In de huidige situatie liggen de percelen braak en zijn ze bestemd tot groen. Er staan twee panden op het perceel die in de toekomstige situatie worden gehandhaafd. Deze panden worden niet in gebruik genomen in de toekomstige situatie en blijven derhalve ongewijzigd. Aan de westzijde grenzend aan het besluitgebied bevindt zich een muur van circa 6 meter hoog. Aan de straatzijde van deze muur bevinden zich leibomen, waarvan de takken tot boven de bestaande muur uitkomen.

Huidige situatie muur aan de straatzijde (Kapelkesstraat) - 2020

Huidige situatie muur aan de straatzijde (Kapelkesstraat) - 2020

Uitsnede luchtfoto met kadastrale ondergrond en omliggende omgeving (besluitgebied rood omlijnd)

Aan de west- en zuidzijde van het besluitgebied liggen woningen en agrarische gronden. In het oosten ligt aan de overzijde van het spoor een bedrijventerrein. Direct ten noorden van het besluitgebied ligt het logistiekbedrijf West Stream Logistics. De Kapelkesstraat loopt richting het noorden verder de kern Eijsden in.

Het deel van het besluitgebied waarvoor het vigerende bestemmingsplan 'Eijsden' geldt, zoals door de gemeenteraad vastgesteld op 23 april 2013, heeft de bestemming 'Groen'. Het deel waarvoor het vigerende bestemmingsplan 'Bedrijventerreinen gemeente Eijsden', zoals door de gemeenteraad vastgesteld op 12 oktober 2010 geldt, heeft de bestemming 'Verkeer – Railverkeer'. De reeds bestaande muur aan de westzijde van het besluitgebied maakt onderdeel uit van het bestemmingsplan 'Paraplu bestemmingsplan beeldbepalende panden en objecten Eijsden-Margraten', zoals door de gemeenteraad vastgesteld op 12 december 2017. Deze muur maakt echter géén onderdeel uit van het besluitgebied en blijft ongewijzigd.

2.2 Besluitprofiel

Het voornemen bestaat om binnen het besluitgebied een zonnepark te realiseren. Het zonnepark zal bestaan uit 7.500 zonnepanelen in een zuid opstelling (zie onderstaande situatietekening). De panelen worden geplaatst op een stalen constructie. Binnen het plangebied is een transformator aanwezig (trafo) deze transformator is bedoeld om elektrische stroom te transformeren. De trafo is gelegen aan de noordzijde van het besluitgebied. Aan de zuidzijde van het besluitgebied zijn enkele punten met cameratoezicht. De twee reeds aanwezige gebouwen aan de noordzijde worden gehandhaafd en blijven ongewijzigd. Het perceel is bereikbaar middels een inrit aan de oostelijke zijde van het besluitgebied. Daarnaast zal het perceel aan de oost, zuid, en westzijde worden begrensd door een groen gaashekwerk met een hoogte van drie meter en hier bovenop zullen drie prikkeldraden worden aangebracht. Middels het gaashekwerk kan de klimop bij regulier onderhoud gestuurd worden om een aaneengesloten groenhekwerk te vormen.

De afvoer van elektriciteit vindt plaats richting het dichtstbijzijnde transformatorstation van Enexis. Het terrein zal in de avond niet verlicht worden. Binnen het besluitgebied zijn tevens 7 omvormers gelegen. Tot slot wordt er op het gehele terrein een half verharding aangebracht, welke de groei van onkruid tegengaat. De muur ten noorden van het besluitgebied (grenzend aan de Kapelkesstraat) maakt géén onderdeel uit van het besluitgebied. Deze muur blijft derhalve ongewijzigd binnen onderhavig planvoornemen.

Situatietekening zuid-opstelling

2.3 Ruimtelijke en stedenbouwkundige effecten

Het bouwen en gebruik op de gronden ten behoeve van een zonnepark is in de vigerende bestemmingsplannen niet toegelaten. Ruimtelijk en functioneel gezien past het beoogde zonnepark goed in de omgeving, aangezien het besluitgebied braakliggend is en het aan de rand van de kern ligt, wat gezien de zoninval en beperkte schaduwwerking ideaal is (door onder andere een transparant hekwerk) en een goede locatie is voor een zonnepark. Het ontwikkelen tot een zonnepark is een duurzame invulling van de grond.

De zonnepanelen hebben een beperkte hoogte (circa 1,2 meter). Het terrein en daarmee de zonnepanelen wordt onttrokken aan het zicht vanuit de straatkant (Kapelkesstraat), omdat hier over de volledige lengte van het besluitgebied een muur aanwezig is van circa 6 meter hoog. Daarnaast zijn aan de straatzijde van deze muur leibomen aanwezig, waarvan de takken tot boven de muur uitkomen (hetgeen het zicht op het besluitgebied verder beperkt). Voor een weergave van deze muur zie onderstaande afbeelding.

Muur straatzijde (Kapelkesstraat) met klimop en leibomen - 2020

Aangezien de zonnepanelen een beperkte hoogte hebben en het terrein wordt onttrokken aan het zicht vanuit de straatkant, zijn er geen negatieve stedenbouwkundige effecten te voorzien. Gezien de hoogte van de woningen liggend aan de Kapelkesstraat zal er géén zicht zijn op het zonnepark. De bestaande muur (beeldbepalend element) grenzend aan de noordzijde van het besluitgebied zal worden gehandhaafd. Deze muur maakt géén onderdeel uit van het besluitgebied.

Het zicht op het zonnepark wordt verder beperkt middels een hekwerk (hoogte circa 3 meter) aan de oost, zuid en westzijde van het besluitgebied, waarop een klimplant (klimop) wordt aangebracht. Zo-

doende ontstaat een groen hekwerk dat goed past bij de omliggende omgeving en tevens ook aansluit op de groene aanblik vanuit de Kapelkesstraat.

In de huidige situatie is er vanuit de oostzijde (zijde van het station) direct zicht op het besluitgebied. Er is hier nu een relatief laag hekwerk aanwezig, waardoor er volledig zicht is op de vegetatie binnen het besluitgebied. Gezien de huidige staat waarin deze vegetatie zich bevindt geeft dit een rommelige uitstraling. Voor een weergave van deze situatie zie onderstaande afbeelding. Derhalve zal het aanbrengen van het beoogde groene hekwerk het zicht op het besluitgebied beperken en zorgen voor een betere aanblik vanuit de zijde van het station.

Zicht vanuit de oostzijde (station) op het besluitgebied (2020)

De tweegebouwen die reeds binnen het besluitgebied aanwezig zijn (aan de oostzijde) worden in de toekomstige situatie gehandhaafd. Er vindt dan ook géén sloop plaats, waardoor het straatbeeld aan de noordzijde ongewijzigd blijft. Ten aanzien van de zonnepanelen die gebruikt worden binnen onderhavig plan zal er geen reflectie van zonlicht richting het spoor of omliggende woningen plaatsvinden. Er bevindt zich namelijk een muur van circa 6 meter aan de oostzijde van het besluitgebied en aan de rand van de overige gedeelte van het besluitgebied wordt een hekwerk gerealiseerd van circa 3 meter hoog. Er wordt daarnaast gebruik gemaakt van zonnepanelen met een speciale matte laag (folie), waardoor er geen reflectie van zonlicht plaatsvindt richting de omliggend omgeving.

De beoogde ontwikkeling zal ervoor zorgen dat de reeds aanwezige vegetatie binnen het plangebied verdwijnt. Deze vegetatie geeft echter in de huidige situatie gezien de onevenwichtige verspreiding over het besluitgebied een rommelige uitstraling. Binnen onderhavige ontwikkeling blijft de situatie aan de noordzijde qua aanzicht vanuit de straatkant ongewijzigd (de reeds aanwezige bebouwing en beeldbepalende muur worden behouden). Daarnaast wordt er aan de zijde van de woningen ten westen van het besluitgebied in de aanlegfase van het zonnepark een groen hekwerk aangebracht, waardoor de groene aanblik grotendeels behouden blijft.

Er kan geconcludeerd worden dat het plan, zowel op korte als op (middel) lange termijn niet zal zorgen voor ingrijpende ruimtelijke of stedenbouwkundige effecten voor de omliggende omgeving.

3. BELEIDSKADER

3.1 Rijksbeleid

Structuurvisie Infrastructuur en Ruimte

Op 13 maart 2012 is de Structuurvisie Infrastructuur en Ruimte (SVIR) vastgesteld. In deze Structuurvisie staan de plannen voor ruimte en mobiliteit. Overheden, burgers en bedrijven krijgen de ruimte om zelf oplossingen te creëren. Het Rijk richt zich met name op het versterken van de internationale positie van Nederland en het behartigen van de nationale belangen.

Het Rijk zet zich voor wat betreft het ruimtelijk- en mobiliteitsbeleid in voor een concurrerend, bereikbaar, leefbaar en veilig Nederland. In de Structuurvisie Infrastructuur en Milieu worden drie hoofddoelen genoemd om Nederland concurrerend, bereikbaar, leefbaar en veilig te houden voor de middellange termijn (2028):

- het vergroten van de concurrentiekracht van Nederland door het versterken van de ruimtelijk-economische structuur van Nederland;
- het verbeteren, in stand houden en ruimtelijk zekerstellen van de bereikbaarheid waarbij de gebruiker voorop staat;
- het waarborgen van een leefbare en veilige omgeving waarin unieke natuurlijke en cultuurhistorische waarden behouden zijn.

Voor de drie rijksdoelen worden de onderwerpen van nationaal belang benoemd, waarmee het Rijk aangeeft waarvoor het verantwoordelijk is en waarop het resultaten wil boeken.

Afweging

Voor het besluitgebied geldt dat er geen nationale belangen uit de Structuurvisie Infrastructuur en Ruimte in het geding zijn.

Ladder voor duurzame verstedelijking

In de Structuurvisie Infrastructuur en Ruimte is de 'ladder voor duurzame verstedelijking' geïntroduceerd. Deze ladder is ingericht voor een zorgvuldige afweging en transparante besluitvorming bij alle ruimtelijke en infrastructurele besluiten, waardoor de ruimte in stedelijke gebieden optimaal benut wordt. De ladder voor duurzame verstedelijking is per 1 oktober 2012 verankerd in het Besluit ruimtelijke ordening (Bro). In artikel 3.1.6, lid 2 Bro is vastgelegd dat de toelichting bij een bestemmingsplan die een nieuwe stedelijke ontwikkeling mogelijk maakt, moet voldoen aan de systematiek van de 'Ladder voor duurzame verstedelijking'. Het begrip 'stedelijke ontwikkeling' is daarbij als volgt gedefinieerd: "ruimtelijke ontwikkeling van een bedrijventerrein of zeehaventerrein, of van kantoren, detailhandel, woningbouwlocaties of andere stedelijke voorzieningen."

Per 1 juli 2017 is een nieuwe versie van de ladder van kracht. Hierin is de tekst van de Ladder teruggebracht naar de essentie, namelijk de noodzaak om aan te geven dat de voorgenomen nieuwe stedelijke ontwikkeling voorziet in een behoefte plus een motivering indien de stedelijke ontwikkeling niet

binnen bestaand stedelijk gebied kan worden gerealiseerd: “De toelichting bij een bestemmingsplan dat een nieuwe stedelijke ontwikkeling mogelijk maakt, bevat een beschrijving van de behoefte aan die ontwikkeling, en, indien het bestemmingsplan die ontwikkeling mogelijk maakt buiten het bestaand stedelijk gebied, een motivering waarom niet binnen het bestaand stedelijk gebied in die behoefte kan worden voorzien.” (artikel 3.1.6 lid 2 Bro).

Afweging

De vraag is of een zonnepark is aan te merken als een ‘andere stedelijke voorziening’. Dit begrip is niet nader omschreven in de wettekst. Gelet op jurisprudentie voor een vergelijkbare functie als zonneparken kan worden geconcludeerd dat een zonnepark geen stedelijke ontwikkeling is.¹ Aangezien het onder andere niet gaat om een ontwikkeling die leegstandseffecten met zich brengt voor andere voorzieningen. Volledigheidshalve wordt in de onderstaande paragrafen toch getoetst aan de Ladder, ook al is deze feitelijk niet van toepassing op de beoogde ontwikkeling van het zonnepark.

Het energievraagstuk is een kwestie van nationaal en Europees belang, waardoor het de regionale vraag overstijgt. Wel is het zo dat het Rijk in de doorwerking van haar plannen de verantwoordelijkheid bij de provincies, gemeenten en de markt legt. Hierdoor wordt het mede een vraag van regionaal niveau.

De uitstoot van broeikasgassen als gevolg van de energiebehoefte kan worden beperkt door energiebesparing en door grootschalige inzet van duurzame energiebronnen. Een dergelijke omschakeling in de Nederlandse elektriciteitsvoorziening betekent een forse inspanning. Nederland heeft voor wat betreft de doelstelling op het gebied van duurzame energie aansluiting gezocht bij de taakstelling die in Europees verband is geformuleerd. Deze EU-taakstelling voor duurzame energie bedraagt voor Nederland 14% van het energiegebruik in 2020. De Nederlandse regering heeft met het Nationaal Energieakkoord die Europese taakstelling voor Nederland verhoogd naar 16% in het jaar 2023. In 2023 moet dus 16% van het totale jaarlijkse energieverbruik afkomstig zijn uit duurzame energiebronnen. Voor de overheid is zonne-energie, naast andere vormen van duurzame energie, een van de bronnen van duurzame energie die benut moet worden om aan die doelstelling te kunnen voldoen.

Binnen de provincie Limburg bestaat er een behoefte aan duurzaam opgewekte energie. De provincie Limburg heeft als doel gesteld om het aandeel duurzaam opgewekte energie uit bronnen die hernieuwbaar zijn (wind, water, zon, biomassa) te laten toenemen van 3 tot 4% eind 2014 tot 14% in 2020, conform het Nationaal Energieakkoord. De provincie zet daarbij in op een zoveel mogelijk lokale of regionale aanpak, waarbij de uitgaven voor energie zo veel mogelijk ten goede komen aan de Limburgse economie.

Op grond van het vorenstaande kan worden geconcludeerd dat er sprake is van een behoefte aan duurzame energiebronnen in het algemeen en aan voorzieningen voor gebruik van zonne-energie in het bijzonder. Hoewel het besluitgebied op basis van het POL2014 in de zone ‘Buitengebied’ ligt, geldt in het vigerend bestemmingsplan ‘Eijsden’ de gebiedsaanduiding ‘overig – rode contour’. Tevens grenst het voorheen bebouwde besluitgebied direct aan het bestaand gebouwd gebied en wordt het

¹ ABRvS 16 maart 2016, ECLI:NL:RVS:2016:708.

omringd door bebouwing. Deze bebouwing is al sinds 1810 aanwezig. Er kan daarmee worden beargumenteerd dat er sprake is van benutting van bestaand stedelijk gebied. In het stedelijk gebied is er geen ruimte om een zonnepark van een dergelijke omvang te realiseren

Om een zonnepark rendabel te maken is een grote hoeveelheid zonnepanelen en dus een grote grondoppervlakte nodig. Daarnaast is een locatie met veel lichtinval en weinig schaduwwerking noodzakelijk. Een dergelijke locatie is in stedelijk gebied niet beschikbaar, derhalve is gekozen voor de ligging in het buitengebied. Het initiatief voldoet dus aan de "Ladder voor duurzame verstedelijking".

Conclusie

Ondanks dat een zonnepark niet kan worden beschouwd als een "andere stedelijke voorziening" gelet op de jurisprudentie, wordt er toch voldaan aan de Ladder voor duurzame verstedelijking van toepassing. Er bestaat namelijk een behoefte aan het opwekken van duurzame energie, waaraan dit zonnepark een bijdrage kan leveren. De behoefte aan het opwekken van duurzame energie is echter op dit moment en in deze omvang niet in te vullen binnen bestaand stedelijk gebied. Geconcludeerd kan worden dat voldaan wordt aan de Ladder.

Besluit algemene regels ruimtelijke ordening (Barro)

De AMvB Ruimte wordt in juridische termen aangeduid als Besluit algemene regels ruimtelijke ordening (Barro). Het besluit is op 30 december 2011 in werking getreden en op 1 oktober 2012 zijn enkele wijzigingen in werking getreden. In de AMvB zijn de nationale belangen die juridische borging vereisen opgenomen. De AMvB Ruimte is gericht op doorwerking van de nationale belangen in bestemmingsplannen.

De onderwerpen in het Barro betreffen: Rijksvaarwegen, Project Mainportontwikkeling, Rotterdam, Kustfundament, Grote Rivieren, Waddenzee en waddengebied, Defensie, Ecologische Hoofdstructuur (EHS), erfgoederen van uitzonderlijke universele waarde, hoofdwegen en hoofdspoorwegen, elektriciteitsvoorziening, buisleidingen van nationaal belang voor vervoer van gevaarlijke stoffen, primaire waterkeringen buiten het kustfundament en het IJsselmeergebied.

Afweging

Aangezien het bij voorgenomen ontwikkeling niet gaat om grootschalige elektriciteitsopwekking van nationaal belang, is geen van de bovengenoemde belangen bij de voorgenomen ontwikkeling in het geding. De beoogde ontwikkeling is kortom niet in strijd met de beleidsregels zoals deze zijn opgenomen in het Barro.

Energieakkoord voor duurzame groei

Op 6 september 2013 hebben Ruim veertig organisaties, waaronder de overheid, werkgevers, vakbeweging, natuur- en milieuorganisaties, maatschappelijke organisaties en financiële instellingen, zich aan het Energieakkoord voor duurzame groei verbonden. De partijen leggen in het Energieakkoord voor duurzame groei de basis voor een breed gedragen, robuust en toekomstbestendig energie- en klimaatbeleid.

Partijen zetten zich in dit verband in om de volgende doelen te realiseren:

- Een besparing van het finale energieverbruik met gemiddeld 1,5 procent per jaar.
- 100 petajoule aan energiebesparing in het finale energieverbruik van Nederland per 2020.
- Een toename van het aandeel van hernieuwbare energieopwekking (nu ruim 4 procent) naar 14 procent in 2020.
- Een verdere stijging van dit aandeel naar 16 procent in 2023.
- Ten minste 15.000 voltijdsbanen, voor een belangrijk deel in de eerstkomende jaren te creëren.

Afweging

De voorgenomen ontwikkeling draagt bij aan de doelstellingen uit het Energieakkoord voor duurzame groei, doordat er hernieuwbare energie wordt opgewekt met de zonnepanelen.

3.2 Provinciaal beleid

Provinciaal Omgevingsplan Limburg 2014

Op 12 december 2014 is het Provinciaal Omgevingsplan Limburg 2014 (POL2014) vastgesteld als opvolger van het POL2006. In het POL2014 is onderscheid gemaakt in zeven soorten gebieden, elk met eigen herkenbare kernkwaliteiten. Voor de verschillende zones liggen er heel verschillende opgaven en ontwikkelingsmogelijkheden.

Uitsnede POL2014-kaart 'Zoning Limburg'

In het POL2014 worden de ambities, opgaven en aanpak voor de thema's benoemd waarop de provincie een rol heeft of wil vervullen. Voor woningen, bedrijventerreinen, kantoren en winkels geldt dat er daarvan in Limburg genoeg zijn, in toenemende mate zelfs te veel. Maar tegelijkertijd liggen er op al deze gebieden nog grote kwalitatieve opgaven. Blijvende vernieuwing en innovatie zijn dan ook van groot belang. De uitdaging is om een omslag te maken 'van kwantiteit naar kwaliteit' en meer schaarste te creëren. De sleutel ligt in dynamisch voorraadbeheer. Op basis van een goede visie en een actueel overzicht van de voorraad worden per regio afspraken gemaakt. Deze afspraken gaan over het verbeteren van de kwaliteit van de bestaande voorraad, het schrappen van plannen en ideeën maar ook van harde plancapaciteit of nog uitgeefbare terreinen waar achteraf minder behoefte aan blijkt te bestaan en mogelijk ook de aanpak van leegstand. Er is onder voorwaarden ruimte voor het toevoegen van goede nieuwe voorraad, maar dan wel in combinatie met het schrappen van bestaande voorraad.

De provincie ambieert een schone, betaalbare en leveringszekere energievoorziening die gepaard gaat met regionale economische ontwikkeling, innovatie en werkgelegenheid en aanpak van het klimaatprobleem. De provincie sluit aan bij de nationale doelstellingen voor de energietransitie. Het aandeel duurzaam opgewekte energie bedraagt nu 3 tot 4%. In het Nationaal Energieakkoord is de inzet om dit te laten toenemen tot 14% in 2020. De provincie zet in op verschillende mogelijkheden van energieopwekking, zoals windenergie, zonne-energie, geothermie en bodemenergie, en op een zoveel mogelijk lokale of regionale aanpak, waarbij de uitgaven voor energie zo veel mogelijk ten goede komen aan de Limburgse economie. In regionale energievisies wordt ingegaan op het huidig energieverbruik, besparingsopties, mogelijkheden voor hernieuwbare energie opwekking, het ruimtebeslag van de mogelijkheden en de economische effecten en wordt aangegeven waar accent op wordt gelegd. Dit resulteert in concrete opgaven en aanpak per regio. Voor de regio Zuid-Limburg is de regionale energievisie nog in ontwikkeling.

In het POL2014 ligt het besluitgebied in de zone 'Buitengebied' en voor een klein deel in de zone 'Overig bebouwd gebied'. Binnen deze gebieden is geen specifiek beleid voor zonneparken.

Afweging

De voorgenomen ontwikkeling van een zonnepark vindt plaats op een braakliggend terrein in de zone 'Buitengebied'. De ontwikkeling zorgt voor een bijdrage aan de energieambitie van de provincie en past daarmee binnen het POL 2014.

Omgevingsverordening Limburg 2014

In de Omgevingsverordening Limburg 2014 staan de regels die nodig zijn om het omgevingsbeleid van POL2014 juridische binding te geven. De Omgevingsverordening is een samenvoeging van de Provinciale milieuverordening, de Wegenverordening, de Waterverordening en de Ontgrondingenverordening. Sinds december 2014 is de Omgevingsverordening uitgebreid met een nieuw hoofdstuk Ruimte. Dat hoofdstuk Ruimte bevat een aantal instrumenten die gericht zijn op de doorwerking van het ruimtelijke beleid van het POL2014. Behalve de toevoeging van het hoofdstuk Ruimte zijn in de Omgevingsverordening Limburg 2014 ook de Verordening Veehouderijen en Natura

2000 (van oktober 2013) en de Verordening Wonen Zuid-Limburg (van juli 2013) vrijwel ongewijzigd opgenomen.

Afweging

Uit de kaarten behorende bij de Omgevingsverordening Limburg 2014 blijkt dat het besluitgebied grenst aan Beschermingsgebied Nationaal Landschap Zuid-Limburg en aan een zone natuurbeek. Het besluitgebied zelf ligt niet binnen milieubeschermingsgebieden of beschermingszones ten behoeve van natuur en landschap. Vanuit het hoofdstuk Ruimte zijn er geen rechtstreeks doorwerkende regels die een belemmering vormen voor de voorgenomen ontwikkeling. De voorgenomen ontwikkeling past dan ook binnen de Omgevingsverordening Limburg 2014.

3.3 Gemeentelijk beleid

Strategische Visie 2022

In de Strategische Visie 2022, vastgesteld door de gemeenteraad van Eijsden-Margraten op 22 oktober 2013, is het DNA van Eijsden-Margraten beschreven aan de hand van het landschap en de dorpen, kenmerken, trends en ontwikkelingen.

Er zijn vijf ambities beschreven:

- Dienstverlening is onze tweede natuur.
- Burgerkracht.
- Buitengewone buiten (be)leven.
- Aantrekkelijk wonen.
- Ondernemingszin schept ruimte voor welvaart en welzijn.

Hieruit komen een aantal thema's voort. Geen van deze thema's is echter van belang voor de voorgenomen ontwikkeling.

Vigerend bestemmingsplan 'Eijsden'

Het besluitgebied is deels gelegen in het bestemmingsplan 'Eijsden'. Dit bestemmingsplan is op 23 april 2013 door de raad van de gemeente Eijsden-Margraten vastgesteld. Het deel van het besluitgebied dat binnen dit bestemmingsplan valt, is bestemd als 'Groen'. Voor verschillende delen van het besluitgebied gelden de dubbelbestemmingen 'Waarde – Archeologie 3', 'Waarde – Archeologie 4a', 'Waarde – Archeologie 5a' en 'Waarde – Archeologie 5b'. Tevens gelden de gebiedsaanduidingen 'overig – rode contour', 'milieuzone – actief bodembeheergebied', 'veiligheidszone – vervoer gevaarlijke stoffen' en 'geluidzone – industrie' voor het gedeelte van het besluitgebied dat binnen dit bestemmingsplan valt. Binnen gronden met de bestemming 'Groen' is het gebruik en bebouwing ten behoeve van een zonnepark niet toegestaan. Het bestaande gebouw bestond echter al ten tijde van het opstellen van het bestemmingsplan 'Eijsden, dat gericht was op het behouden en beheren van de bestaande situatie, en is daarin dus onder het overgangsrecht komen te vallen.

Uitsnede verbeelding bestemmingsplan 'Eijsden'

Vigerend bestemmingsplan 'Bedrijventerreinen gemeente Eijsden'

Het oostelijke gedeelte van het besluitgebied is gelegen binnen het bestemmingsplan 'Bedrijventerreinen gemeente Eijsden', dat op 12 oktober 2010 door de gemeenteraad van Eijsden-Margraten is vastgesteld. Het deel van het besluitgebied dat binnen dit bestemmingsplan valt is bestemd als 'Verkeer – Railverkeer'. Tevens gelden voor dit gedeelte de gebiedsaanduidingen 'milieuzone – actief bodembeheergebied' en 'geluidzone – industrie'. Voor het uiterst oostelijke deel van het besluitgebied geldt de gebiedsaanduiding 'veiligheidszone – leiding'. Binnen gronden met de bestemming 'Verkeer – Railverkeer' is het gebruik en bebouwing ten behoeve van een zonnepark niet toegestaan.

Uitsnede verbeelding bestemmingsplan 'Bedrijventerreinen gemeente Eijsden'

3.4 Afweging beleidskader

Concluderend kan gesteld worden dat de voorgenomen ontwikkeling enkel afwijkt van de vigerende bestemmingsplannen. Gebruik en bebouwing ten behoeve van een zonnepark is op gronden met de bestemmingen 'Groen' (bestemmingsplan 'Eijsden') en 'Verkeer - Railverkeer' (bestemmingsplan 'Bedrijventerreinen gemeente Eijsden') niet toegestaan. Omdat de gemeente heeft aangegeven een initiatief zoals voor de voorliggende ontwikkeling met een positieve grondhouding te willen benaderen, wordt middels de voorliggende ruimtelijke onderbouwing de ontwikkeling juridisch-planologisch geregeld.

4. ONDERZOEK

Bij de realisatie van de voorgenomen ontwikkeling dient rekening te worden gehouden met (milieu-)invloeden vanuit de omgeving op de ontwikkeling zelf en met invloeden vanuit de ontwikkeling op de omgeving. Het onderzoek naar de milieuaspecten bodem, geluid, lucht, externe veiligheid en milieuzonering voor het besluitgebied wordt in de navolgende paragrafen beschreven. Eveneens is gekeken naar de gevolgen van de gewenste ingrepen voor de aspecten archeologie en cultuurhistorie, leidingen en infrastructuur, natuur en landschap, flora en fauna, waterhuishouding, verkeer en economische uitvoerbaarheid. De hieruit voortkomende bevindingen worden in onderstaande paragrafen toegelicht.

4.1 Economische uitvoerbaarheid

Op 1 juli 2008 zijn samen met de Wet ruimtelijke ordening (Wro) bepalingen omtrent de grondexploitatie (Afdeling 6.4 Wro) in werking getreden. In de Grondexploitatiewet is bepaald dat de gemeente bij het vaststellen van een planologische maatregel waarin mogelijkheden voor een bouwplan gecreëerd worden, verplicht is maatregelen te nemen die verzekeren dat de kosten die gepaard gaan met de ontwikkeling van de locatie worden verhaald op de initiatiefnemer van het plan.

Indien het kostenverhaal anderszins is verzekerd, kan de gemeente afzien van het opstellen van een exploitatieplan. Eveneens is de gemeente niet verplicht een exploitatieplan vast te stellen in bij het Besluit ruimtelijke ordening (Bro) aangegeven gevallen waar de verhaalbare kosten uitsluitend de aansluiting van een bouwperceel op de openbare ruimte of de aansluiting op nutsvoorzieningen betreffen, of niet opweegt tegen de bestuurlijke lasten (artikel 6.12, lid 2, aanhef, juncto artikel 6.2, lid 1 Bro).

De aanleg van zonnepanelen is niet aangewezen als een bouwplan als bedoeld in artikel 6.12, eerste lid, van de wet. Er is in dit geval dus geen sprake van een bouwplan in de zin van artikel 6.2.1 van het Besluit ruimtelijke ordening. Er geldt daardoor geen verplichting tot kostenverhaal.

De gemeente sluit wel een planschadeverhaalsovereenkomst met de initiatiefnemer. Hiermee wordt vastgelegd dat eventuele tegemoetkomingen in planschade aan derden, toegebracht door een planologische wijziging, door de gemeente verhaald kunnen worden op de initiatiefnemer van het plan.

4.2 Milieu-aspecten

4.2.1 Bodem

Formeel gezien dient in het kader van een bestemmingswijziging (over het algemeen middels een bodemonderzoek) aangetoond te worden dat de bodem geschikt is voor het beoogde gebruik. Aange-

zien de gronden nu bestemd zijn als groen en de ontwikkeling voorziet in het realiseren van een zonnepark, wat een minder gevoelige functie is dan de functie als groen, is het uitvoeren van bodemonderzoek niet noodzakelijk. Daarnaast voorziet onderhavige ontwikkeling niet in meer dan 25 m³ grondverzet, waardoor een bodemonderzoek niet noodzakelijk is. Er is enkel sprake van het heien van de palen voor de stalenonderconstructie voor de zonnepanelen. Er vinden derhalve géén graafwerkzaamheden plaats.

4.2.2 Geluidhinder

Een nieuwe ruimtelijke ontwikkeling, waarbij sprake is van de realisatie van geluidsgevoelige objecten dient te worden getoetst aan de Wet geluidhinder. In deze wet wordt aangegeven hoe voor een gebied waar een ruimtelijke ontwikkeling plaatsvindt dient te worden omgegaan met geluidhinder als gevolg van wegverkeer, industrie en spoorwegen. Bij een ruimtelijke ontwikkeling waarbij sprake is van de ontwikkeling van geluidsgevoelige objecten binnen een geluidszone, dient een onderzoek te worden uitgevoerd naar de geluidsbelasting op deze gebouwen of terreinen. In de Wet geluidhinder (Wgh) is bepaald dat elke weg een geluidszone heeft, met uitzondering van woonerven en wegen waar een maximumsnelheid van 30 km/u voor geldt.

Een zonnepark is geen geluidsgevoelige object, waardoor akoestisch onderzoek niet noodzakelijk is. Tevens brengt de ontwikkeling tot een zonnepark nauwelijks een extra verkeersaantrekkende werking met zich mee.

4.2.3 Luchtkwaliteit

Op 15 november 2007 is de Wet luchtkwaliteit in werking getreden en sindsdien staan de hoofdlijnen voor regelgeving rondom luchtkwaliteitseisen beschreven in de Wet milieubeheer (hoofdstuk 5 Wm). Artikel 5.16 Wm (lid 1) geeft weer, onder welke voorwaarden bestuursorganen bepaalde bevoegdheden (uit lid 2) mogen uitoefenen. Als aan minimaal één van de volgende voorwaarden wordt voldaan, vormen luchtkwaliteitseisen in beginsel geen belemmering voor het uitoefenen van de bevoegdheid:

- a. er is geen sprake van een feitelijke of dreigende overschrijding van een grenswaarde;
- b. een project leidt – al dan niet per saldo – niet tot een verslechtering van de luchtkwaliteit;
- c. een project draagt ‘niet in betekenende mate’ (NIBM) bij aan de luchtverontreiniging;
- d. een project past binnen het NSL (Nationaal Samenwerkingsprogramma Luchtkwaliteit), of binnen een regionaal programma van maatregelen.

Het Besluit NIBM

Deze AMvB legt vast, wanneer een project niet in betekenende mate (NIBM) bijdraagt aan de concentratie van een bepaalde stof. De achtergrond van het beginsel ‘Niet in betekende mate’ is dat de gevolgen van een ontwikkeling voor de luchtkwaliteit in een aantal gevallen (beschreven in de ministeriële Regeling NIBM) worden tenietgedaan door de ontwikkeling van bijvoorbeeld schonere motoren in het gehele land.

Op 1 augustus 2009 is het nationaal samenwerkingsprogramma luchtkwaliteit (NSL) in werking getreden. Hierdoor dient bij plannen die de luchtkwaliteit beïnvloeden niet langer te worden uitgegaan van de normen uit de interimperiode. Nu het NSL in werking is getreden is een project NIBM, als aannemelijk is dat het project een toename van de concentratie veroorzaakt van maximaal 3%. De 3% grens wordt gedefinieerd als 3% van de grenswaarde voor de jaargemiddelde concentratie van fijn stof (PM₁₀) of stikstofdioxide (NO₂). Dit komt overeen met 1,2 microgram/m³ voor zowel fijn stof en NO₂. Als de 3% grens voor PM₁₀ of NO₂ niet wordt overschreden, dan hoeft geen verdere toetsing aan grenswaarden plaats te vinden.

Achtergrondwaarden

Het toetsingskader voor luchtkwaliteit wordt gevormd door hoofdstuk 5.2 luchtkwaliteitseisen van de Wet milieubeheer (ook wel Wet luchtkwaliteit genoemd, Wlk). De Wlk bevat grenswaarden voor zwaefeldioxide, stikstofdioxide en stikstofoxiden, fijn stof, lood en koolmonoxide en benzeen. Hierbij zijn in Nederland met name de grenswaarden voor stikstofdioxide (NO₂) en fijn stof (PM_{2,5} en PM₁₀) van belang. De vigerende grenswaarden voor stikstofdioxide en fijn stof zijn in de navolgende tabel weergegeven. De grenswaarden gelden voor de buitenlucht, met uitzondering van een werkplek in de zin van de Arbeidsomstandighedenwet en op plaatsen die niet toegankelijk zijn voor publiek en waar geen vaste bewoning is, zoals akkerland en de rijbaan en ontoegankelijke middenbermen van wegen.

stof	toetsing van	grenswaarde
stikstofdioxide (NO ₂)	jaargemiddelde concentratie	40 µg/m ³
fijn stof (PM ₁₀)	jaargemiddelde concentratie	40 µg/m ³
fijn stof (PM _{2,5})	jaargemiddelde concentratie	25 µg/m ³

Grenswaarden Wlk

In het kader van een goede ruimtelijke ordening dient bepaald te worden of de kwaliteit van de lucht ter plaatse goed genoeg is voor de realisatie van het bouwplan. Volgens de Grootschalige Concentratie- en Depositiekaarten Nederland (GCN en GDN van het Rijksinstituut voor Volksgezondheid en Milieu – RIVM) is de concentratie PM_{2,5} in 2017 ter plaatse gelegen tussen de 10 en 12 µg/m³, de concentratie PM₁₀ in 2017 gelegen onder de 18 µg/m³ en de concentratie NO₂ in 2017 ter plaatse gelegen tussen de 15 en 20 µg/m³. Volgens de kaarten van het RIVM is de luchtkwaliteit ter plaatse ruimschoots voldoende. Daarnaast zal naar verwachting de luchtkwaliteit in de toekomst nog verder verbeteren door voortschrijdende technologie.

Conclusie

Gezien de bestaande concentraties is er geen sprake van een feitelijke of dreigende overschrijding van een grenswaarde en wordt voldaan aan het bepaalde in artikel 5.16 Wm lid 1 onder a. De voorgenomen ontwikkeling zal ook nauwelijks een verkeer aantrekkende werking met zich meebrengen. Hieruit kan worden geconcludeerd dat de voorgenomen ontwikkeling niet bezwaarlijk is in het kader van de luchtkwaliteitseisen uit de Wet milieubeheer en dat aanvullend onderzoek niet noodzakelijk is.

4.2.4 Externe veiligheid

Het beleid voor externe veiligheid is gericht op het beperken en beheersen van risico's voor de omgeving vanwege handelingen met gevaarlijke stoffen. De handelingen kunnen zowel betrekking hebben op het gebruik, de opslag en de productie, als op het transport van gevaarlijke stoffen. Uit het Besluit externe veiligheid inrichtingen (Bevi), het Besluit externe veiligheid transportroutes (Bevt) en het Besluit externe veiligheid buisleidingen (Bevb) vloeit de verplichting voort om in ruimtelijke plannen in te gaan op de risico's in het besluitgebied ten gevolge van handelingen met gevaarlijke stoffen. De risico's dienen te worden beoordeeld op twee maatstaven, te weten het plaatsgebonden risico en het groepsrisico.

Basisnet voor het vervoer van gevaarlijke stoffen

Het Basisnet is een landelijk aangewezen netwerk voor het vervoer van gevaarlijke stoffen. Binnen bepaalde grenzen wordt dit vervoer over weg, binnenwater en spoor gegarandeerd. Het Basisnet heeft betrekking op de Rijksinfrastructuur: hoofdwegen, hoofdwaterwegen en hoofdspoorwegen.

Plaatsgebonden risico

Het plaatsgebonden risico beschrijft de kans per jaar dat een onbeschermd individu komt te overlijden door een ongeval met gevaarlijke stoffen. Het plaatsgebonden risico wordt uitgedrukt in risicocontouren rondom de risicobron (bedrijf, weg, spoorlijn etc.), waarbij de 10^{-6} contour (kans van 1 op 1 miljoen op overlijden) de maatgevende grenswaarde is.

Groepsrisico

Het groepsrisico beschrijft de kans dat een groep van 10 of meer personen gelijktijdig komt te overlijden ten gevolge van een ongeval met gevaarlijke stoffen. Het groepsrisico geeft een indicatie van de maatschappelijke ontwrichting in geval van een ramp. Het groepsrisico wordt uitgedrukt in een grafiek, het overlijden van een bepaalde groep (bijvoorbeeld 10, 100 of 1000 personen) wordt afgezet tegen de kans daarop. Voor het groepsrisico geldt de oriëntatiewaarde als *ijkpunt* in de verantwoording (géén norm).

In het Bevi en het Bevt is een verplichting tot verantwoording van het groepsrisico opgenomen. Er is sprake van een groepsrisico zodra het plan in het invloedsgebied ligt van een risicovolle activiteit. Het betrokken bestuursorgaan moet, al dan niet in verband met de totstandkoming van een besluit, expliciet aangeven hoe de diverse factoren die bijdragen aan de hoogte van het groepsrisico (waaronder zelfredzaamheid en bestrijdbaarheid) zijn beoordeeld en eventuele in aanmerking komende maatregelen, zijn afgewogen. Een belangrijk onderdeel van de verantwoording is overleg met (advies vragen aan) de regionale brandweer.

(Beperkt) kwetsbare objecten

Er moet worden getoetst aan het Bevi, het Bevt en het Bevb wanneer bij een ontwikkeling (beperkt) kwetsbare objecten worden toegestaan. Een zonnepark is geen (beperkt) kwetsbaar object. Verdere toetsing in het kader van externe veiligheid is daarom niet noodzakelijk.

Gasunie (kathodische bescherming)

Gezien de kathodische bescherming van de aardgasleiding in de nabijheid van het besluitgebied is door 'Kompas Adviseurs en Ingenieurs' een notitie² opgesteld. Het volledige onderzoek is als separate bijlage bij onderhavige ruimtelijke onderbouwing toegevoegd. Uit de NEN3654 blijkt dat het gedeelte van het zonnepark wat valt onder de noemer hoogspanning de trafo binnen het besluitgebied betreft. Deze trafo is op 125 meter gelegen vanaf de betreffende leiding. De beïnvloeding hoeft pas te worden berekend bij een afstand van 50 meter of minder.

4.2.5 Milieuzonering

Goede ruimtelijke ordening voorziet in het voorkómen van hinder en gevaar. Door bij nieuwe ontwikkelingen voldoende afstand in acht te nemen tussen milieubelastende activiteiten (zoals bedrijven) en gevoelige functies (zoals woningen) kan goede ruimtelijke ordening gerealiseerd worden. Het is aan de ene kant zaak om te voorkomen dat er hinder en gevaar voor gevoelige bestemmingen ontstaat en aan de andere kant dient aan bedrijven voldoende zekerheid te worden geboden dat zij niet in hun activiteiten worden beperkt door nieuwe gevoelige functies. Om te bepalen of tussen de milieubelastende activiteiten en de gevoelige functies voldoende afstand in acht wordt genomen, is gebruik gemaakt van de VNG-publicatie 'Bedrijven en milieuzonering' uit 2009. In deze publicatie worden de richtafstanden gegeven voor de vier ruimtelijk relevante milieuaspecten geur, stof, geluid en gevaar.

De richtafstand geldt tussen enerzijds de grens van de bestemming die bedrijven (of andere milieubelastende functies) toelaat en anderzijds de uiterste situering van de gevel van een woning (of andere milieugevoelige functie) die volgens het bestemmingsplan of via vergunningvrij bouwen mogelijk is. De gegeven richtafstanden zijn in het algemeen richtafstanden en geen harde afstandseisen. Ze moeten daarom gemotiveerd worden toegepast. Dit betekent dat geringe afwijkingen in de lokale situatie mogelijk zijn. Het is aan te bevelen deze afwijkingen te benoemen en te motiveren.

Een zonnepark vormt volgens de (indicatieve) brochure 'Bedrijven en Milieuzonering', uitgegeven door de Vereniging van Nederlandse Gemeenten (VNG) 2009, geen milieubelastende functie. Er is één transformatorstation aan de noordelijke zijde van het terrein aanwezig (zie situatietekening in paragraaf 2.2). Hiervoor wordt een richtafstand van 30 meter geadviseerd ten aanzien van het aspect 'geluid'. Binnen een zone van 30 meter van dit transformatorstation bevinden zich geen milieugevoelige functies (woningen). Het woon- en leefklimaat in milieugevoelige functies wordt dus niet negatief beïnvloed door de voorgenomen ontwikkeling. Ten aanzien van de omvormers binnen het besluitgebied zijn er binnen de brochure 'Bedrijven en Milieuzonering' geen richtafstanden opgenomen. Derhalve wordt voor deze elementen aansluiting gezocht bij de geldende richtafstanden voor de activiteit 'elektriciteitsdistributiebedrijven met een transformatorvermogen tot 10 MVA'. Hiervoor geldt een richtafstand van 30 meter. Binnen een straal van 30 meter rondom de omvormers binnen het besluitgebied zijn geen gevoelige objecten gelegen. Tot slot betreft het zonnepark zelf geen milieugevoelige functie. Er worden dus ook geen omliggende bedrijven in hun bedrijfsvoering belemmerd. Er bestaan daarmee geen belemmeringen voor de ontwikkeling vanuit milieuzonering.

² Kompas Adviseurs en Ingenieurs, *Notitie kathodische bescherming*, d.d. 1 mei 2020

4.3 Archeologie en cultuurhistorie

4.3.1 Archeologie

Op basis van 'Een archeologische monumenten en verwachtingskaart voor de gemeente Eijsden-Margraten' geldt voor het besluitgebied deels een lage, deels een middelhoge en deels een hoge archeologische verwachting. Voor verschillende delen van het besluitgebied gelden binnen bestemmingsplan 'Eijsden' de dubbelbestemmingen 'Waarde – Archeologie 3', 'Waarde – Archeologie 4a', 'Waarde – Archeologie 5a' en 'Waarde – Archeologie 5b'. Hiervoor geldt dat er niet op de gronden mag worden gebouwd. Er worden uitzonderingen gemaakt voor bouwen zonder graafwerkzaamheden dieper dan 0,5 meter (voor 'Waarde – Archeologie 3', 'Waarde – Archeologie 4a', 'Waarde – Archeologie 5a') en bouwen zonder graafwerkzaamheden dieper dan 0,4 meter (voor 'Waarde – Archeologie 5b'). Hierbij mag tevens de oppervlakte van het bouwwerk niet meer zijn dan 250 m² ('Waarde – Archeologie 3'), 500 m² ('Waarde – Archeologie 4a'), 1.000 m² ('Waarde – Archeologie 5a' en 'Waarde – Archeologie 5b'). Aangezien er geen grondwerkzaamheden worden uitgevoerd en de panelen niet met palen in de grond worden bevestigd, maar op de grond worden gebouwd, is archeologisch onderzoek niet noodzakelijk.

4.3.2 Cultuurhistorie

Binnen het besluitgebied zijn geen monumenten gelegen. Tegenover het besluitgebied bevindt zich aan Kapelkesstraat 36 een boerderij met de status van Rijksmonument. Ter plaatse van het bestaande gebouw binnen het besluitgebied is sprake van een oude stads- of dorpskern op basis van de cultuurhistorische kaarten van de Provincie Limburg. Er vindt geen sloop van deze gebouwen plaats.

Binnen de lijst van beeldbepalende objecten van de gemeente Eijsden-Margraten wordt de muur ten noorden van het besluitgebied 'Kapelkesstraat ongenummerd, erfafscheidingsmuur Zinkwit' gedefinieerd als een beeldbepalend object. Deze muur valt buiten het besluitgebied en blijft derhalve gehandhaafd. De cultuurhistorische elementen zullen zodoende middels onderhavig plan niet worden aangetaast. Op het gebied van cultuurhistorie zijn er dus geen beperkingen voor de voorgenomen ontwikkeling.

4.4 Leidingen en infrastructuur

Het besluitgebied ligt niet in een beschermingszone van een leiding. De leiding Z-500-18 van de Gasunie die ten oosten van het besluitgebied, aan de overkant van het spoor loopt heeft geen effecten op de voorgenomen ontwikkeling. De energiekabels die ten behoeve van de zonnepanelen worden aangelegd zijn geen leidingen die van een planologische beschermingszone worden voorzien. Er zijn op het gebied van leidingen geen belemmeringen voor de voorgenomen ontwikkeling.

4.5 Natuur en landschap

In het besluitgebied en in de directe omgeving van het besluitgebied zijn geen natuurgebieden gelegen. Het door Heukelom Verbeek landschapsarchitectuur uitgevoerde verkennend natuurwaardenonderzoek³ heeft uitgewezen dat de voorgenomen ingreep geen invloed heeft op de meest nabijgelegen Natura2000-gebieden. Uit de kaarten behorende bij de Omgevingsverordening Limburg 2014 blijkt dat het besluitgebied grenst aan Beschermingsgebied Nationaal Landschap Zuid-Limburg en aan een zone natuurbek. Deze landschapswaarden worden door de voorgenomen ontwikkeling echter niet aangetast. Op het gebied van natuur en landschap zijn er daarom geen belemmeringen.

4.6 Flora en fauna

De Flora- en faunawet heeft betrekking op alle in Nederland in het wild voorkomende zoogdieren, (trek)vogels, reptielen en amfibieën, op een aantal vissen, libellen en vlinders, op enkele bijzondere en min of meer zeldzame ongewervelde diersoorten (uit de groepen kevers, mieren, schelp- en schaaldieren) en op een honderdtal vaatplanten. Voor alle soorten, dus ook voor de soorten die zijn vrijgesteld van de ontheffingsplicht, geldt wel een zogenaamde 'algemene zorgplicht' (art. 2 Flora- en faunawet). Deze zorgplicht houdt in dat de initiatiefnemer passende maatregelen neemt om schade aan aanwezige soorten te voorkomen of zoveel mogelijk te beperken. Hierbij gaat het bijvoorbeeld om het niet verontrusten of verstoren in de kwetsbare perioden zoals de winterslaap, de voortplantingstijd en de periode van afhankelijkheid van de jongen. De zorgplicht geldt altijd en voor alle planten en dieren, of ze beschermd zijn of niet en in het geval dat ze beschermd zijn ook als er ontheffing of vrijstelling is verleend.

Bij ruimtelijke ontwikkelingen moet naast de zorgplicht ook rekening gehouden worden met de juridisch zwaarder beschermde soorten uit 'tabel 2', de bijlage 1 soorten van het besluit vrijstelling beschermde dier- en plantensoorten, de soorten uit Bijlage IV van de Habitatrictlijn (tezamen tabel 3) en met alle vogels. Van deze laatste groep is een lijst opgesteld met vogelsoorten waarvan de nesten jaarrond beschermd zijn en een lijst met vogels waarbij inventarisatie gewenst is. Komen soorten van de hierboven genoemde beschermingsregimes voor dan is de eerste vraag of de voorgenomen activiteit effecten heeft op de beschermde soorten. Treden er effecten op dan dient er gekeken te worden of er passende maatregelen getroffen kunnen worden om de functionaliteit van de voortplantings- en/of vaste rust- en verblijfplaats te garanderen.

Op 28 juli 2016 heeft er een veldbezoek plaatsgevonden door een ecoloog van BRO⁴. Onderstaand worden de conclusies uit het onderzoek weergegeven. Het volledige onderzoek is als separate bijlage bij onderhavige ruimtelijke onderbouwing toegevoegd. De resultaten en conclusies van het eerder genoemde verkennend natuurwaardenonderzoek dat in 2010 door Heukelom Verbeek landschapsarchitectuur is uitgevoerd, zijn als brongegevens gebruikt.

³ Heukelom Verbeek landschapsarchitectuur, Verkennend natuurwaardenonderzoek voor: Kapelkesstraat te Eijsden, Gemeente Eijsden, 25-11-2010, kenmerk: EI-200.001

⁴ BRO, 'Memo Flora en Fauna BP zonnepark, Eijsden', projectnr.: 211x08335, d.d. 3 augustus 2016

In de huidige situatie is het ruderaal terrein sterk verwilderd met onder andere braamstruweel, struiken, jonge bosopslag en verspreid over het terrein enkele bomen. In het zuidwestelijk deel van het gebied staat een vervallen voormalig magazijngebouw. Deze blijft echter met de planontwikkeling behouden. Aan de oostzijde van het terrein, nabij het spoor, is er een deel van het terrein beklinkerd en overgroeid met stikstofminnende ruigtekruiden.

Te nemen maatregelen

Om de voorgenomen ontwikkeling mogelijk te maken dienen de aanwezige bomen, jonge opslag en de begroeiing te worden verwijderd. Er is binnen onderhavig plan géén sprake van een meldingsplicht op basis van de Wet natuurbescherming. Conform de Wet natuurbescherming moet er namelijk een melding plaatsvinden bij het verwijderen van houtopstanden buiten de bebouwde kom met een oppervlakte van in totaal meer dan 10 are. Binnen de gemeentelijke bomenverordening (Bomenverordening gemeente Eijsden-Margraten 2015) wordt een houtopstand omschreven als 'een of meer bomen of boomvormers, of andere houtachtige gewassen, mogelijk onderdeel uitmakend van hakhout, een houtwal, een holleweg, een grotere (lint)begroeiing van heesters en struiken, een beplanting van bosplantsoen, een struweel of heg, met de onder sub a genoemde minimale dwarsdoorsnede'. Uit artikel 1, sub a volgt dat de minimale dwarsdoorsnede 20 centimeter moet omvatten. In het voorliggende geval is er minder dan 1.000 m² beplanting aanwezig met een dwarsdoorsnede van 20 centimeter, hierdoor is er geen sprake van een meldingsplicht conform de Wet natuurbescherming. In de onderstaande afbeelding is de huidige vegetatie binnen het besluitgebied te zien vanuit de zijde van het station.

Zicht op de huidige vegetatie binnen het besluitgebied vanuit de zijde van het station (2020)

Het beklinkerde terrein blijft behouden, evenals lage vegetatie. De te kappen bomen zijn verspreid aanwezig binnen het perceel. Tijdens het veldbezoek zijn de bomen geïnspecteerd op de aanwezigheid van boomholtes, nesten van broedvogels en eekhoornnesten. Er zijn geen boomholtes en/of nesten aangetroffen in de te kappen bomen. Om de voorgenomen ontwikkeling mogelijk te maken dient de (verwilderde) begroeiing en jonge opslag te worden verwijderd. Er zijn tijdens het veldbezoek geen nesten aangetroffen binnen de begroeiing en jonge opslag. Er zijn voor de voorgenomen ontwikkeling geen belemmeringen in het kader van de aanwezige flora en fauna, met inachtneming van de zorgplicht.

Vergelijking resultaten verkennend natuuronderzoek 2010 en huidige situatie

Tijdens het veldbezoek in 2010 kon de aanwezigheid van bepaalde soortgroepen (vaatplanten, grondgebonden zoogdieren, vleermuizen, vogels en reptielen) niet op voorhand worden uitgesloten. Met de voorgenomen ontwikkeling blijven de voormalige magazijngebouwen behouden en vinden er geen in pandige wijzigingen plaats, omdat de panden niet in gebruik worden genomen voor het zonnepark. Negatieve effecten op vleermuizen, steenmarter en vogels zijn hiermee uitgesloten.

De gehele begroeiing en jonge opslag wordt verwijderd. Het veldbezoek in 2016 is op een geschikte tijd uitgevoerd om wilde marjolein en rapunzelklokje waar te nemen. Deze beschermde vaatplanten en overige beschermde soorten zijn niet aangetroffen in het besluitgebied. Het besluitgebied is dermate verwilderd dat het voorkomen van beschermde soorten vaatplanten wordt uitgesloten. Negatieve effecten op beschermde soorten vaatplanten worden uitgesloten.

Het voorkomen van levendbarende hagedis is bekend binnen het besluitgebied en/of de directe omgeving. Het voorkomen van levendbarende hagedis in het besluitgebied wordt uitgesloten vanwege de verwilderde begroeiing en het gebrek aan geschikte plaatsen om te zonnen. Negatieve effecten op levendbarende hagedis en overige strenger beschermde reptielen en amfibieën worden op voorhand uitgesloten. Het is niet uitgesloten dat er een zwervend exemplaar van een algemene amfibiesoort zoals gewone pad (tabel 1) van het plangebied gebruik maakt.

Negatieve effecten op eekhoorn en overige strenger beschermde grondgebonden zoogdieren worden op voorhand uitgesloten vanwege het ontbreken van geschikte schuilplaatsen en/of sporen en er is in de directe omgeving voldoende alternatief foerageer- en leefgebied. Er zijn echter wel sporen van konijn en veldmuis (tabel 1) aangetroffen. Echter geldt voor algemeen beschermde soorten enkel de zorgplicht.

Tijdens het veldbezoek is er een populatie wijngaardslakken (tabel 1) aangetroffen. Ook voor de wijngaardslak geldt enkel de zorgplicht.

Conclusie

Diverse algemeen beschermde grondgebonden zoogdieren van tabel 1 (veldmuis, huisspitsmuis, etc.) kunnen van het plangebied gebruik maken. Ook kan binnen het plangebied een zwervend exemplaar van een algemene amfibiesoort zoals gewone pad (tabel 1) niet worden uitgesloten. Voor de genoem-

de soorten van tabel 1 geldt een algemene vrijstelling van de Flora- en faunawet bij ruimtelijke ontwikkelingen. Hiervoor geldt echter wel de algemene zorgplicht.

Binnen het plangebied zijn geen zwaarder beschermde soorten vaatplanten, grondgebonden zoogdieren, vleermuizen, vogels, vissen, amfibieën, reptielen en overige ongewervelden (zoals bijv. zeldzame dagvlinders en libellen) te verwachten. Negatieve effecten voor deze soortgroepen zijn op voorhand uitgesloten met inachtneming van de zorgplicht.

In het kader van de algemene zorgplicht is het noodzakelijk om voldoende zorg te dragen voor aanwezige individuen. Dit houdt in dat al het redelijkerwijs mogelijke gedaan dient te worden om het doden van individuen te voorkomen. Er zijn in dit geval hiervoor echter geen specifieke maatregelen nodig.

4.7 Verkeer en parkeren

4.7.1 Ontsluiting

Het zonnepark is bereikbaar vanaf de straat Stationsplein. Deze straat sluit aan op de Ingenieur Rourcourstraat en de Wilhelminastraat. De ontwikkeling tot een zonnepark brengt nauwelijks een verkeer aantrekkende werking met zich mee. De weinige verkeersbewegingen naar het zonnepark die wel plaatsvinden zullen worden veroorzaakt door de aanleg en het onderhoud van het zonnepark.

4.7.2 Parkeren

Er zal binnen het besluitgebied één parkeerplaats nodig zijn ten behoeve van onderhoud (parkeerplaats voor de monteur van het zonnepark). Aan de oostzijde van het besluitgebied is een strook van circa 4 meter voorzien tussen de omheining en de zonnepanelen, welke voldoende ruimte biedt voor het parkeren van één auto. Derhalve wordt hiermee voorzien in de parkeerbehoefte die ontstaat middels onderhavige ontwikkeling.

4.8 Waterhuishouding

In deze paragraaf wordt beschreven op welke wijze het waterhuishoudkundig systeem in het besluitgebied opgebouwd is en hoe rekening is gehouden met de (ruimtelijk) relevante aspecten van (duurzaam) waterbeheer. Een beknopte beschrijving van de kenmerken van het watersysteem kan het benodigde inzicht geven in het functioneren van dit systeem.

4.8.1 Beleidskader

Vanuit Rijks- en provinciaal beleid wordt steeds meer nadruk gelegd op duurzaam waterbeheer in de bebouwde omgeving. Vernieuwing in het provinciaal waterbeheer wordt gestalte gegeven door onder andere een (grensoverschrijdende) stroomgebiedbenadering, een brongerichte aanpak, het solidari-

teitsprincipe (niet afwentelen) en het vooraf betrekken van water bij ruimtelijke ontwikkelingen en afwegingen.

Nationaal Waterplan 2016-2021

Het Nationaal Waterplan 2016-2021 geeft de hoofdlijnen, principes en richting van het nationale waterbeleid in de planperiode 2016-2021, met een vooruitblik richting 2050. Met het Nationaal Waterplan 2016-2021 zet het kabinet een volgende ambitieuze stap in het robuust en toekomstgericht inrichten van het watersysteem, gericht op een goede bescherming tegen overstromingen, het voorkomen van wateroverlast en droogte en het bereiken van een goede waterkwaliteit en een gezond ecosysteem als basis voor welzijn en welvaart. Hierbij wordt gestreefd naar een integrale benadering, door natuur, scheepvaart, landbouw, energie, wonen, recreatie, cultureel erfgoed en economie (inclusief verdienvermogen) zo veel mogelijk in samenhang met de wateropgaven te ontwikkelen. Het beleid en de maatregelen in dit Nationaal Waterplan 2016-2021 dragen bij aan het vergroten van het waterbewustzijn in Nederland.

Het plangebied ligt in het stroomgebied van de Maas, zoals aangegeven in het Nationaal Waterplan 2016-2021.

Duurzaam waterbeheer 21e eeuw

De kern van het Waterbeleid 21^e eeuw is dat water de ruimte moet krijgen, voordat het die ruimte zelf neemt. Het water de ruimte geven, betekent dat in het landschap en in de stad ruimte gemaakt wordt om water op te slaan. Dat betekent bijvoorbeeld dat toegelaten wordt dat rivieren bij hoge waterstanden gecontroleerd buiten hun oevers treden, op plekken waar daar ruimte voor is gemaakt. Daarmee worden problemen in andere, lager gelegen gebieden voorkomen.

Het principe van vasthouden, bergen en afvoeren is van belang. De waterbeheerders hebben samen gekozen voor een strategie, die uitgaat van het principe dat een overvloed aan water wordt opgevangen waar deze ontstaat. Dat betekent dat het water niet meer zo snel mogelijk wordt afgevoerd, maar dat het water zolang mogelijk wordt vastgehouden onder andere in de bodem. Is vasthouden niet meer mogelijk, dan bergen de waterbeheerders het in gebieden die daarvoor zijn uitgekozen. Door het water zo lang mogelijk vast te houden wordt tevens verdroging voorkomen. Pas als het niet anders kan, wordt het water afgevoerd.

Waterwet 2009

Op 22 december 2009 is de Waterwet in werking getreden. In deze wet is een achttal wetten samengevoegd tot één wet. Het Waterbesluit is de uitwerking bij algemene maatregel van bestuur van bepalingen van de Waterwet. De Waterregeling is de uitwerking bij ministeriële regeling van bepalingen van de Waterwet en het Waterbesluit. De Waterwet, het Waterbesluit en de Waterregeling zijn het resultaat van de in 2004 aangekondigde integratie van waterwetgeving.

Wat betreft de oppervlaktewaterlichamen geeft het Waterbesluit een grondslag om de grenzen hiervan in de Waterregeling vast te leggen en een grondslag voor de grenzen van de gebieden die zijn vrijgesteld van de vergunningplicht voor het gebruik van waterstaatswerken (vergelijkbaar met het voormalige Besluit rijkssrivieren op grond van art. 2a Wbr).

4.8.2 Kenmerken van het watersysteem

De kenmerken van de watersystemen, zoals die voorkomen in het besluitgebied (en omgeving), kunnen het beste beschreven worden door een onderverdeling te maken in de soorten van water die in het gebied aanwezig zijn. De belangrijkste zijn: grondwater, oppervlaktewater en hemelwater.

Grondwater

Het besluitgebied ligt niet in een grondwaterbeschermings- en/of grondwaterwingebied.

Oppervlaktewater

In het besluitgebied is geen primair oppervlaktewater aanwezig. In de toekomstige situatie wordt niet voorzien in oppervlaktewater.

Hemelwater

Hemelwater wordt ter plaatse in de grond geïnfiltreerd. Er is geen sprake van een toename van verharding. Onder de zonnepanelen wordt geen verharding aangebracht. De beoogde halfverharding binnen het terrein zorgt ervoor dat het hemelwater in de toekomstige situatie geïnfiltreerd kan worden binnen het besluitgebied. De bestaande verhardingsresten die aanwezig zijn binnen het besluitgebied worden zelfs weggehaald, waardoor er een betere infiltratie ontstaat dan in de huidige situatie.

4.8.3 Overleg waterbeheerder

Aangezien er geen sprake is van de realisatie van verharding bij de voorgenomen ontwikkeling is overleg met het waterschap niet nodig.

4.9 Milieueffectrapportage (m.e.r.)

Om te bepalen of een m.e.r.-beoordeling noodzakelijk is dient bepaald te worden of de ontwikkeling voorkomt in lijst C of lijst D van het Besluit, of de drempelwaarden worden overschreden, of de ontwikkeling in een kwetsbaar gebied ligt en of er belangrijke milieugevolgen zijn.

Toets m.e.r.-plicht

In het besluitgebied worden de gronden in gebruik genomen voor de realisatie van een zonnepark. Het realiseren daarvan komt niet voor in onderdeel C van de bijlage bij het besluit m.e.r. Er is dus geen sprake van de verplichting om een m.e.r. procedure te doorlopen.

Toets m.e.r.-beoordelingsplicht

In onderdeel D van de bijlage het besluit milieueffectrapportage is aangegeven bij welke activiteiten, plannen en besluiten een m.e.r.-beoordeling moet plaatsvinden, dat wil zeggen een nadere afweging of mogelijk een m.e.r. procedure moet worden gevolgd. De realisatie van een zonnepark dient te worden getoetst aan Lijst D, onderdeel 22.1 'De oprichting, wijzigingen of uitbreiding van een industriële installatie bestemd voor de productie van elektriciteit, stroom en warm water'. Een directe m.e.r.-

beoordelingsplicht geldt in gevallen waarin de activiteit betrekking heeft op een elektriciteitscentrale met een vermogen van 200 megawatt (thermisch) of meer. Het beoogde zonnepark zal naar de huidige stand van de techniek een vermogen van circa 1,95 megawatt hebben. Derhalve wordt ruimschoots voldaan onder de drempelwaarde uit Lijst D gebleven en is een directe m.e.r.-beoordelingsplicht niet aan de orde.

Vormvrije m.e.r.-beoordeling

Per 1 april 2011 is het Besluit m.e.r. gewijzigd. De belangrijkste aanleidingen hiervoor zijn de modernisering van de m.e.r. wetgeving in 2010 en de uitspraak van het Europese Hof van 15 oktober 2009. De omvang van een project mag niet (meer) het enige criterium zijn om wel of geen m.e.r.-beoordeling) uit te voeren. Ook als een project onder de drempelwaarde uit lijst C en D zit, kan een project belangrijke nadelige gevolgen hebben, als het bijvoorbeeld in of nabij een kwetsbaar natuurgebied ligt. In feite zijn daarmee de gevaldefinities (de drempelwaarden in kolom 2 in de D-lijst) indicatief gemaakt. Dit betekent dat het bevoegd gezag meer moet doen dan onder de oude regelgeving. Kon vroeger worden volstaan met de mededeling in het besluit dat de omvang van de activiteit onder de drempelwaarde lag en dus geen m.e.r. (beoordeling) noodzakelijk was, onder de nu geldende regeling moet een motivering worden gegeven. Deze motivering moet zijn gebaseerd op een toets die qua inhoud (dat wil zeggen: op basis van dezelfde criteria) aansluit bij m.e.r.-beoordeling, de diepgang kan echter anders zijn en er zijn geen vormvereisten. Voor deze toets wordt de term vormvrije m.e.r.-beoordeling gehanteerd.

Gemeenten en provincies moeten nu dus ook bij kleinere bouwprojecten beoordelen of een m.e.r.-beoordeling nodig is. Achterliggende gedachte hierbij is dat ook kleine projecten het milieu relatief zwaar kunnen belasten en ook bij kleine projecten van geval tot geval moet worden beoordeeld of een MER nodig is. De ontwikkeling van de zonnepark is alsnog m.e.r.-beoordelingsplichtig als op grond van selectiecriteria als bedoeld in bijlage III bij de EEG-richtlijn milieueffectbeoordeling niet kan worden uitgesloten dat de activiteit belangrijke nadelige gevolgen voor het milieu kan hebben. Omdat de voorliggende ontwikkeling wel wordt aangemerkt als een stedelijk ontwikkelingsproject, maar de omvang ruimschoots onder de drempelwaarde valt zoals aangegeven in categorie D22.1 van het Besluit m.e.r., volgt hierna een toets of op basis van de selectiecriteria een m.e.r.-beoordeling uitgevoerd moet worden.

Kenmerken van het project

Criteria	Toets
Omvang van het project	De ontwikkeling heeft betrekking op het realiseren van zonnepark op een voormalig opslag- en overslagterrein van de Nederlandsche Zinkwit Maatschappij, thans een braakliggend terrein. De oppervlakte is circa 1,2 hectare. Er is derhalve weliswaar sprake van een project met een relatief groot oppervlak, maar de milieu-hygiënische uitstraling naar de omgeving is zeer beperkt. In deze toelichting is dit nader toegelicht.
Cumulatie met andere projecten	N.v.t.
Gebruik van natuurlijke grondstoffen	N.v.t.

Criteria	Toets
Productie van afvalstoffen	N.v.t.
Verontreiniging en hinder	In de voorgaande paragrafen is aangetoond, dat het project geen verontreinigingen en geen onevenredige hinder veroorzaakt.
Risico van ongevallen	Nee, het betreft geen inrichting die valt onder het Bevi.

Vanuit de kenmerken van het project zijn er geen negatieve effecten op het milieu te verwachten.

Plaats van het object

Criteria	Toets
Bestaand grondgebruik	Het perceel is voorheen in gebruik geweest als opslag- en overslagterrein van de Nederlandsche Zinkwit Maatschappij en is momenteel braakliggend. Het perceel is begroeid met gras en andere vegetatie alsmede zijn enkele delen van het besluitgebied verhard.
Relatieve rijkdom aan kwaliteit en het regeneratievermogen van de natuurlijke hulpbronnen van het gebied	n.v.t.
Het opnamevermogen van het natuurlijke milieu, met in het bijzonder dacht voor: <ul style="list-style-type: none"> gevoelige gebieden (wetlands, kustgebieden, berg- en bosgebieden, reservaten en natuurparken, Habitat- en Vogelrichtlijngebieden) gebieden waarin bij communautaire wetgeving vastgestelde normen inzake milieukwaliteit reeds worden overschreden 	<p>Het plangebied is niet gelegen in een gevoelig gebied als bedoeld in artikel 1 van de Bijlage bij het Besluit milieueffectrapportage.</p> <p>Er is geen sprake van gebieden waarin bij communautaire wetgeving vastgestelde normen inzake milieukwaliteit reeds worden overschreden.</p>
Gebieden met een hoge bevolkingsdichtheid	n.v.t.
Landschappen van historisch, cultureel of archeologisch belang	Het landschap is niet van historisch, cultureel of archeologisch belang.

Conclusie

Er is geen risico op verontreiniging als gevolg van de beoogde realisatie van het zonnepark en de ontwikkeling leidt niet tot hinder voor omliggende functies. Er worden geen gevaarlijke stoffen gebruikt en/of –technologieën toegepast, waardoor er geen sprake is van risico op ongevallen. Ook blijkt uit deze toelichting en de voorgaande opsomming dat er geen sprake is van nadelige gevolgen voor het milieu en dat de projectlocatie niet in een gevoelig of waardevol gebied gelegen is. Een m.e.r.-plicht is derhalve niet aan de orde.

5. AFWEGING BELANGEN

De gewenste ontwikkeling is strijdig met de voorschriften van de vigerende bestemmingsplannen 'Eijsden' en 'Bedrijventerreinen gemeente Eijsden', omdat het beoogde gebruik en de beoogde bebouwing ten behoeve van een zonnepark niet is toegestaan binnen de geldende bestemmingen 'Groen' (bestemmingsplan 'Eijsden') en 'Verkeer - Railverkeer' (bestemmingsplan 'Bedrijventerreinen gemeente Eijsden'). De vigerende plannen bieden geen afwijkings- of wijzigingsmogelijkheden waarmee het initiatief kan worden toegestaan. Door het verlenen van een omgevingsvergunning voor het afwijken van de bestemmingsplannen onder de Wet algemene bepalingen omgevingsrecht, kan het initiatief mogelijk worden gemaakt. Middels voorliggende onderbouwning wordt de voorgenomen ontwikkeling planologisch geregeld.

Tegen de voorgenomen ontwikkeling bestaan uit ruimtelijk en stedenbouwkundig oogpunt geen bezwaren. Het beoogde initiatief om een zonnepark te realiseren, past ruimtelijk-functioneel binnen de omgeving, aangezien het braakliggende besluitgebied aan de rand van de kern een duurzame invulling krijgt als zonnepark, wat past op een dergelijke locatie.

Daarnaast bestaan er buiten de strijdigheid met de vigerende bestemmingsplannen, gezien de aard en schaal van het initiatief, vanuit vigerend beleid geen belemmeringen. De ontwikkeling van een zonnepark draagt bij aan de nationale en provinciale energiedoelstellingen en wordt vanuit een regionale vraag gefinancierd.

De ontwikkeling wordt niet belemmerd door aanwezige, storende milieuaspecten of doordat hinder veroorzaakt wordt op de omgeving. Omliggende functies ervaren eveneens geen overlast van de ontwikkeling. Er zal geen schade worden toegebracht aan de omringende natuur- of landschapselementen en -structuren.

Op basis van het voorgaande wordt dan ook geconcludeerd dat de voorgenomen ontwikkeling aan de Kapelkesstraat in Eijsden vanuit ruimtelijk oogpunt niet bezwaarlijk is en niet in strijd is met een goede ruimtelijke ordening.

6. PROCEDURE, OVERLEG EN PLANMETHODIEK

Procedure

Voor dit bouwplan is een omgevingsvergunning nodig op basis van artikel 2.1 lid 1 sub c van de Wet algemene bepalingen omgevingsrecht (Wabo). Omdat het bouwplan (het bouwen) in strijd is met het geldende bestemmingsplan dient de motivering van het besluit (de omgevingsvergunning) een goede ruimtelijke onderbouwing te bevatten. Om het project planologisch gezien te verankeren is gekozen voor het aanvragen van de omgevingsvergunning ex artikel 2.12 lid 1, sub a., onder 3° Wabo, waarvoor de uitgebreide procedure moet worden gevolgd. Dit document vormt de ruimtelijke onderbouwing en maakt daarmee onderdeel uit van de Omgevingsvergunning

Voor het verlenen van een omgevingsvergunning voor het afwijken van het bestemmingsplan dient de uitgebreide procedure, zoals beschreven in de Wet algemene bepalingen omgevingsrecht (Wabo) te worden gevolgd. Hiertoe is afdeling 3.4 van de Algemene wet bestuursrecht (Awb) van toepassing. De Wabo geeft hierop enkele aanvullingen. Dit zijn onder andere:

- Aanvraag, ontwerpbesluit en/ of het definitieve besluit moeten op grond van zowel de Wabo als het Besluit omgevingsrecht (Bor) in bepaalde specifieke gevallen aan specifieke personen of instanties worden toegestuurd. Te denken valt aan het orgaan dat de verklaring van geen bedenkingen afgeeft, de Inspectie, een ander bestuursorgaan dan het aangewezen bevoegd gezag, etc.
- Iedereen kan zienswijzen op het ontwerp-besluit indienen (art. 3.12 lid 5 Wabo). Alleen belanghebbenden kunnen rechtstreeks in beroep gaan bij de Rechtbank, mits aan de eisen van artikel 6:13 Awb is voldaan.
- De beslistermijn van zes maanden begint te lopen op de dag ná de dag van ontvangst van een -ontvankelijke- aanvraag (art. 3.12 lid 7 Wabo).
- De beslistermijn van zes maanden mag éénmaal verlengd worden, met ten hoogste zes weken (art. 3.12 lid 8 Wabo).
- Bij een geval als bedoeld in artikel 2.12, eerste lid, aanhef en onder a, onder 3°, van de Wabo (de toestemming uit de Wabo die in de plaats komt van het projectbesluit) wordt de kennisgeving van het ontwerpbesluit en de mededeling van het definitieve besluit in de Staatscourant geplaatst. De mededeling van het definitieve besluit wordt tevens langs elektronische weg gedaan en beschikbaar gesteld (art. 6.14 Bor).

Vooroverleg

In artikel 6.18 van het Besluit omgevingsrecht is artikel 3.1.1 van het Besluit ruimtelijke ordening van toepassing verklaard. Voor onderhavige procedure dient dan ook vooroverleg te worden gevoerd met diensten van het Rijk, provincie en het waterschap. Deze instanties kunnen aangeven dat in bepaalde gevallen vooroverleg niet noodzakelijk is. Bij de voorbereiding van een omgevingsvergunning voor het afwijken van het bestemmingsplan moeten burgemeester en wethouders, indien niet is aangegeven dat van vooroverleg kan worden afgezien, daarom overleg plegen met het Waterschap, met andere gemeenten wiens belangen bij het plan betrokken zijn en met de betrokken rijks- en provinciale diensten.

Zienswijzenprocedure ontwerp omgevingsvergunning

Het ontwerpbesluit met bijbehorende stukken heeft vanaf woensdag 4 maart 2020 gedurende een periode van zes weken ter inzage gelegen. Gedurende deze periode was het mogelijk om een zienswijze in te dienen. In totaal zijn vier zienswijzen ontvangen op de ontwerp omgevingsvergunning.

Deze zienswijzen zijn in deze zienswijze nota in de separate bijlage samengevat en voorzien van een reactie. Tevens worden voorstellen gedaan in welke mate de opmerkingen leiden tot aanpassingen in de vast te stellen omgevingsvergunning.

Planmethodiek en verbeelding

Conform de Wet ruimtelijke ordening (Wro) is een analoog (zie bijlage 1) en digitaal besluitvlak van het projectgebied gemaakt. Er zijn geen bouw- en gebruiksregels opgesteld voor dit bouwplan. De omgevingsvergunning (het besluit) - inclusief deze ruimtelijke onderbouwing - vormen namelijk de directe bouwtitel voor het bouwplan.

BIJLAGE

Bijlage 1

Functionele indeling besluitgebied

Leudal

Duurzame Systemen

Gegevens

Stalen constructie voor 4 velds zonnepanelen
Bestaat uit: Buisdelen, profielen en stutten

Legenda

- 4 meter lijn vrije ruimte
- Veiligheidscamera's masthoogte 4m1
- Trafo 1,8 x 2,8 m
- omvormer
- Stalen constructie 1 x 4
- kadastrale grens

Principe doorsnede staalconstructie

Project: Zonneweide Kapelkestraat Eijsden	
Opdrachtgever:	
Betref: Positionering staalconstructie t.b.v. zonnepanelen	
Tekening no.: B01	Getekend: R. te Meij
Schaal: 1: 1000	
Formaat: A3	
Datum: 07-03-2019	
Gewijzigd: A	13-09-2019 Aanpassen tekening
B	26-09-2019 Verplaatsen trafo
C	09-07-2020 Aanpassen tekening
D	

