

BESTEMMINGSPLAN
KORNHORN, PROVINCIALEWEG 81

www.sgf-advies.nl

06-22 31 99 55

BESTEMMINGSPLAN KORNHORN, PROVINCIALEWEG 81

BESTEMMINGSPLAN KORNHORN, PROVINCIALEWEG 81

TOELICHTING

Inhoud

1. INLEIDING	5
1.1. Aanleiding	5
1.2. Doelstelling	7
1.3. Leeswijzer	7
2. BESCHRIJVING VAN HET PLAN	8
2.1. Ligging plangebied	8
2.2. Huidige (planologische) situatie	8
2.3. Beschrijving van het initiatief	9
2.4. Landschappelijke inpassing	11
3. BELEIDSKADER	13
3.1. Rijksbeleid	13
3.1.1. Structuurvisie Infrastructuur en Ruimte	13
3.1.2. Besluit algemene regels ruimtelijke ordening	13
3.2. Provinciaal beleid	14
3.2.1. Omgevingsvisie 2016-2020	14
3.2.2. Geconsolideerde omgevingsverordening februari 2019	15
3.3. Gemeentelijk beleid	18
3.3.1. Bestemmingsplan Buitengebied Grootegast	18
3.3.2. Welstandsnota 2012	20
4. OMGEVINGSASPECTEN	23
4.1. Milieuzonering	23
4.2. Geluid	24
4.3. Ecologie	24
4.4. Archeologie en cultuurhistorie	26
4.5. Water	30
4.6. Bodem	34
4.7. Luchtkwaliteit	35
4.8. Externe veiligheid	36
4.9. Lichthinder	37

4.10	Kabels en leidingen	39
5.	JURIDISCHE PLANOPZET.....	40
5.1	Algemeen.....	40
5.2	Toelichting op de regels.....	40
6.	UITVOERBAARHEID	42
6.1	Grondexploitatie en economische uitvoerbaarheid	42
6.2	Maatschappelijke uitvoerbaarheid.....	42
	BIJLAGEN	43

1. INLEIDING

1.1. Aanleiding

De eigenaar van het melkveebedrijf op het perceel Provincialeweg 81 te Kornhorn wil het bedrijf in de toekomst uitbreiden. Het melkveebedrijf bestaat uit een ligboxenstal met een bedrijfswoning en een vrijstaande werktuigberging. Begin jaren '90 is het melkveebedrijf op deze locatie gevestigd.

Fig. 1: Het veehouderijbedrijf op het perceel Provincialeweg 81 (bron: google Street view)

Vooruitlopend op de toekomstige ontwikkelingen is op 19 december 2018 een omgevingsvergunning verleend voor het realiseren van een mestsilos. Op grond van het geldende bestemmingsplan moeten gebouwen en bouwwerken binnen het bestemmingsvlak of bouwblok worden gebouwd. Daarnaast mogen gebouwen of overige bouwwerken worden gebouwd met inachtneming van het beginsel van bebouwingsconcentratie. De mestsilos is buiten het bouwvlak en op afstand van de overige bebouwing gebouwd en voldoet daardoor niet aan het bestemmingsplan en aan het bebouwingsconcentratiebeginsel.

De mestsilos maakt echter onderdeel uit van een breder toekomstplan voor het melkveebedrijf. De eigenaar wil anticiperen op de toekomst en het bestaande bouwvlak vergroten tot twee hectare. Door een groter bouwvlak kan een nieuwe stal worden gebouwd die voldoet aan de nieuwste eisen voor dierenwelzijn en milieuregelgeving. Voor het toekomstige plan is door Libau een landschappelijke en stedenbouwkundige erfontwikkelingsschets gemaakt.

1. verplaatsing van bestaande sleuvsilo
2. nieuwe mestsilos
3. nieuwe loods/ kalverhuisvesting
4. tweede kleinschalige windturbine
5. nieuwe ligboxenstal
6. nieuwe sleuvsilo's
7. nieuwe (vaste) mestplaat

Het geldende bestemmingsplan 'Buitengebied Grootegast' maakt het realiseren van een bouwvlak met een oppervlakte van twee hectare niet mogelijk. De maximale oppervlakte van een bouwvlak binnen de bestemming 'Agrarisch – Agrarisch Bedrijf 2' mag niet meer bedragen dan 1 hectare. Om een bouwvlak van 2 hectare mogelijk te maken moet het bestemmingsplan worden gewijzigd. Een bouwvlak met een oppervlakte van 2 hectare is op grond van de bestemming 'Agrarisch – Agrarisch bedrijf 4' mogelijk.

Op het perceel Provincialeweg 81 te Kornhorn zijn het bij raadsbesluit van 1 juni 2010 vastgestelde bestemmingsplan 'Buitengebied Grootegast' en het bij raadsbesluit van 16 februari 2016 vastgestelde bestemmingsplan 'Buitengebied Grootegast 2010 – Gedeeltelijke herziening 2014' van toepassing. Het perceel waar het melkveebedrijf is gevestigd heeft volgens de bijbehorende verbeelding de bestemming 'Agrarisch – Agrarisch bedrijf 2', de dubbelbestemming 'Waarde – Open gebied' en de dubbelbestemming 'Waarde - Archeologie 5'. De gronden rondom het melkveebedrijf en waar de mestsilos is gerealiseerd hebben de bestemming 'Agrarisch' en de dubbelbestemmingen 'Waarde Archeologie 5' en 'Waarde – Open gebied'. De gemeente Westerkwartier heeft voor de mestsilos een omgevingsvergunning in afwijking van het bestemmingsplan afgegeven omdat deze binnen de toekomstplannen voor het melkveebedrijf past.

Het onderhavige bestemmingsplan is het juridische planologische kader voor het realiseren van het bredere plan. Het plangebied betreft het huidige agrarische perceel en de direct aangrenzende gronden waar ook de mestsilos gerealiseerd is. In de nieuwe situatie krijgt het totale perceel de bestemming 'Agrarisch – Agrarisch bedrijf 4'.

Het bestemmingsplan bestaat uit een verbeelding, regels en een toelichting. De regels en de verbeelding zijn juridisch bindend. In deze toelichting wordt een beschrijving van het plan gegeven en wordt ingegaan op de planologische randvoorwaarden waaraan het plan moet voldoen.

Fig. 2: topografische ligging van het plangebied (bron: opentopo.nl)

1.2. Doelstelling

De doelstelling van dit bestemmingsplan kan worden samengevat als het treffen van een juridisch planologische regeling voor het realiseren van de voorgenomen plannen voor het perceel Provincialeweg 81 te Kornhorn. Het bestaande bouwvlak van 1 hectare wordt met het onderhavige bestemmingsvlak vergroot tot 2 hectare. Het melkveebedrijf heeft dan volop uitbreidingsmogelijkheden voor de toekomst.

1.3 Leeswijzer

In hoofdstuk 2 van deze toelichting is een beschrijving van het plangebied gegeven, waarbij is ingegaan op huidige situatie en de toekomstige situatie. In hoofdstuk 3 worden enkele beleidsuitgangspunten genoemd die van toepassing zijn. Hoofdstuk 4 gaat in op de planologische randvoorwaarden.

Hoofdstuk 5 betreft de juridische toelichting op het bestemmingsplan. Hierin is nader ingegaan op de bestemmingsplanprocedure en is een toelichting op de regels van dit bestemmingsplan gegeven. In hoofdstuk 6 is de uitvoerbaarheid van dit bestemmingsplan geschetst. Hierbij is ingegaan op de economische als wel maatschappelijke uitvoerbaarheid.

De resultaten van de ter inzagelegging en overleg zullen later als bijlage in het bestemmingsplan worden opgenomen.

2. BESCHRIJVING VAN HET PLAN

2.1 Ligging plangebied

Het plangebied ligt aan de Provincialeweg tussen Kornhorn en Doezum in de nieuwe gemeente Westerkwartier. De gemeente Westerkwartier is op 1 januari 2019 ontstaan door samenvoeging van de gemeenten Grootegast, Leek, Marum, Zuidhorn en een gedeelte van Winsum. Tot 1 januari 2019 lag het plangebied in de gemeente Grootegast. Op het perceel Provincialeweg 81 te Kornhorn is het melkveebedrijf B. Gorter gevestigd.

Fig. 3: ligging van het plangebied in de lintbebouwing tussen Eestergera en Kornhorn (bron: google maps)

2.2 Huidige (planologische) situatie

Het melkveebedrijf bestaat uit een bedrijfswoning met aangebouwde ligboxenstal en een wagenberging. Enkele jaren geleden is de ligboxenstal verlengd. Voor de kuilopslag zijn enkele sleufsilo's gebouwd. Het melkveebedrijf krijgt een deel van haar stroom via de kleine windmolen op het perceel.

Op 19 december 2018 heeft de gemeente Grootegast een omgevingsvergunning afgegeven voor de bouw van een mestsilo voor extra opslag van mest. De mestsilo staat op afstand van de overige bedrijfsgebouwen. Hiermee wordt voorkomen dat de mestsilo toekomstige uitbreidingsplannen van het bedrijf belemmerd. De huiskavel ligt hoofdzakelijk achter het bedrijf. Een gering deel van de huiskavel ligt aan de overkant van de Provincialeweg.

2.3 Beschrijving van het initiatief

Voor een betere indeling en het toekomstbestendig maken van het melkveebedrijf is een groter bouwvlak nodig. Als het bouwvlak wordt vergroot ontstaan er ruimte voor een nieuwe ligboxenstal. De oorspronkelijke ligboxenstal dateert uit de jaren 90 van de vorige eeuw. Deze stal is enkele jaren geleden verlengd. Gelet op de leeftijd van de oorspronkelijke ligboxenstal is deze niet optimaal. Ten behoeve van een goede ventilatie hebben de nieuwe stallen een open – en hogere zijgevel die met brekergaas kan worden afgesloten.

De zijkanten van de oorspronkelijke ligboxenstal zijn opengemaakt, maar door de lage goot is er geen sprake van een goede ventilatie. Aan de noordkant van de ligboxenstal staat de wagenberging op korte afstand.

Het nieuwe bouwvlak biedt straks voldoende ruimte om in de toekomst een nieuwe ligboxenstal, een nieuwe werktuigenberging en enkele grotere sleufsilos. Daarnaast wordt ook een tweede kleinschalige windturbine opgericht en daardoor kan het melkveebedrijf in de eigen stroom voorzien.

Fig. 4: beoogde erfsituatie met bebouwing en overige gronden (bron: Libau)

Vooruitlopend op het vergroten van het bouwvlak door middel van onderhavig bestemmingsplan is, ten behoeve van de extra mestopslag, een aanvraag omgevingsvergunning ingediend voor het oprichten van een mestsilo. De mestsilo is buiten het bouwvlak gebouwd en niet in overeenstemming met het bebouwingsconcentratiebeginsel en is daarmee in strijd met het bestemmingsplan. De gemeente heeft een omgevingsvergunning in afwijking van het bestemmingsplan afgegeven, omdat de mestsilo onderdeel is van de toekomstige bedrijfssituatie.

Het bouwvlak van melkveebedrijf heeft nu een oppervlakte van 1ha. Onderhavig bestemmingsplan maakt een uitbreiding van het bouwvlak mogelijk tot een oppervlakte van 2ha. Het nieuwe bouwvlak geeft het melkveebedrijf de ruimte om in de komende jaren geleidelijk uit te breiden. De nieuwe stal die in de toekomst gebouwd zal worden, zal voldoen aan de nieuwste eisen van dierenwelzijn en wordt duurzaam gebouwd. Ten behoeve van de uitbreiding is door Libau een maatwerkadvies opgesteld, bestaande uit een erfinrichtingsschets met een landschappelijke inpassing, zoals in paragraaf 2.4 beschreven. Het maatwerkadvies is als bijlage 2 toegevoegd aan deze toelichting.

Fig. 5: bestaande erfsituatie (bron: google maps)

Schuin tegenover het melkveebedrijf staat een burgerwoning. De heer Gorter heeft de plannen besproken en in overleg met de bewoners is besloten om de bestaande zichtlijnen te respecteren en het deel achter de werktuigenloods vrij te houden van bebouwing. Hierdoor komt de bebouwing in de vorm van sleufsilo's van het bedrijf op een afstand van bijna 90m van de woning. De bestaande werktuigenloods is het dichtstbij gelegen gebouw en staat op een afstand van 70m van de woning.

2.4 Landschappelijke inpassing

Voor wat betreft de landschappelijke inpassing wordt ingezet op een duidelijk onderscheid tussen het naar de weg gekeerde voorerf en het achter de woning gelegen bedrijfsdeel. Het voorterrein blijft onbebouwd en de overgang naar de weg wordt vergroend door gaten in de rij bomen in de berm van de sloot aan te vullen.

Verder wordt de noordoosthoek van het erf versterkt door op de plek van de te verplaatsen sleufsilos een bestaande sloot door te trekken en langs een bestaande loods de hoek om te zetten. Langs de sloot wordt, parallel aan de loods, een rij bomen aangeplant. Langs het kavelpad komt een strook met 5-6 meter hoge inheemse struikbeplanting

Aan de westzijde van het erf wordt de bestaande incidentele beplanting langs de aanwezige sloot versterkt door pluksgewijs elzen met onderbeplanting aan te brengen.

Fig. 6: bestaande landschappelijke inpassing en toekomstige landschappelijke inpassing (bron: Libau)

In de zuidelijke perceelsgrens wordt ten zuidwesten van de bestaande kleinschalige windturbine een tweede windturbine geplaatst. Met het oog op een optimale windopbrengst worden aan deze zijde groepen 5-6 meter hoge inheemse struiken voorgesteld. Deze beplanting wordt gefaseerd uitgevoerd. Het eerste deel bestaat uit de beplanting tussen de turbines en wordt uitgevoerd bij de aanleg van de tweede turbine. Het tweede deel betreft de overige beplanting op 15 meter afstand

aan weerszijden van de beplanting tussen de turbines en zal worden gerealiseerd bij de bouw van de ligboxenstal.

Aan de noordzijde van het erf ten slotte wordt met 5-6 meter hoge inheemse struikbeplanting de mest silo ingepast.

Aan de zuidwestkant wordt in het verlengde van de bestaande bomen langs de perceelssloot, een erfsingel ingeplant. Tussen de erfsingel en het nieuwe bouwvlak is ruimte die noodzakelijk is om voldoende ventilatie in de nieuw te bouwen stal te waarborgen. Deze strook mag niet worden bebouwd en wordt ingericht als grasland of groen. Daarnaast moet er ook voldoende afstand zijn tussen de bebouwing en de erfsingel om te kunnen manoeuvreren. In de regels van het onderhavige bestemmingsplan is aangegeven dat gebouwen en bijbehorende bouwwerken binnen het bouwvlak gebouwd moeten worden.

3 BELEIDSKADER

Dit hoofdstuk behandelt het beleid dat betrekking heeft op dit bestemmingsplan. Planologische besluitvorming moet passen binnen de ruimtelijke kaders die ontworpen worden op alle verschillende overheidsniveaus. Ter verkenning van de beleidsruimte wordt in dit hoofdstuk het ruimtelijk (relevant) beleid beknopt weergegeven.

3.1 Rijksbeleid

3.1.1 Structuurvisie Infrastructuur en Ruimte

In de 'Structuurvisie Infrastructuur en Ruimte' (SVIR, 13 maart 2012) geeft het Rijk haar visie aan op de ruimtelijke en mobiliteitsopgaven voor Nederland richting 2040. Dit betreft een integraal kader dat de basis vormt voor bestaand en nieuw rijksbeleid met ruimtelijke consequenties. In dit document zijn de nationale belangen geformuleerd. In de SVIR is gekozen voor een meer selectieve inzet van het rijksbeleid dan voorheen. Voor de periode tot 2028 zijn de ambities van het Rijk in drie rijksdoelen uitgewerkt:

- Vergroten van de concurrentiekracht door versterking van de ruimtelijk-economische structuur van Nederland;
- Verbeteren van de bereikbaarheid;
- Zorgen voor een leefbare en veilige omgeving met unieke natuurlijke en cultuurhistorische waarden.

Met bovengenoemde rijksdoelen zijn 13 nationale belangen aan de orde die in de SVIR verder gebiedsgericht zijn uitgewerkt in concrete opgaven voor de diverse onderscheiden regio's. Buiten deze nationale belangen hebben decentrale overheden meer beleidsvrijheid op het terrein van de ruimtelijke ordening gekregen. Het kabinet is van mening dat provincies en gemeenten beter op de hoogte zijn van de actuele situatie in de regio en de vraag van bewoners, bedrijven en organisaties en daardoor beter kunnen afwegen welke (ruimtelijke) ingrepen in een gebied nodig zijn.

3.1.2 Besluit algemene regels ruimtelijke ordening

De Wet ruimtelijke ordening (Wro) biedt de basis voor het stellen van algemene regels, op te nemen in een Algemene Maatregel van Bestuur (AMvB). Die regels richten zich primair op gemeenten, die het eerstverantwoordelijke overheidsniveau zijn voor de inhoud van ruimtelijke plannen.

In het "*Besluit algemene regels ruimtelijke ordening*" (Barro, 7 december 2011), ook wel bekend onder de naam AMvB Ruimte, zijn de nationale belangen uit de SVIR voorzien van juridische kaders waarmee de doorwerking van de nationale belangen op ruimtelijk gebied is geborgd. Het gaat onder meer over rijksbelangen

over rijksvaarwegen, zones buisleidingen en zones van hoogspanningsleidingen. De regels van het Barro moeten in acht worden genomen bij het opstellen van provinciale ruimtelijke verordeningen en bestemmingsplannen.

Het onderhavige bestemmingsplan is gericht op een lokale ontwikkeling en heeft geen betrekking op rijksbelangen. De voorgenomen ontwikkeling voldoet daarmee aan het rijksbeleid zoals dit is vastgelegd in de structuurvisie. Daarnaast ligt het plangebied niet binnen een zone van één van de nationale belangen uit het Besluit algemene regels ruimtelijke ordening (Barro). Het rijksbeleid richt zich niet specifiek op onderhavige ontwikkeling. Er is geen sprake van strijd met het rijksbeleid.

3.2 Provinciaal beleid

3.2.1 Omgevingsvisie 2016-2020

Op 1 juni 2016 hebben Provinciale Staten de Omgevingsvisie 2016-2020 vastgesteld. De Omgevingsvisie bevat de integrale lange termijnvisie van de provincie op de fysieke leefomgeving. Deze is in de plaats van het Provinciaal Omgevingsplan (POP) gekomen. Uit de Omgevingsvisie vloeien richtlijnen en voorschriften voort, die zijn vastgelegd in de provinciale Omgevingsverordening.

De Omgevingsvisie is een voor de provincie zelfbindend strategisch beleidsdocument. De bijbehorende Omgevingsverordening is deels kaderstellend voor gemeenten en waterschappen. Ook aan andere partijen (bedrijven) die iets willen dat invloed heeft om de fysieke leefomgeving, geeft de Omgevingsvisie aan hoe de provincie met bepaalde ontwikkelingen om wil gaan. Voor zover uit deze Omgevingsvisie concrete richtlijnen en voorschriften voortvloeien, worden die vastgelegd in de Omgevingsverordening, waarmee de provincie omgevingsbeleid (ruimtelijke ordening, water, mobiliteit en milieu) laten doorwerken in de plannen van gemeenten en waterschappen.

Fig. 7: uitsnede kaart 1 'ruimte' Omgevingsvisie 2016-2020 (bron: www.ruimtelijkeplannen.nl)

Het grondgebied van de provincie is opgedeeld in verschillende typen gebieden waarbij per (deel)gebied eigen beleidsuitgangspunten gelden. Het plangebied is weergegeven in figuur 7 en ligt in het gebied dat is aangemerkt als 'Buitengebied'.

Onder het buitengebied verstaat de provincie die gebieden die buiten stedelijke gebieden liggen en een overwegend agrarische-, natuur- en recreatieve functie hebben. De begrenzing van het buitengebied is weergegeven op kaart 1 Ruimte.

De provincie wil de waarde van het buitengebied voor natuur en recreatie ontwikkelen en de landschappelijke kernkarakteristieken behouden en waar mogelijk versterken. Ook wil de provincie het buitengebied als woongebied aantrekkelijk houden en bedrijven de mogelijkheid bieden om zich te vestigen in vrijkomende bebouwing en zich daar te ontwikkelen. Omdat de inrichting van het buitengebied zowel vitaal als duurzaam dient te zijn, is daarnaast zuinig ruimtegebruik een belangrijk uitgangspunt. Hiervoor zijn regels opgenomen in de Omgevingsverordening

Het plangebied ligt tevens in het gebied dat in de Omgevingsvisie is aangeduid voor 'schaalvergroting landbouw', zie figuur 8.

Fig. 8: uitsnede kaart 1 'ruimte' Omgevingsvisie 2016-2020 (bron: www.ruimtelijkeplannen.nl)

In de Omgevingsvisie heeft de provincie al het provinciale beleid dat op een of andere manier raakt aan de fysieke leefomgeving geformuleerd en geordend in vijf samenhangende thema's en elf provinciale 'belangen'. Voor de voorgenomen ontwikkeling is het thema 'ruimte' met de daar bijbehorende belangen 'ruimtelijke kwaliteit' en 'aantrekkelijk vestigingsklimaat' van belang.

3.2.2 Geconsolideerde omgevingsverordening februari 2019

De omgevingsverordening Provincie Groningen 2016 bevat regels voor de fysieke leefomgeving in de provincie Groningen. Deze regels richten zich op de thema's ruimtelijke ordening, water, infrastructuur, milieu en ontgrondingen. De omgevingsverordening is nauw verbonden met de Omgevingsvisie provincie Groningen 2016 – 2020.

In de omgevingsverordening zijn regels gesteld ten aanzien van de omvang of uitbreiding van agrarische bouwvlakken. Op grond van artikel 2.26.1 moet een bestemmingsplan regels stellen ten aanzien van de concentratie van de agrarische bedrijfsbebouwing en voorzieningen voor de mestopslag, bedrijfsbebouwing en opslag van veevoer binnen een agrarisch bouwperceel dat op de verbeelding van het bestemmingsplan is aangeduid.

Bij nieuwe ontwikkelingen moet voldoende rekening worden gehouden met de landschappelijke inpassing, het woon- en leefklimaat van direct omwonenden en de gebruiksmogelijkheden van de naastgelegen percelen.

Onderhavig bestemmingsplan is gericht op de toekomstige uitbreiding van het melkveebedrijf.

Op grond van artikel 2.26.3 van de Omgevingsverordening kan worden meegewerkt aan de voorgenomen uitbreiding tot 2 hectare, mits wordt voldaan aan de volgende voorwaarden:

1. Het bestemmingsplan voorziet niet in een uitbreiding van een agrarisch bouwperceel tot een omvang groter dan 2 hectare.
2. Het bestemmingsplan voorziet alleen in uitbreiding van een agrarisch bouwperceel tot een oppervlakte tussen de 1 en 2 hectare, als de maatwerkmethode is toegepast onder begeleiding van een onafhankelijke of een bij de gemeente werkzame deskundige op het gebied van stedenbouw en landschapsarchitectuur.
3. Aan de omvang, situering, en vormgeving van het agrarische bouwperceel, bedoeld in het tweede lid, moet een erfinrichtingsplan ten grondslag liggen, waarbij in ieder geval rekening is gehouden met achtereenvolgens:
 1. de historisch gegroeide landschapsstructuur;
 2. de afstand tot andere ruimtelijke elementen;
 3. een evenwichtige ordening en in de omgeving passende maatvoering en vormgeving van de bedrijfsgebouwen;
 4. het uitgangspunt dat voor de bedrijfsvoering niet meer in gebruik zijnde opstallen, met uitzondering van monumentale of karakteristieke gebouwen op het bouwperceel worden gesloopt;
 5. het woon- en leefklimaat van direct omwonenden;
 6. het aspect nachtelijke lichtuitstraling.

De huidige oppervlakte van het bouwvlak wordt met dit bestemmingsplan vergroot tot maximaal 2 hectare. Libau heeft voor de voorgenomen uitbreiding een maatwerkadvies gegeven.

Conclusie

Onderhavig bestemmingsplan raakt provinciale belangen wat betreft de ruimtelijke kwaliteit, maar niet zodanig dat afbreuk wordt gedaan aan de ruimtelijke kwaliteit van de omgeving. Het onderhavige bestemmingsplan is daarom niet in strijd met het provinciaal beleid.

3.3 Gemeentelijk beleid

3.3.1 Bestemmingsplan Buitengebied Grootegast

Fig. 9: vigerende bestemming o.g.v. Buitengebied Grootegast (bron: www.ruimtelijkeplannen.nl)

Op het perceel Provincialeweg 81 te Kornhorn, zijn het bij raadsbesluit van 1 juni 2010 vastgestelde bestemmingsplan 'Buitengebied Grootegast' en het bij raadsbesluit van 16 februari 2016 vastgestelde bestemmingsplan 'Buitengebied Grootegast 2010 – Gedeeltelijke herziening 2014' van toepassing.

Het perceel waar het melkveebedrijf is gevestigd heeft volgens de verbeeldingen de bestemming 'Agrarisch – Agrarische Bedrijf 2', de dubbelbestemming 'Waarde – Openheid' en de dubbelbestemming 'Waarde – Archeologie 5'. De gronden waar de voorgenomen uitbreiding van het bouwperceel is gepland en waar de mestsilos wordt gerealiseerd, waarvoor op 19 december 2018 een omgevingsvergunning is verleend, hebben een andere bestemming. Voor deze gronden is de bestemming 'Agrarisch' en de dubbelbestemmingen 'Waarde Archeologie 5' en 'Waarde – Open gebied'.

Op grond van de bestemming 'Agrarisch – Agrarisch Bedrijf 2' mag de oppervlakte van het bouwperceel niet meer bedragen dan 1 ha. De gronden rondom het bedrijf behoorden oorspronkelijk tot het door de provincie aangewezen EHS-gebied. Hierdoor werd het melkveebedrijf beperkt tot het bestaande bouwvlak en een oppervlakte van maximaal 1 ha. Door de her-begrenzing van de EHS door de provincie behoren de aangrenzende gronden rondom het perceel niet meer tot de

EHS en zijn weer 'gewoon' agrarisch en kan het bouwvlak worden vergroot en kan een schaalsprong worden gemaakt.

Ten behoeve van een schaalsprong is in het bestemmingsplan 'Buitengebied Grootegast' een wijzigingsbevoegdheid opgenomen voor die percelen waar wel een dergelijke schaalsprong mogelijk was. Dergelijke percelen hebben al bestemmingsvlak met een oppervlakte van 2 ha en is het toepassen van de wijzigingsbevoegdheid nodig om de bebouwingsmogelijkheden binnen deze oppervlakte te kunnen opschalen. Deze percelen hebben de bestemming 'Agrarisch - Agrarisch Bedrijf 4'.

Het perceel Provincialeweg 81 heeft de bestemming 'Agrarisch - Agrarisch Bedrijf 2' en heeft een oppervlakte van 1 ha.

Nu de wijzigingsbevoegdheid niet van toepassing is, is onderhavig bestemmingsplan opgesteld om de toekomstige schaalsprong mogelijk te maken. Toepassing van de wijzigingsbevoegdheid heeft als voorwaarde dat de 'maatwerkmethode' wordt toegepast om de uitbreiding van het perceel landschappelijk goed in te passen. Nu onderhavig bestemmingsplan ook een oppervlakte van maximaal 2 ha mogelijk maakt, is ook hier de maatwerkmethode toegepast en een inrichtingsschets gemaakt.

Waarde openheid

Voor het perceel is naast de bestemming 'Agrarisch - Agrarisch Bedrijf 2' ook de dubbelbestemming 'Waarde - Openheid' van toepassing.

De landschappelijke waarde in de vorm van openheid is hier van belang. Deze gebieden zijn ook van belang voor de weidevogels vanwege de openheid, de rust, vochtige bodem, plas-draspercelen in het vroege voorjaar, voldoende voedsel, structuurrijke kruidenrijke grasmatten en een groot aandeel hooiland in eerste helft van juni. Ook de gebieden die zijn aangewezen als weidevogelgebied hebben de dubbelbestemming "Waarde - Open gebied". De uitvoering voor het weidevogelgebied vindt plaats op basis van vrijwilligheid.

In deze gebieden wordt in de doeleindenomschrijving de openheid, het verkavelings- en slotenpatroon en (potentieel) waardevolle vegetaties en/of leefgebied voor weidevogels als een kenmerk en te behouden kwaliteit van het gebied vastgelegd.

In deze open gebieden is een aantal beperkingen aan de agrarische bedrijven opgenomen; namelijk dat een nieuw agrarisch bouwvlak in het kader van bijvoorbeeld een bedrijfsverplaatsing niet is toegestaan en bij uitbreidingen van agrarische bedrijven moet rekening worden gehouden met de karakteristieke openheid van het gebied.

Uitbreidingen zijn wel mogelijk, maar de openheid van deze gebieden stelt dus wat extra voorwaarden aan een uitbreiding in het kader van de landschappelijke

inpassing. In het aanlegvergunningstelsel zijn een aantal werken en werkzaamheden pas mogelijk nadat een aanlegvergunning is verleend.

Aanlegvergunningplichtige werkzaamheden betreffen voornamelijk het aanplanten van bomen, bossen en het omzetten van gras- of bouwland in graszodenteelt, het dempen van sloten en ingrepen in de waterhuishouding die leiden tot een verlaging van de grondwaterstand. Bij het aanlegvergunningstelsel geldt dat een vergunning niet van toepassing is op werken en werkzaamheden die het normale onderhoud en/of de normale exploitatie betreffen.

3.3.2 Welstandsnota 2012

In ons beleid staat de leefbaarheid van de gemeente Grootegast centraal. Bij alle ingrepen in de gebouwde omgeving moet daarom een balans zijn tussen individuele wensen en de ruimtelijke kwaliteit van de leefomgeving. Zo behouden we aanwezige kwaliteiten op het gebied van cultuurhistorie van de bebouwing en scheppen we mogelijkheden voor toekomstige nieuwe kwaliteiten. Voor het toekomstige welstandstoezicht betekent dit dat bouwwerken, meer dan voorheen, worden beoordeeld in relatie met de omgeving.

In deze welstandsnota staat welke beoordelingscriteria er gelden en in welke gebieden. Per gebied kunnen de criteria anders zijn. Zo worden hogere eisen aan bouwplannen gesteld in gebieden met een hoge kwaliteit. Naast deze gebiedsgerichte criteria hebben we algemene criteria, deze richten zich op de kwaliteiten van het ontwerp. Alles wat gebouwd wordt moet aan de algemene criteria voldoen.

Buitengebied

Het perceel Provincialeweg 81 ligt in het welstandsgebied 'Buitengebied'. De bebouwing in het buitengebied kenmerkt zich door een landelijke uitstraling: één bouwlaag met kap in gedekte kleuren. De hedendaagse agrarische bebouwing maakt een ontwikkeling door met stallen met open gevels en dakvlakken en gevels in plaatmateriaal. Beide zijn inpasbaar in het landschap door te kiezen voor een rustige uitstraling in de genoemde kleurstellingen. Er is een grote samenhang doordat de bebouwing hetzelfde basistype heeft. Daarnaast geeft de meestal aanwezige erfbeplanting een versterking van de landelijke sfeer.

Aandachtspunten voor het ontwerp aan de hand van welstandscriteria:

Plaatsing

- Bij de plaatsing van de gebouwen wordt gestreefd naar een heldere ruimtelijke samenhang van de bebouwing op het terrein;
- De bebouwing zoveel mogelijk concentreren en deze niet aan de buitenranden van het terrein positioneren en zorgvuldig inpassen conform een erfontwikkelingsschets;

- Bij de plaatsing van nieuwe gebouwen is de nokrichting haaks op de weg het uitgangspunt.

Hoofdvorm

- Een gebouw heeft een eenvoudige vorm zonder aangebouwde en later toegevoegde gebouwdelen.
- Een eenvoudige rechthoekige hoofdvorm en een eenduidige kapvorm (zadeldak of kapschuur) toepassen.
- De dakhelling van de nieuwe gebouwen dient aan te sluiten bij de bestaande hellende daken.

Aanzichten

- De functionaliteit van de gebouwen is afleesbaar in het gevelontwerp.
- Een eenvoudige en doelmatige indeling van de gevels en detaillering.
- Bij sleufsilo's door beplanting of grastalud ervoor zorgen dat de wanden niet zichtbaar zijn.

Opmaak

- De gebouwen in eenvoudige materialen uitwerken, metselwerk, hout en/of metalen gevelbekleding (met textuur, niet glad).
- De gevels in een donkere terughoudende kleurstelling uitvoeren bijvoorbeeld als bestaand (donkergroen) en een donkergekleurde dakbeplating (antraciet)
- Een gelijke materialisering en kleurstelling op het terrein verhoogt de samenhang tussen de verschillende gebouwen.
- De overige gebouwonderdelen, zoals: overheaddeuren, boeiboorden, dakgoten en h.w.a.'s in een donkere terughoudende kleurstelling uitwerken.
- Kozijnen en overige draaiende delen in een traditionele of hiervan afwijkende, terughoudende kleurstelling.

De toekomstige bebouwing op het uitgebreide perceel sluit zoveel mogelijk aan bij de bestaande bebouwing. In verband met een persleiding van het waterschap achter de bestaande ligboxenstal kan de nieuw te bouwen ligboxenstal niet aangebouwd worden. De bebouwing wordt geconcentreerd gebouwd en landschappelijk ingepast conform de erfontwikkelingsschets die door Libau is opgesteld.

Fig. 10: erfontwikkelingsschets van toekomstige situatie (bron: Libau)

4. OMGEVINGSASPECTEN

Voor het plangebied en omgeving kunnen (wettelijke) belemmeringen en/of voorwaarden een rol spelen. Het uitgangspunt voor het bestemmingsplan is dat er een goede omgevingssituatie ontstaat. In de volgende paragrafen zijn de randvoorwaarden die voortvloeien uit de milieu- en omgevingsaspecten beschreven.

4.1 Milieuzonering

Milieuzonering zorgt ervoor dat milieubelastende en milieugevoelige bestemmingen op een verantwoorde afstand van elkaar worden gesitueerd. Op deze wijze wordt gevaar en hinder voor de milieugevoelige functies voorkomen dan wel zoveel mogelijk beperkt en omgekeerd wordt voldoende zekerheid aan milieubelastende activiteiten geboden dat deze activiteiten duurzaam binnen aanvaardbare voorwaarden uitgeoefend kunnen worden.

Ten behoeve van de milieuzonering rond bedrijfsmatige activiteiten heeft de Vereniging Nederlandse Gemeenten (VNG) de handreiking "Bedrijven en milieuzonering" opgesteld (verder genoemd de VNG-handreiking). Deze VNG-handreiking is opgesteld uitgaande van de standaardbedrijfsindeling (SBI) van het Centraal Bureau voor de Statistiek.

De lijst is onderverdeeld in bedrijfsklassen en bedrijfstypen. Afhankelijk van de mate waarin de in deze lijst opgenomen bedrijven en voorzieningen milieuhinder (uitgaande van de gemiddelde bedrijfssituatie) kunnen veroorzaken, kent de lijst aan de bedrijven en voorzieningen een milieucategorie toe. Naarmate de milieuhinder toeneemt, loopt de milieu-indeling op van 1 t/m 6, met bijbehorende richtafstanden tot een "rustige woonwijk" of een "gemengd gebied".

Het plangebied van het bestemmingsplan 'Kornhorn, Provincialeweg 81' ligt in het landelijk gebied ten noorden van Kornhorn. Schuin tegenover het perceel Provincialeweg 81 ligt een woonperceel. De minimale afstand tussen een geurgevoelig object (woning) en een agrarisch bedrijf in het buitengebied moet op grond van de Wet geurhinder en veehouderij minimaal 50m bedragen. De afstand van de naastgelegen woning tot het veehouderijbedrijf is met 90m ruim voldoende en geeft ook geen beperkingen.

Onderhavig bestemmingsplan is gericht op een uitbreiding van het melkveebedrijf op het perceel Provincialeweg 81. Het melkveebedrijf ligt, met uitzondering van de tegenoverliggende woning, solitair in het landschap op een afstand van 250 ten noorden van Kornhorn. De toekomstige uitbreiding van het bedrijf vindt plaats aan de achterkant. De afstand tot Kornhorn wordt niet verkleind en ook de afstand tot de tegenoverliggende woning blijft gelijk.

Onderhavig bestemmingsplan heeft geen verslechtering van de huidige milieusituatie tot gevolg, waardoor er sprake is van een aanvaardbaar woon- en leefklimaat.

Onderhavig bestemmingsplan zorgt niet voor hinder op de omgeving en leidt niet tot hinder of overlast voor de directe omgeving.

4.2 Geluid

In de Wet geluidhinder (Wgh) is bepaald dat elke (spoor)weg in principe een zone heeft waar aandacht aan geluidhinder moet worden besteed. Daarbij onderscheidt de Wgh geluidsgevoelige gebouwen/functies enerzijds en niet geluidsgevoelige gebouwen anderzijds. (Bedrijfs)woningen zijn geluidsgevoelige gebouwen. Als geluidsgevoelige gebouwen binnen een zone behorend bij een zone-plichtige (spoor)weg worden geprojecteerd bij een bestemmingsplanprocedure, dient door middel van een akoestisch onderzoek te worden aangetoond dat wordt voldaan aan de voorkeursgrenswaarde van 48dB (voor wegen) of 55dB (voor spoorwegen). Wegen waar deze zone niet geldt, zijn:

- Wegen die gelegen zijn binnen een als woonerf aangeduid gebied;
- Wegen waarvoor een maximumsnelheid geldt van 30km/uur.

Onderhavig bestemmingsplan is gericht op de uitbreiding van het melkveebedrijf op het perceel Provincialeweg 81 te Kornhorn. Op het perceel Provincialeweg 81 vinden naast wonen alleen agrarische bedrijfsactiviteiten plaats.

Onderhavig bestemmingsplan maakt geen nieuwe woningen binnen de zone van de Provincialeweg mogelijk en in de regels is een bepaling opgenomen dat niet voor de voorgevel gebouwd mag worden zodat de afstand tot de Provincialeweg niet verkleind mag worden. Een akoestisch onderzoek is om die reden niet nodig.

Het vergroten van het bestemmingsvlak ten behoeve van de toekomstige uitbreidingen van het melkveebedrijf heeft geen gevolgen met betrekking tot het aspect geluid.

Het aspect geluid vormt geen belemmering voor voorgenomen ontwikkelingen.

4.3 Ecologie

Normstelling en beleid

Bij ruimtelijke ingrepen moet rekening gehouden worden met de aanwezige natuurwaarden van het plangebied. Bescherming in het kader van de natuur wet- en regelgeving is op te delen in gebieds- en soortenbescherming.

Bij gebiedsbescherming zijn de Wet natuurbescherming en provinciale verordeningen van toepassing. Via provinciale verordeningen beschermen

provincies de waardevolle natuurgebieden in Nederland zoals het Natuurnetwerk Nederland, weidevogel- en ganzenfoerageergebieden.

Daarnaast kunnen natuurgebieden of andere gebieden die essentieel zijn voor het behoud van bepaalde flora en fauna, aangewezen worden als Europees vogelrichtlijn- en/of habitatrichtlijngebied (Natura 2000). De verplichtingen uit de Vogel- en Habitatrichtlijn zijn in Nederland opgenomen in de Wet natuurbescherming. Ook de bescherming van individuele plant- en diersoorten is geregeld in deze wet.

Gebiedsbescherming

Het plangebied ligt niet in de EHS. Het dichtstbij gelegen Ecologische Hoofdstructuur (land) ligt op een afstand van 500 m. In de directe omgeving van het melkveebedrijf ligt geen Natura 2000-gebied. Het dichtstbij gelegen Natura 2000 – gebied is het Leekstermeer en ligt op een afstand van 12 km. In figuur 11 is de ligging van het plangebied ten opzichte van de EHS aangegeven. Schuin tegenover het plangebied ligt een Beheergebied en natuur buiten de EHS

Fig. 11: Ligging plangebied ten opzichte van EHS en/of Natura 2000-gebieden (bron: Provincie Groningen)

Onderhavig bestemmingsplan is gericht op een uitbreiding van het bouwperceel tot een oppervlakte van 2ha. Deze oppervlakte kan het bedrijf voldoende uitbreiden en is daarmee voorbereid op de toekomstige ontwikkelingen. Het bedrijf ligt op voldoende afstand van de EHS-gebieden. De uitbreiding heeft geen negatieve gevolgen voor de beschermde en/of EHS-gebieden.

Soortenbescherming

Op grond van de Wet natuurbescherming geldt een algemeen verbod voor het verstoren en vernietigen van beschermde plantensoorten, beschermde diersoorten en hun vaste rust- of verblijfplaatsen. Onder voorwaarden is ontheffing van deze verbodsbepalingen mogelijk. Voor soorten die vermeld staan in Bijlage IV van de Habitatrichtlijn en een aantal Rode-Lijst-soorten zijn deze voorwaarden zeer streng.

Binnen het plangebied en directe omgeving zijn geen ontheffing plichtige planten- en/of diersoorten geregistreerd of aangetroffen. Gelet op het feitelijk gebruik van de agrarische gronden als productiegebied voor het rundveebedrijf zijn er geen beschermde plantensoorten aanwezig. Het perceel is ingezaaid met een grassoort die nodig is voor een optimale melkproductie zoals Engels raaigras. Gelet op het feitelijk gebruik van het plangebied als grasland/productiegebied is geen verkennend ecologisch onderzoek uitgevoerd. Bij de uitbreidingswerkzaamheden van het bedrijf wordt rekening gehouden met het broedseizoen. Onderhavig plan heeft daarom geen negatief effect op de beschermde natuursoorten.

Op 29 mei 2019 heeft de Afdeling bestuursrechtspraak van de Raad van State een uitspraak gedaan in enkele beroepzaken met betrekking tot de Programmatische Aanpak Stikstof (PAS) en besloten dat de PAS niet meer als basis voor toestemming worden gebruikt. De provincie Groningen heeft op 11 april 2018 een vergunning op basis van de Natuurbeschermingswet voor het in werking hebben en de uitbreiding van een melkrundveehouderijbedrijf. Tegen dit besluit is geen beroep ingesteld en is deze vergunning inmiddels onherroepelijk. De uitspraak van de Raad van State heeft daarom geen gevolgen voor de voorgenomen ontwikkelingen en het bestemmingsplan. Op 23 september 2019 is een nieuwe Aerius berekening uitgevoerd. Bij deze nieuwe berekening is uitgegaan van de nieuwe situatie en nieuwe locatie van de ligboxenstal en jongveestal. In de nieuwe stal wordt een nieuw stalsysteem toegepast waardoor de stikstofdepositie gunstiger is dan de onherroepelijke vergunning Wet natuurbescherming. De nieuwe Aerius-berekening is als bijlage toegevoegd.

Het aspect ecologie vormt geen belemmering voor de voorgenomen ontwikkelingen.

4.4 Archeologie en cultuurhistorie

Archeologie

Normstelling en beleid

Op Europese schaal heeft Nederland zich verbonden aan het zogenaamde 'Verdrag van Malta'. Dit is gericht op het behouden van archeologische waarden in de bodem. Uitgangspunt hierbij is onder andere het uitvoeren van een onderzoek naar archeologische waarden in het plangebied voor het vaststellen van een bestemmingsplan. Ook het zogenoemde veroorzakerprincipe is een uitgangspunt van het Verdrag van Malta. Dit betekent dat diegene die mogelijke archeologische waarden in de bodem verstoort, financieel verantwoordelijk is voor voldoende onderzoek naar en het behoud van die archeologische waarden.

Op Nederlandse schaal is de belangrijkste wettelijke basis voor het behoud van erfgoed per 1 juli 2016 de Erfgoedwet. De kern van deze wet is dat, wanneer de bodem wordt verstoord, archeologische resten intact moeten blijven (in situ). Wanneer dit niet mogelijk is, worden de archeologische resten opgegraven en elders bewaard (ex-situ).

Fig. 12: Ligging plangebied aangeduid als Waarde – Archeologie 5 (bron: www.ruimtelijkeplannen.nl)

Voor het plangebied is naast de bestemming 'Agrarisch – Agrarisch Bedrijf 2' ook de dubbelbestemming 'Waarde Archeologie 5' van toepassing. Gelet op de dubbelbestemming is in mei 2018 een bureauonderzoek uitgevoerd. Uit dit onderzoek is gebleken dat in het plangebied sprake is van een hoge archeologische verwachting. Op basis van deze verwachting is een aanvullend onderzoek voorgesteld. Uit het aanvullend onderzoek is de hoge archeologische verwachting bijgesteld en is er sprake van een lage archeologische verwachting.

Op basis van het vooronderzoek is vastgesteld dat het plangebied een lage archeologische verwachting heeft op de aanwezigheid van archeologische resten uit de periode Laat-Paleolithicum – Nieuwe tijd. Dit hangt samen met de hoge mate van verstering van de ondergrond van het plangebied, zoals is vastgesteld tijdens het veldonderzoek. Vermoedelijk hangt de mate van verstering samen met de aanleg en inrichting van het melkveebedrijf bij het plangebied. Hierdoor is het oorspronkelijke dekzand- en veenpakket in het plangebied volledig verstoord geraakt, getuige de aanwezigheid van plastic en puin in het pakket, tot dieptes van maximaal 110 cm onder het maaiveld.

Op grond van het archeologisch onderzoek is geconcludeerd dat er binnen het plangebied geen bezwaren tegen het uitbreiden van het bouwblok en de eventuele toekomstige uitbreiding van het melkveebedrijf in het gebied. Deze en eventuele toekomstige ingrepen in het plangebied zullen naar verwachting geen archeologische waarden verstoren. Wel geldt als er tijdens de graafwerkzaamheden toch zaken aan het licht komen, deze op grond van de Erfgoedwet artikel 5.10 bij de gemeente dienen te worden gemeld. Het archeologisch onderzoek is als bijlage toegevoegd.

Het aspect archeologie vormt geen belemmering voor de voorgenomen ontwikkeling.

Cultuurhistorie

Normstelling en beleid

Sinds januari 2012 hebben gemeenten op grond van het Besluit ruimtelijke ordening (Bro) de opdracht om bij het opstellen van bestemmingsplannen rekening te houden met cultuurhistorische waarden. Daar waar het voor de archeologie al gemeengoed is gaat het dus ook gelden voor andere aspecten van de cultuurhistorie. Rekening houden met cultuurhistorie impliceert dat bekend moet zijn wat er voor waarden aanwezig zijn. Dit betekent dat naast archeologie, ook een beschrijving moet worden gegeven van de historische (steden)bouwkunde en historische geografie. Door cultuurhistorie een plek te geven in procedures op het gebied van ruimtelijke ordening wordt ook bereikt dat de aandacht niet uitsluitend uitgaat naar individuele objecten (de aangewezen monumenten), maar juist de samenhang tussen gebouwen en hun omgeving.

Op basis van het Besluit ruimtelijke ordening moet in bestemmingsplannen aandacht worden besteed aan cultuurhistorie. Cultuurhistorisch waardevolle elementen moeten in het bestemmingsplan worden beschermd.

Fig. 13: uitsnede van het plangebied op basis van de Cultuurhistorische kaart (bron: rijksdienst)

Toetsing en uitgangspunten voor het bestemmingsplan

In het plangebied ligt in het Westerkwartier in het gebied dat is aangeduid als type 'Veenkoloniën'.

Het Westerkwartier wordt gekenmerkt door een tweedeling in het landschap, die wordt bepaald door het reliëf en de bodem. In het zuiden van de regio liggen vijf keileem- en dekzandruggen ('gasten' genoemd) met tussengelegen dalvormige laagten. Grote delen van het gebied zijn bedekt geweest met hoogveen, dat in de periode 1700-1900 is afgegraven ten behoeve van de turfwinning. De bewoning op de gasten van het Westerkwartier is geconcentreerd in streekdorpen, waarvan het

bebouwingslint zich in de lengterichting van de rug uitstrekt. De parcelering bestaat voor het merendeel uit lange stroken die loodrecht op deze ontginningsas staan.

Het grootste deel van het Westerkwartier wordt gekenmerkt door een afwisseling van hogere en lagere gebieden: het bestaat uit vijf ruggen waarvan er vier ongeveer oost-west lopen en één noord-zuid, met daartussen gelegen dalvormige laagten. In het noorden gaat het gebied over in het noordelijk zeekeleigebied. Deze opbouw is bepalend geweest voor de inrichting en het gebruik van de regio door haar bewoners.

In figuur 14 is een topografische kaart van rond 1900 weergegeven. Daarop is te zien dat binnen het plangebied geen bebouwing aanwezig is. Het perceel van de tegenoverliggende woning is wel zichtbaar op de topografische kaart.

Fig.14: plangebied aangegeven op topografische kaart uit 1900 (bron: Libau)

De voor het plangebied geldende cultuurhistorische aspecten Verkaveling en Geomorfologie zijn in figuur 14 weergegeven. De overige cultuurhistorische aspecten die op het plangebied van toepassing zijn, zijn weergegeven in figuur 15.

Fig. 15: uitsnede van het plangebied op basis van kadastrale kaart uit 1832 (bron: Libau)

Het aspect cultuurhistorie vormt geen belemmering voor de voorgenomen ontwikkeling.

4.5 Water

Op grond van artikel 3.1.6 Bro dient in de toelichting op ruimtelijke plannen een waterparagraaf te worden opgenomen van de wijze waarop rekening is gehouden met de gevolgen van het plan voor de waterhuishoudkundige situatie. In die paragraaf dient uiteengezet te worden of en in welke mate het plan in kwestie gevolgen heeft voor de waterhuishouding, dat wil zeggen het grondwater en het oppervlaktewater. Het is de schriftelijke weerslag van de zogenaamde watertoets. Het doel van de watertoets is het waarborgen dat waterhuishoudkundige doelstellingen expliciet en op evenwichtige wijze in beschouwing worden genomen bij alle waterhuishoudkundig relevante ruimtelijke plannen en besluiten. Door middel van de watertoets wordt in een vroegtijdig stadium aandacht besteed aan het wateraspect.

Waterwet en nationaal waterplan

De Waterwet, die per 22 december 2009 van kracht is geworden, heeft gezorgd voor een ingrijpende bundeling van waterwetgeving. Daarnaast heeft het Nationaal Waterplan (NWP), waarvan de eerste versie tegelijk met de Waterwet is verschenen, een formele rol in de ruimtelijke ordening. Het NWP bevat de hoofddoelstelling voor waterbeheer in Nederland en is de vervanger van de Vierde Nota Waterhuishouding en alle voorgaande nota's hieromtrent. Het NWP is tevens een structuurvisie op basis van de Waterwet en de Wet ruimtelijke ordening en is opgesteld voor de planperiode 2009 – 2015. Het NWP gaat uit van integraal waterbeheer en van een watersysteembenadering. Het hoofdthema is: 'Nederland, een veilige en leefbare delta, nu en in de toekomst'.

Het NWP beoogt te komen tot een duurzaam waterbeheer. Het beleid richt zich op bescherming tegen overstromingen, voldoende en schoon water en andere vormen van gebruik van water. In het NWP is beleid opgenomen voor het IJsselmeergebied, de Noordzee en de stroomgebiedbeheerplannen op grond van de Europese Kaderrichtlijn Water. Daarnaast bevat het NWP, naar aanleiding van het advies van de Deltacommissie in 2008, beleid over maatregelen die genomen moeten worden vanwege de verwachte klimaatsveranderingen.

Met de inwerkingtreding van de Waterwet is tevens de Watervergunning van kracht geworden. Watervergunning (en/of Keurontheffing) van Wetterskip Fryslân als waterbeheerder is nodig voor werkzaamheden in, onder, langs, op, bij of aan open water, waterkeringen en wegen in het beheer van het waterschap, het onttrekken van grondwater en het lozen op het oppervlaktewater.

Provinciaal waterbeleid

In het Vierde Waterhuishoudingsplan (WHP 4) van de Provinsje Fryslân staat vermeld hoe de provincie vorm wil geven aan het waterbeheer in de periode 2016-2021. In het Waterbeheerplan 2016 - 2021 'En wat doen me morgen met water?' (WBP) van Wetterskip Fryslân staat vermeld hoe het waterschap vorm wil geven aan het waterbeheer in de periode 2016 – 2021. In het WHP 4 staan doelen die de Provinsje Fryslân in de planperiode wil bereiken. Het plan geeft kaders voor het waterbeheer, dat door het waterschap, gemeenten en andere partijen wordt uitgevoerd. In het WBP staan de maatregelen die Wetterskip Fryslân neemt om het watersysteem op orde te houden en te verbeteren.

De drie thema's waterveiligheid, voldoende water en schoon water vormen de basis voor het waterbeheer in Fryslân.

Een belangrijke ontwikkeling in het waterbeleid is de Watertoets. Het doel van de Watertoets is waarborgen dat waterhuishoudkundige doelstellingen meer expliciet en op een evenwichtige wijze in beschouwing worden genomen bij alle waterhuishoudkundige relevante ruimtelijke plannen en besluiten.

Op 13 april 2019 is de digitale watertoets doorlopen voor onderhavig bestemmingsplan. Onderhavig bestemmingsplan maakt de uitbreiding van het

melkveebedrijf mogelijk, waarbij de hoeveelheid verhard oppervlak van het melkveebedrijf toeneemt. Het Wetterskip heeft als voorwaarde dat een toename van verhard oppervlak van meer dan 1.500m², deze oppervlakte binnen hetzelfde peilvak gecompenseerd moet worden. In de toekomst zullen een nieuwe ligboxenstal, nieuwe sleufsilos en een nieuwe wagenberging worden gebouwd. De gezamenlijke oppervlakte van deze bouwwerken is groter dan de ondergrens van 1.500m².

Rondom het nieuwe perceel wordt ter compensatie van de toename een erfsloot aangelegd. In figuur 16 is een uitsnede van de Leggerkaart van Wetterskip Fryslân weergegeven, daarin is te zien dat het perceel grenst aan een schouwsloot en overige wateren. De nieuw aan te leggen sloot zal op deze sloten worden aangesloten.

Fig. 16: uitsnede van het plangebied op de Leggerkaart (Bron: Wetterskip Fryslân)

Voor de voorgenomen uitbreiding van het perceel worden geen sloten gedempt, die 100% gecompenseerd moeten worden. Indien de toename van het verhard oppervlak door de aanleg van de nieuwe erfsloot niet voor voldoende wordt gecompenseerd, dan zal een andere sloot binnen het peilvak worden verbreed. Voor de aanleg van de erfsloten zal een watervergunning worden aangevraagd bij het Wetterskip Fryslân.

Het plangebied van onderhavige bestemmingsplan ligt niet in een gebied waar wateroverlast ontstaat als er 100mm neerslag valt in twee dagen.

Binnen het beheersgebied van Wetterskip Fryslân is sinds 1 januari 2018 de Maatlat Schoon Erf van kracht. Dit houdt in dat moet worden voorkomen dat afstromend regenwater niet in contact komt met een niet-bezemschoon erf en/of een niet-bezemschone voeropslag. In de nieuwe situatie moet worden voorkomen dat verontreiniging door mest en perssappen uit voeropslagen verontreiniging veroorzaken als deze naar de bodem of het oppervlaktewater (af)stromen. Het hemelwater van de nieuw te bouwen gebouwen zal worden afgevoerd op de bestaande – en nieuw aan te leggen erfsloten. De perssappen van de voeropslagen zullen worden opgevangen en worden afgevoerd.

In het plangebied ligt een rioolpersleiding. Een persleiding moet bereikbaar zijn en blijven voor onderhoud en in geval van calamiteiten. In een strook van 6 meter, 3 meter aan weerszijden van de persleiding, ligt een beperkt recht van opstal. Zonder toestemming van Wetterskip Fryslân mag de eigenaar van het perceel geen:

- bouwwerken oprichten;
- goederen opslaan;
- gesloten verhardingen aanbrengen;
- ontgrondingen of ophogingen verrichten;
- rioleringen, andere leidingen of kabels aanleggen;
- bomen of diepwortelende struiken planten;
- voorwerpen de grond indrijven.

Bij de situering van de nieuw te bouwen gebouwen en bouwwerken ten behoeve van de voorgenomen ontwikkelingen zal rekening worden gehouden met de rioolpersleiding. In figuur 17 is de ligging van de rioolpersleiding ten opzichte van de huidige bebouwing weergegeven.

Fig. 17: ligging rioolpersleiding in het plangebied (bron: Wetterskip Fryslân)

Het aspect water vormt geen belemmering voor de voorgenomen ontwikkeling.

4.6 Bodem

Normstelling en beleid

Met het oog op een goede ruimtelijke ordening moet in geval van ruimtelijke ontwikkelingen worden aangetoond dat de bodem geschikt is voor het beoogde functiegebruik. Om er bij ruimtelijke ontwikkelingen voldoende zeker van te zijn dat er geen sprake is van bodemverontreiniging, is het in het kader van het tracé van een omgevingsvergunning voor het bouwen noodzakelijk dat er een vooronderzoek uitgevoerd wordt, conform de NEN 5725. Als uit de resultaten van het vooronderzoek geen zaken naar voren komen die een verdenking van bodemverontreiniging veroorzaken, kan worden volstaan met een dergelijk vooronderzoek.

Als er wel verdenkingen van bodemverontreiniging zijn, dan dient een verkennend bodemonderzoek conform de NEN 5740 te worden uitgevoerd. Dergelijk onderzoek dient voorafgaand aan bouw- en graafwerkzaamheden plaats te vinden. Het uitvoeren van het vooronderzoek, en indien noodzakelijk een verkennend bodemonderzoek, is een voorwaarde waaraan voldaan moet worden voordat een omgevingsvergunning voor het bouwen in werking kan treden.

In geval van verontreinigingen is de Wet bodembescherming van toepassing, waarin is geregeld dat als ter plaatse van een plangebied ernstige verontreinigingen worden aangetroffen er sprake is van een saneringsgeval.

Uit informatie van het bodemloket, zie figuur 18, blijkt dat in het verleden onderzoeken zijn uitgevoerd. Deze onderzoeken omvatten echter niet het huidige plangebied, daarom is een nieuw aanvullend bodemonderzoek uitgevoerd.

Fig. 18: plangebied weergegeven op de bodemkaart (bron: www.bodemloket.nl)

Tot 1984 werd het plangebied gebruikt als productiegebied. In de jaren '90 van de vorige eeuw heeft het huidige melkveebedrijf zich hier gevestigd. Ten behoeve van de voorgenomen uitbreiding van het melkveebedrijf met o.a. een mestsilos en een ligboxenstal is een verkennend milieukundig bodemonderzoek uitgevoerd. In 1998 is eerder een bodemonderzoek uitgevoerd voor deze locatie, ten behoeve van de mogelijke vestiging van een pluimveebedrijf. Het pluimveebedrijf is echter niet gerealiseerd.

Op grond van het vooronderzoek wordt de locatie als 'niet-verdacht' beschouwd. Er zijn geen aanwijzingen dat op de onderzoekslocatie en in de directe omgeving activiteiten hebben plaatsgevonden waardoor de bodem verontreinigd kan zijn geraakt.

Uit het vooronderzoek is niet gebleken dat op of nabij de locatie handelingen met asbest zijn uitgevoerd in een mate dat hierdoor een bodemverontreiniging met asbest zou kunnen zijn ontstaan. De locatie wordt derhalve (in eerste instantie) als niet-verdacht beschouwd op de aanwezigheid van asbest in de bodem. Gelet op het kader van het onderhavige bodemonderzoek is hier dan ook geen onderzoek naar gedaan.

Ook uit het veldonderzoek is op het maaiveld en in het opgeboorde bodemmateriaal geen asbestverdachte materialen of andere bijzonderheden aangetroffen. Vanuit milieuhygiënisch oogpunt zijn er geen beperkingen aan de gebruiks- c.q. bestemmingsmogelijkheden van het terrein en zijn er geen belemmeringen voor het onderhavige bestemmingsplan en voor de afgifte van een omgevingsvergunning voor de voorgenomen bouwactiviteiten. Het bodemonderzoek is als bijlage opgenomen bij deze toelichting.

Het aspect bodem vormt geen belemmering voor de voorgenomen ontwikkeling.

4.7 Luchtkwaliteit

Normstelling en beleid

Nederland heeft de Europese regels ten aanzien van luchtkwaliteit geïmplementeerd in de Wet milieubeheer. De in deze wet gehanteerde normen gelden overal, met uitzondering van een arbeidsplaats (hierop is de Arbeidsomstandighedenwet van toepassing).

Op 15 november 2007 is het onderdeel luchtkwaliteit van de Wet milieubeheer in werking getreden. Kern van de wet is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). Hierin staat wanneer en hoe overschrijdingen van de luchtkwaliteit aangepakt moeten worden. Het programma houdt rekening met nieuwe ontwikkelingen zoals bouwprojecten of de aanleg van infrastructuur. Projecten die passen in dit programma, hoeven niet meer te worden getoetst aan de normen (grenswaarden) voor luchtkwaliteit. De ministerraad heeft op voorstel van de Minister van VROM ingestemd met het NSL. Het NSL is op 1 augustus 2009 in werking getreden. Ook projecten die 'niet in betekende mate' (nibm) van invloed zijn op de luchtkwaliteit hoeven niet meer te worden getoetst aan de

grenswaarden voor luchtkwaliteit. De criteria om te kunnen beoordelen of er voor een project sprake is van nibm, zijn vastgelegd in de AMvB-nibm.

In de AMvB-nibm is vastgelegd dat na vaststelling van het NSL of een regionaal programma een grens van 3% verslechtering van de luchtkwaliteit (een toename van maximaal 1,2 Vg/m³ NO₂ of PM₁₀) als 'niet in betekenende mate' wordt beschouwd.

Toetsing en uitgangspunten voor het bestemmingsplan

Onderhavig bestemmingsplan maakt de uitbreiding van het bestaande bouwperceel mogelijk. De uitbreiding van het melkveebedrijf heeft geen (grote) gevolgen voor het aantal verkeersbewegingen waardoor er geen sprake is van een verslechtering van de luchtkwaliteit. De mestsilos wordt gebruikt voor de opslag van bedrijfseigen mest. De mest wordt in hoofdzaak met gebruik van een sleepslang uitgereden en wordt daarmee vanaf het eigen erf verpompt.

Het aspect luchtkwaliteit vormt geen belemmering voor de voorgenomen ontwikkeling.

4.8 Externe veiligheid

Normstelling en beleid

Externe veiligheid gaat om het beperken van de kans op en het effect van een ernstig ongeval voor de omgeving door:

- het gebruik, de opslag en productie van gevaarlijke stoffen (inrichtingen);
- het transport van gevaarlijke stoffen (wegen, buisleidingen, waterwegen en spoorwegen);
- het gebruik van luchthavens.

Het externe veiligheidsbeleid richt zich op het beperken van de risico's voor de burger door bovengenoemde activiteiten. Het externe veiligheidsbeleid is verankerd in diverse wet- en regelgeving, zoals het Besluit externe veiligheid inrichtingen (Bevi), het Besluit externe veiligheid buisleidingen (Bevb), het Besluit externe veiligheid transportroutes (Bevt) en de Regeling Basisnet.

Risicobronnen kunnen worden opgesplitst in:

- Inrichtingen waar risico volle activiteiten plaatsvinden;
- Transportroutes van gevaarlijke stoffen;
- Buisleidingen.

Toetsing en uitgangspunten voor het bestemmingsplan

In de omgeving van het plangebied liggen geen risicovolle inrichtingen. Op een afstand van 600m ligt een hoofdgasleiding. Deze afstand is voldoende en vormt daarom geen gevaar voor de voorgenomen uitbreiding van het melkveebedrijf op het perceel Provincialeweg 81. In Kornhorn, op het perceel Provincialeweg 70 wordt

ammoniak voor een koelinstallatie opgeslagen. De hoeveelheid is verdeeld over drie installaties, waardoor er geen plaatsgebonden-risicocontour geldt.

Fig. 19: Uitsnede van de risicokaart van het plangebied. (Bron: risicokaart)

Het aspect externe veiligheid vormt geen belemmering voor de voorgenomen ontwikkeling.

4.9 Duisternis en stilte

Duisternis

Ten aanzien van het aspect duisternis is in de ruimtelijke ordening geen wettelijk toetsingskader van toepassing. Wel is het streven overheden er op gericht om lichthinder tot een minimum te beperken. Uit oogpunt van ecologie en landschapswaarden (beschermen van duisternis en het donkere landschap) is het namelijk wenselijk om lichthinder zoveel als mogelijk te voorkomen. Dit geldt met name in gebieden waar het nog relatief donker wordt. Hoe donker het nog in Groningen is kan worden bepaald door bestudering van de hemelhelderheidskaart. De relatieve hemelhelderheid (donkerte) zoals die in de omgeving van het plangebied voorkomt, is in figuur 20 aangegeven.

In de helderheidskaart is aangegeven hoe helder de hemel is recht boven je hoofd. Het meeste licht van de nachthemel komt niet van de sterren, maar van de hemel zelf. Hoe helder de hemel is en dus de mate van duisternis, wordt bepaald door omhoog stralend licht, zowel direct licht als weerkaatst van de grond in de ruime omgeving.

Fig. 20: plangebied aangegeven op de helderheidskaart (Bron: Helderheidskaart Nederland)

Ter beperking van lichthinder wordt terughoudend met verlichting omgegaan. Bij de plaatsing van de verlichting in de nieuwe bebouwing zal rekening worden gehouden met het voorkomen van lichthinder. De verlichting wordt hoger geplaatst waardoor er minder sprake is van uitstraling. In artikel 3 zijn regels opgenomen om de lichtuitstraling te beperken door een maximale lichtsterkte van 150 lux op te nemen voor de nieuwe ligboxenstallen.

Stilte

Stilte is een kernkarakteristiek van de provincie Groningen. In de provincie Groningen zijn drie stiltegebieden aangewezen: het Lauwersmeergebied, de Waddenzee en delen van de oever van het Schildmeer. Daarnaast zijn twee aandachtsgebieden voor stilte en duisternis aangewezen, waar extra stimuleringsmaatregelen worden getroffen. Deze aandachtsgebieden liggen in de gemeente Westerwolde en in de gemeente Winsum, ten westen van de provinciale weg Groningen – Winsum.

Het plangebied ligt niet in een van deze aangewezen gebieden. Onderhavig bestemmingsplan is gericht op de uitbreiding van een agrarisch bedrijf in het buitengebied van de gemeente Westerkwartier. Het bedrijf maakt geen activiteiten mogelijk die tot geluidsoverlast kunnen leiden.

Het aspect duisternis en stilte vormt geen belemmering voor de voorgenomen ontwikkeling.

4.10 Kabels en leidingen

Normstelling en beleid

In (de omgeving van) het plangebied kunnen kabels en leidingen aanwezig zijn die beperkingen opleggen voor de bouwmogelijkheden in het plangebied. Hierbij valt te denken aan hoogspanningsverbindingen, waterleidingen en straalpaden.

Toetsing en uitgangspunten voor het bestemmingsplan

In het plangebied liggen geen kabels en leidingen die een belemmering vormen voor het plangebied of die een planologische bescherming vereisen.

Het aspect kabels en leidingen vormt geen belemmering voor de voorgenomen ontwikkeling.

5. JURIDISCHE PLANOPZET

5.1 Algemeen

Het bestemmingsplan voldoet aan alle vereisten die zijn opgenomen in de Wet ruimtelijke ordening (Wro), het Besluit ruimtelijke ordening (Bro) en de Wet algemene bepalingen omgevingsrecht (Wabo). Inherent hieraan is de toepassing van de Standaard Vergelijkbare Bestemmingsplannen (SVBP) 2012. De SVBP maakt het mogelijk om bestemmingsplannen te maken die op vergelijkbare wijze zijn opgebouwd en op eenzelfde manier worden verbeeld. De SVBP 2012 is toegespitst op de regels die voorschrijven hoe bestemmingsplannen conform de Wro en het Bro moeten worden gemaakt. De SVBP geeft bindende standaarden voor de opbouw en de verbeelding van het bestemmingsplan, zowel digitaal als analoog. De regels van dit bestemmingsplan zijn opgesteld conform deze standaarden.

Het bestemmingsplan regelt de gebruiks- en bebouwingsmogelijkheden van de gronden in het plangebied. De juridische regeling is vervat in een verbeelding en bijbehorende regels. Op de verbeelding zijn de verschillende bestemmingen vastgelegd, in de regels (per bestemming) de bouw- en gebruiksmogelijkheden.

5.2 Toelichting op de regels

In deze paragraaf is een toelichting op de juridische regels behorende bij het plan gegeven. De regels zijn afgestemd op het bestemmingsplan Buitengebied Grootegast. Binnen het plangebied komt een hoofdbestemming voor, te weten 'Agrarisch – Agrarisch Bedrijf 4'.

Agrarisch – Agrarisch Bedrijf 4

De voormalige gemeente Grootegast had in het bestemmingsplan 'Buitengebied Grootegast' gekozen voor een flexibel systeem voor het toekennen van de bouwblokken. Met een nummering is bepaald welke oppervlakte van het bestemmingsvlak mag worden gebruikt als agrarisch bouwperceel. Binnen de bestemming 'Agrarisch – Agrarisch Bedrijf 4' is een oppervlakte van 2ha mogelijk. Voor het bepalen van de oppervlakte van het bouwperceel moet een lijn om de bebouwingsconcentratie heen worden getrokken. De gronden voor de voorgevelrooilijn, waar niet gebouwd mag worden, wordt niet tot het bouwperceel gerekend.

Op het agrarisch bouwperceel mogen alleen gebouwen en (andere) bouwwerken ten dienste van de bestemming, dus het melkveebedrijf worden opgericht. Het gaat dan in eerste instantie vooral om stallen voor het vee, opslagloodsen bij akkerbouwbedrijven, werktuigenbergingen, mestsilos, kuilvoerplaten, maar ook de bedrijfswoning en bijbehorende bouwwerken.

In de planregels zijn de maximale goot- en nokhoogtes en dakhellingen en dergelijke aangegeven. Voor een andere bouwwerken zoals silos of een hooikiep

gelden afwijkende (grotere) toegestane bouwhoogtes. Via een afwijking kan van de toegestane bouwhoogte worden afgeweken, dit kan bijvoorbeeld vooral bij akkerbouwbedrijven van belang zijn om de stapelkratten in de schuur te passen. Tevens is een afwijking opgenomen voor een afwijkende dakvorm die vaak bij moderne staltypes, zoals serrestallen of boogstallen wordt gebruikt. De afwijking wordt getoetst aan de gevolgen voor het landschap.

Onderhavig bestemmingsplan biedt de mogelijkheid voor een bestemmingsvlak van 2ha. Daarbinnen is het belangrijk om de bebouwing te concentreren, zodat geen rommelig overkomende verspreide bebouwing wordt gerealiseerd. In de planregels is daarom bepaald dat de bebouwing volgens het concentratiebeginsel moet worden gerealiseerd.

Via de nadere eisen regeling kunnen B&W eisen stellen aan de plaats en afmeting van de bebouwing ten behoeve van het beginsel van de bebouwingsconcentratie, het bebouwingsbeeld, de landschappelijke inpassing, de verkeersveiligheid, de milieusituatie, de gebruiksmogelijkheden van de aangrenzende gronden.

Waarde – Archeologie 5

De dubbelbestemming is toegekend ten behoeve van het beschermen van archeologische monumenten die niet bij wet zijn beschermd. Hierbij kan gedacht worden aan terreinen met een hoge archeologische waarde. Vaak bevinden zich resten van bewoning in de bodem, zoals funderingen van borgen, oude boerderijplaatsen, waterputten en dergelijke. Deze gebieden zijn van belang omdat ze de ontstaans- en bewoningsgeschiedenis van het gebied laten zien. Om te voorkomen dat de beschermde waarden worden aangetast of vernield is binnen deze dubbelbestemming een omgevingsvergunning nodig voor ingrepen in de bodem.

Waarde – Open gebied

De dubbelbestemming is toegekend om de openheid en weidsheid van het gebied te waarborgen. In deze gebieden mogen geen bossen en beplanting, anders dan erfbeplanting worden ingeplant.

In deze dubbelbestemming is een omgevingsvergunning opgenomen om te voorkomen dat:

- de leefomstandigheden voor weidevogels slechter worden;
- de openheid en weidsheid verloren gaat;
- het herstel van kenmerkende openheid onmogelijk wordt;
- het slotenpatroon en (potentieel) waardevolle vegetatie verloren gaat.

6. UITVOERBAARHEID

Wettelijk bestaat de verplichting om inzicht te geven in de uitvoerbaarheid van een bestemmingsplan. Hierbij wordt onderscheid gemaakt in de maatschappelijke en de economische uitvoerbaarheid.

6.1 Grondexploitatie en economische uitvoerbaarheid

Op grond van artikel 6.12 Wet ruimtelijke ordening (Wro) stelt de gemeenteraad een exploitatieplan vast voor gronden waarop een bouwplan is geprojecteerd. Wat onder een bouwplan moet worden verstaan, is in artikel 6.2.1 Besluit ruimtelijke ordening (Bro) aangegeven. In dit geval is geen exploitatieplan nodig. De betreffende gronden zijn in eigendom van de heer Gorter waardoor de grondexploitatie over de in het bestemmingsplan begrepen gronden anderszins verzekerd is.

De kosten voor het opstellen van het bestemmingsplan en de gebruikelijke kosten voor de gemeente met betrekking tot het voeren van de planprocedure (leges) komen voor rekening van de initiatiefnemer. Tevens wordt met de initiatiefnemer een planschadeovereenkomst gesloten. De initiatiefnemer staat daarmee garant voor eventuele planschade. Daarmee is de economische uitvoerbaarheid voldoende verzekerd.

6.2 Maatschappelijke uitvoerbaarheid

Overleg met belanghebbenden

Het voorliggende plan is vooraf besproken met de directe burens. Aangezien vooraf overleg met de burens heeft plaatsgevonden, de voorgenomen uitbreiding in hoofdzaak aan de achterkant plaatsvindt en het huidige gebruik feitelijk niet wijzigt, wordt het ontwerpbestemmingsplan voorgelegd aan de vooroverlegpartners. Daarna kan het ontwerpbestemmingsplan in procedure worden gebracht.

Ontwerpbestemmingsplan

Het ontwerpbestemmingsplan heeft de in de Wet ruimtelijke ordening opgenomen bestemmingsplanprocedure doorlopen. Het ontwerpbestemmingsplan heeft met ingang van 2 december 2019 tot en met 13 januari 2020 ter inzage gelegen. Gedurende deze termijn was er gelegenheid een zienswijze in te dienen. Van deze gelegenheid is geen gebruik gemaakt.

Naar aanleiding van het raadsoverleg is besloten het ontwerpbestemmingsplan aan te passen in die zin dat de mogelijkheid om een intensieve veehouderijbedrijf te realiseren op deze locatie wordt weggenomen. De regels zijn hierop aangepast.

BIJLAGEN

Watertoets
Maatwerk-advies
Aerius-berekening (23-09-2019)
Reactienota