

Locatiekeuze Nieuw-Tijenraan

Geuronderzoek locatie 1A/1B

projectnr. 268667
revisie 05
24 juni 2014

auteur(s)

ir. R.A.M. van Rooij

Opdrachtgever

Gemeente Raalte
Postbus 140
8100 AC Raalte

datum vrijgave

24 juni 2014

beschrijving revisie 05

definitief

goedkeuring

S. Hammink

vrijgave

A. van Dongen

Projectgroep bestaande uit:

Rudi van Rooij
Stephan Hammink

Tekstbijdragen:

Rudi van Rooij

Fotografie:

-

Vormgeving:

-

Datum van uitgave:

24 juni 2014

Contactadres:

Zutphenseweg 31D
7418 AH DEVENTER
Postbus 321
7400 AH DEVENTER

Copyright © 2014

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar worden gemaakt door middel van druk, fotokopie, elektronisch of op welke wijze dan ook, zonder schriftelijke toestemming van de auteurs.

	Inhoud	Blz.
1	Inleiding	2
2	Onderzoekskader en opzet onderzoek	3
2.1	Wet en regelgeving	3
2.2	Geurgevoeligheid	3
2.3	Samenvatting	5
3	Situatie Nieuw-Tijenraan Locatie 1A/1B.....	6
3.1	Geraadpleegde documenten.....	6
3.2	Locatie, objecten en functies.....	6
3.3	Geurbronnen	7
4	Analyse.....	8
4.1	Geurgevoeligheid objecten en functies	8
4.2	Ligging geurcontouren en toetsing	8
5	Conclusie en vervolg	10

1 Inleiding

Gemeente Raalte heeft het plan een nieuw sportcentrum (Nieuw-Tijenraan) te realiseren binnen de gemeente Raalte. Hiertoe worden vooralsnog twee locaties voorzien, waartussen een locatiekeuze moet worden gemaakt. Dit betreft de locaties 1A/1B en 1C.

Locatie 1A/1B is gelegen in het invloedsgebied voor geur afkomstig van de rioolwaterzuivering (zie figuur 3.1). Gelet hierop heeft gemeente Raalte aangegeven, dat het aspect geur voor locatie 1A/1B nader moet worden onderzocht. Voor locatie 1C geldt, dat deze buiten het invloedsgebied ligt en dat derhalve het geuraspect voor deze locatie niet relevant is.

Doel van het onderzoek is om te toetsen in hoeverre de geurbelasting van de nabijgelegen rioolwaterzuivering een belemmering is voor de ontwikkeling van locatie 1A/1B. Achtereenvolgens zijn in dit rapport beschreven het onderzoekskader en opzet van het onderzoek (hoofdstuk 2), situatiebeschrijving en een analyse met toetsing (hoofdstukken 3 en 4). Het rapport wordt afgesloten met de conclusies (hoofdstuk 5).

Opgemerkt moet worden dat Antea Group dit onderzoek heeft uitgevoerd op basis van het geuronderzoek dat Witteveen & Bos heeft uitgevoerd voor Waterschap Groot Salland. Antea Group heeft geen aanvullende metingen en/of berekening uitgevoerd.

2 Onderzoekskader en opzet onderzoek

2.1 Wet en regelgeving

Voor het aspect geur en geurhinder geldt in Nederland het stankbeleid. Het stankbeleid gaat ervan uit, dat geurhinder (en nieuwe geurhinder) zoveel mogelijk wordt tegengegaan. Doel is het aantal gehinderden in Nederland terug te dringen. In het kader daarvan heeft de Minister van Vrom in 1995 een aantal algemene beleidsregels opgesteld die ertoe moeten leiden dat het aantal geurgehinderden moet afnemen (zie brief Minister van VROM van 30 juni 1995 [1]).

- als er geen sprake van hinder is, zijn geen maatregelen nodig;
- bij geurhinder worden maatregelen op basis van het ALARA¹ principe afgeleid;
- mate van hinder kan/moet worden vastgelegd;
- de mate van hinder die nog acceptabel is, wordt vastgesteld door bevoegd gezag.

Conform de uitgangspunten is in het beleid aangegeven dat bij nieuwe ruimtelijke ontwikkelingen het aantal geurgehinderden bij voorkeur niet mag toenemen en dat daarbij een aanvaardbaar hinderniveau moet worden vastgesteld. Voor het vaststellen van een aanvaardbaar hinderniveau zijn diverse instrumenten (beleid) ontwikkeld.

- Voor rioolwaterzuivering is de acceptabele (ook wel aanvaardbaar genoemd) geurgrens vastgelegd in het Activiteitenbesluit. Deze is nader beschreven in het document '*Lucht in het Activiteitenbesluit RWZI*' van Infomil [2]. Dit betreft regelgeving.
- Voor het vaststellen van de geurbelasting wordt naast genoemd document gebruik gemaakt van de *Handleiding geur: bepalen van het aanvaardbaar hinderniveau van industrie en bedrijven (niet veehouderijen)* [3]. Dit betreft een toelichting op welke wijze met het beleid en met de regelgeving omgegaan moet worden. Het geurbeleid verwijst naar deze handleiding. De handleiding heeft geen status van wet of regelgeving.
- Provinciaal of gemeentelijk beleid. Bevoegd gezag is vrij eigen beleid ten aanzien geur te ontwikkelen welke in lijn is met het algemeen beleid in Nederland. Met name provincies hebben beleidsregels opgesteld voor die situaties waarbij de geurbelasting en normen voor acceptatie individueel moet worden vastgelegd. Dit betreft de situaties die niet vallen onder Bijzondere regelingen voor specifieke bedrijfstakken. Voor rioolwaterzuiveringsinstallaties is de normering volgens activiteitenbesluit leidend ten opzichte van provinciaal beleid.

2.2 Geurgevoeligheid

Zoals aangegeven mag conform algemeen geurbeleid het aantal geurgehinderden niet toenemen. De term 'geurgehinderden' is in het beleid niet gespecificeerd of nader gedefinieerd. Een definitie hiervan is ondermeer ogenomen in de regelgeving (zie [3] en overige bijzondere regelingen voor geur en bedrijfstakken) waarbij de term geurgehinderden wordt gerelateerd naar een geurgevoelig object waarin mensen langdurig verblijven. Geconstateerd wordt dat de definitie per regeling varieert. Gelet hierop is de term geurgehinderden, mede op basis van jurisprudentie, in de handleiding geur nader gespecificeerd.

¹ nu BBT (Best Beschikbare Technieken)

'Afhankelijk van de geurvoorschriften worden op dit moment twee verschillende definities in het Activiteitenbesluit gehanteerd voor gevoelige objecten, namelijk:

Geurgevoelig object: *geurgevoelig object als bedoeld in artikel 1 van de Wet geurhinder en veehouderij: "Gebouw, bestemd voor en blijkens aard, indeling en inrichting geschikt om te worden gebruikt voor menselijk wonen of menselijk verblijf en die daarvoor permanent of een daarmee vergelijkbare wijze van gebruik, wordt gebruikt."*

Gevoelige gebouwen: *woningen en gebouwen die op grond van artikel 1 van de Wet geluidhinder worden aangemerkt als andere geluidsgevoelige gebouwen, met uitzondering van die gebouwen behorende bij de betreffende inrichting*

Wet geluidhinder "andere geluidsgevoelige gebouwen":

- 1. onderwijsgebouwen;*
- 2. ziekenhuizen en verpleeghuizen;*
- 3. bij algemene maatregel van bestuur aan te wijzen andere gezondheidszorggebouwen dan bedoeld onder 2;*

delen van het gebouw die niet zijn bestemd voor geluidsgevoelige onderwijsactiviteiten maken voor de toepassing van deze wet geen deel uit van een onderwijsgebouw; '

Met betrekking tot geurgevoelige objecten wordt opgemerkt, dat Nieuw-Tijenraan als sportcentrum objecten bevat die worden gebruikt voor verblijf van mensen. Hierbij kan onderscheid worden gemaakt tussen de verblijf van bezoekers (gemiddeld enkele uren per persoon) en het verblijf van werknemers (gedurende werktijd). In een toelichting op de Wet geurhinder en veehouderij (Wgv) wordt in paragraaf 3.1.3. ten aanzien van geurgevoelige objecten gesteld, dat het niet uitmaakt of één en dezelfde persoon of verschillende personen in het gebouw verblijven. Het gaat om de verblijfsduur. Gelet op deze toelichting geldt, dat een sportcentrum, waarin mensen gedurende langere periode aanwezig zijn (verblijven), een geurgevoelig object is. **Toetsing dient plaats te vinden aan een geurgevoelig object.**

De volgende uitspraak ondersteunt deze conclusie:

- Afdeling Bestuursrechtspraak Raad van State 12 mei 2010, zaaknr. 200902210/1/M2: *"In geschil is de vraag of de winkel gedurende zes dagen per week gedurende een vaste tijdseenheid van enkele uren is bemand. Alleen bij bevestigende beantwoording van die vraag is de winkel aan te merken als een geurgevoelig object in de zin van artikel 1 van de Wet geurhinder."*

Zoals vermeld verwijst de definitie van geurgevoelige objecten uit het Activiteitenbesluit naar de definitie van de Wet geurhinder en veehouderij. Bij vergunningverlening werd de definitie voor geurgevoelig object uit de Nederlandse Emissie Richtlijn gebruikt. Beide definities komen in grote lijnen overeen, maar zijn niet helemaal gelijk. Daarom regelt lid 4 van het activiteitenbesluit, dat de geurbelastingsnorm niet van toepassing is op een object dat ten tijde van de vergunningverlening niet als geurgevoelig werd beschouwd. Dit betekent dat voor objecten/gebouwen in een nieuwe situatie geen recht kan worden ontleend aan de status van (naastgelegen) bestaande gebouwen.

Voor de volledigheid wordt opgemerkt dat sportvelden (zonder bebouwing) niet als geurgevoelig worden beschouwd. Dit volgt uit de uitspraak van de Afdeling bestuursrechtspraak van de Raad van State van 11 juni 2008 (ECLI:NL:RVS:2008:BD3600, zaaknummer 200704080/1). Sportvelden kunnen dus wel binnen de geurcontour worden aangelegd. Hierbij geldt wel, dat wanneer daarvoor een planologische procedure nodig is, er sprake moet zijn van een goede ruimtelijke ordening.

NB: Volgens de Wet geluidhinder worden sportcentra en zwembaden niet beschouwd als gevoelige gebouwen (als ontvanger). Vanuit deze definitie gelde derhalve geen beperkingen. Gezien het voorgaande is dit echter niet meer relevant.

2.3 Samenvatting toetsingskader

Volgens Wet- en regelgeving moet in het kader van vergunningverlening en het doorlopen van ruimtelijke procedure een sportcentrum waar doorlopend mensen aanwezig zijn als geurgevoelig object worden beschouwd.

De geurbelasting ter plaatse van geurgevoelige objecten is maximaal $0,5 \text{ ou}_E/\text{m}^3$ berekend als 98-percentiel. Een hogere geurbelasting tot maximaal $1 \text{ ou}_E/\text{m}^3$ berekend als 98-percentiel is toegestaan bij:

- een gezoneerd industrieterrein;
- een bedrijventerrein;
- woningen buiten de bebouwde kom.

3 Situatie Nieuw-Tijenraan Locatie 1A/1B

3.1 Geraadpleegde documenten

Het onderzoek is gebaseerd op:

- 'Bijlage locatievoorstel sportcentrum Nieuw-Tijenraan: de Quickscan' 2 januari 2014 [1]
- 'Programma van Eisen Nieuw-Tijenraan' uit Raadsvoorstel van 14 januari 2014 [2]
- 'Lucht in het Activiteitenbesluit. RWZI', Infomil [3]
- Handleiding geur: bepalen van het aanvaardbaar hinderniveau van industrie en bedrijven (niet veehouderijen) [4]
- 'Geuronderzoek rwzi Raalte', van Witteveen & Bos, ZL-437-513-001627d.d. 18 december 2013 [5]
- 'Geuronderzoek rwzi Raalte. Aanvullende geurcontouren', RAT 94-1/14-011.012 van 27 mei 2014 [6]

3.2 Locatie, objecten en functies

In figuur 3.1. zijn de locatie 1A en 1B weergegeven (ontleend uit [1]). Locaties 1 A en 1B maken deel uit van de 'Driehoek' waarbinnen in de huidige situatie een hotel en school zijn gelegen.

Figuur 3.1 Locatie 1A links en 1B rechts

Volgens het PvE [2] worden de volgende functies/objecten in het plangebied voorzien:

- sporthal;
- zwembad (overdekt);
- horeca;
- werkplekken werknemers van het Sportbedrijf;
- facilitair en nutsvoorzieningen;
- commerciële functie.

3.3 Geurbronnen

Als geurbron wordt het geheel aan geurbronnen op de rioolwaterzuivering van Raalte beschouwd. Deze zijn in de rapportage van Witteveen & Bos nader omschreven en gekwantificeerd. Op basis van deze gegevens zijn de geurcontouren berekend (zie [5], [6] en paragraaf 4.2 van dit rapport). Voor het overige zijn geen geurbronnen in het onderzoek beschouwd.

4 Analyse

4.1 Geurgevoeligheid objecten en functies

Het toetsingskader is beschreven in hoofdstuk 2 waarbij moet worden opgemerkt dat de geurnormering voor RWZI's in eerste instantie uitgaat van een toetsingswaarde voor geurgevoelige objecten. Een uitzondering (soepeler norm) wordt gehanteerd voor de categorieën:

- een gezondeer industrieterrein (niet van toepassing voor Nieuw-Tijenraan)
- een bedrijventerrein (niet van toepassing voor Nieuw-Tijenraan)
- buiten de bebouwde kom.

Voor geurgevoelige objecten buiten de bebouwde wordt een verhoogde toetsingswaarde gehanteerd. Volgens vaste jurisprudentie van de Raad van State wordt de grens van de bebouwde kom bepaald door de feitelijke situatie en de aard van de omgeving. Van belang is waar de bebouwing feitelijk (nagenoeg) ophoudt. In het kader van de ruimtelijke ordening hoeft geen doorslaggevende betekenis toe te worden gekend aan de verkeerstechnische regeling uit de Wegenverkeerswet. Op basis hiervan zijn wij van mening dat locatie 1A/1B als binnen de bebouwde kom moet worden beschouwd.

4.2 Ligging geurcontouren en toetsing

In figuur 4.1 zijn de van toepassing zijnde geurcontouren weergegeven. Dit betreft:

- de contour van $0,5 \text{ ou}_E/\text{m}^3$ als 98-percentiel;
- de contour van $1,0 \text{ ou}_E/\text{m}^3$ als 98-percentiel.

Uit figuur 4.1 blijkt, dat de contour van $0,5 \text{ ou}_E/\text{m}^3$ volledig over locatie 1A en 1B valt. De contour van $1,0 \text{ ou}_E/\text{m}^3$ als 98-percentiel valt volledig over locatie 1A, en raakt locatie 1B. Volgens het toetsingskader van het Activiteitenbesluit is de vestiging van nieuwe geurgevoelige objecten, zoals een sportcomplex en/of zwembad, binnen de contour van $0,5 \text{ ou}_E/\text{m}^3$ en in beginsel op locatie 1A en 1B niet toegestaan. Sportvelden in de open lucht zijn wel toegestaan binnen genoemde geurcontouren.

Opgemerkt moet worden dat de $0,5 \text{ ou}_E/\text{m}^3$ over het westelijk deel van de 'Driehoek' valt, hetgeen betekent, dat deze valt over het hotel en de school binnen dit gebied. Dit betekent dat wanneer de RWZI zou willen uitbreiden waarbij een toename van geurbelasting optreedt getoetst moet worden aan de nieuwe normen. Potentiële uitbreidingsruimte wordt dan in de bestaande situatie belemmerd door het hotel en de school.

Figuur 4.1 Geurcontouren RWZI

5 Conclusie en vervolg

De locatie 1A/1B voor Nieuw-Tijenraan ligt binnen het invloedsgebied van de rioolwaterzuiveringsinstallatie (RWZI) Raalte. Gelet hierop heeft Antea Group de geursituatie voor locatie 1A/1B voor Nieuw-Tijenraan beoordeeld op basis van beschikbaar gesteld documenten.

Het te realiseren sportcomplex Nieuw-Tijenraan moet volgens vigerende regelgeving als geurgevoelig worden beschouwd. Omdat het gebied 1A en 1B als bebouwde kom moet worden beschouwd is voor Nieuw-Tijenraan de geurnorm van $0,5 \text{ ou}_E/\text{m}^3$ berekend als 98-percentiel van toepassing. Uit het onderzoek is gebleken, dat zowel gebied 1A als gebied 1B binnen de geurcontour van $0,5 \text{ ou}_E/\text{m}^3$ en deels binnen de geurcontour van $1,0 \text{ ou}_E/\text{m}^3$ berekend als 98-percentiel valt. Dit betekent, dat in beginsel binnen dit gebied geen nieuwe geurgevoelige objecten/gebouwen mogen worden gerealiseerd.

Wat bij deze toetsing opvalt is dat de normen voor het sportcomplex strenger zijn dan de geurnormen die gelden voor de reeds aanwezige geurgevoelige objecten, zoals de school en het hotel dat bovendien op kortere afstand van de RWZI Raalte ligt. Gelet hierop wordt geadviseerd de mogelijkheden te onderzoeken waarbij gemotiveerd kan worden afgeweken van de grenswaarden. De onderbouwing kan worden gebaseerd op de volgende aspecten.

1. De werkelijke geurbeleving in de huidige situatie (bijvoorbeeld op basis van registratie geurklachten) bij bestaande objecten. Volgens gemeente Raalte is in de huidige situatie geen sprake van geurklachten vanuit de Driehoek. Dit zou betekenen dat ter hoogte van het hotel, dat op kortere afstand van de RWZI Raalte ligt, geen geurhinder wordt ervaren. Gelet hierop kan worden overwogen voor het sportcomplex een zelfde norm te hanteren als voor het hotel.
2. Bepalen uitbreidingsruimte van de RWZI Raalte. De gemeente Raalte heeft op 23 juni overleg gevoerd met het waterschap (RWZI Raalte) waarbij het waterschap heeft aangegeven dat bij de RWZI Raalte geen uitbreidingen worden voorzien. Een toename van de feitelijke geurbelasting is derhalve niet aan de orden.
3. Onderzoek naar aanvullende geurbeperkende maatregelen op de RWZI Raalte (in overleg met Waterschap). In genoemd overleg van 23 juni is afgesproken dat wordt bekeken in hoeverre de geurbelasting in de toekomst kan worden verminderd. Als dat mogelijk is leidt dat tot kleinere geurcontouren.
4. Technische maatregelen bij de ontvanger. Bij sporthallen en zwembaden worden ventilatiesystemen toegepast. Bij het ontwerp van deze ventilatiesystemen kan/moet worden bekeken op welke wijze de inname van 'geurhoudende' lucht van buiten kan worden voorkomen.

Gelet op bovenstaande is de realisatie van het sportcomplex Nieuw-Tijenraan op locatie 1A/1B binnen de geurcontour van de RWZI in beginsel mogelijk. Er kan gemotiveerd worden afgeweken van de genoemde geurnormen, waarbij een hogere geurnorm acceptabel wordt geacht. Hierbij geldt, dat uit een heldere motivatie moet blijken dat er desondanks sprake is van een goed woon- en leefklimaat. Bovendien moet blijken uit de uiteindelijke locatiekeuze (keuze voor locatie 1A, 1B of 1C voor de nieuwbouw van Nieuw-Tijenraan), dat de keuze om te bouwen in de geurzone een overwogen keuze is geweest. Deze motivatie krijgt uiteindelijk een plek in de planologische procedure in het kader van een goede ruimtelijke ordening.