

HONDENGEDRAGSCENTRUM
Anniek Winters

IJweg 455
2143CJ Boesingheliede

Gemeente Haarlemmermeer

Ruimtelijke onderbouwing (versie definitief 21 augustus 2017)

Inhoud

Inleiding	3
2.De projectlocatie.....	4
3. Ruimtelijk beleid	8
3.1 Rijksbeleid	8
3.2 Provinciaal beleid	10
3.3 Gemeentelijk beleid	12
4.Milieuaspecten	14
4.1 Inleiding	14
4.2 Bedrijven en milieuzonering	14
4.3 Geluid.....	14
4.4 Bodem	15
4.5 Externe veiligheid	15
4.6 Luchtkwaliteit.....	15
4.7 Ecologie.....	16
5.Ruimtelijke aspecten	18
5.1 Watertoets	18
5.2 Verkeer en vervoer	20
5.3 Archeologie	20
5.4 Het luchthavenindelingsbesluit (LIB).....	20
6. Economische uitvoerbaarheid.....	20
7. Maatschappelijke uitvoerbaarheid	21
8. Afweging en conclusie	21

Inleiding

Hondengedragsdeskundige Anniek Winters past in haar werk de filosofie toe van de Amerikaan Cesar Millan (Dog Psychology Center in Santa Clarita (V.S.)) . Door het opleggen aan de honden van voldoende regels, grenzen en beperkingen voelen ze zich veilig en weten ze waar ze aan toe zijn. Daarmee wordt voorkomen dat de honden gaan blaffen of onderling problemen met elkaar krijgen. Regelmatig legt Anniek thuisbezoeken af bij cliënten die problemen hebben met een overmatig blaffende hond. Met toepassing van de filosofie van Cesar Millan kan dit ongewenste gedrag met onmiddellijk resultaat worden gestopt. Ook heeft ze hier meerdere onderwerpen in haar boek 'Samen in balans' aan gewijd omdat het niet nodig is dat honden onder goede begeleiding blaffen. Ze hoeven immers hun territorium niet te verdedigen.

Het initiatief

Anniek Winters heeft het initiatief genomen op het adres IJweg 455 te Boesingheliede (gemeente Haarlemmermeer) een hondengedragscentrum te realiseren. Tot op heden worden er thuisbezoeken gedaan, consulten in het gedragscentrum in Nieuw-Vennep gegeven en vinden de cursussen en workshops plaats in Lisserbroek. Met de aankoop van het pand aan de IJweg 455 te Boesingheliede zullen alle activiteiten op één locatie plaats gaan vinden.

Onderdeel van de bedrijfsvoering is voorts het geven van lezingen en workshops door de gehele Benelux.

De kracht van het gedragscentrum en de hondenopvang is een stabiele roedel honden, die dag en nacht onder begeleiding staat van een gedragsdeskundig team. De honden lopen de hele dag vrij rond waardoor ze niet, zoals in een kennel, gefrustreerd zijn of teveel energie hebben. Onder goede begeleiding zullen honden niet blaffen, omdat ze geen territorium hoeven te verdedigen.

De activiteiten op de nieuwe locatie IJweg 455 bestaan enerzijds uit dagopvang en slaapverblijf voor maximaal 50 honden in een stabiele roedel. In de meeste gevallen zijn gedragsproblemen goed bij mensen thuis op te lossen. Echter komt het weleens voor dat een hond opnieuw gesocialiseerd moet worden of intensievere hulp nodig heeft. Hiervoor biedt een roedel stabiele honden een goede uitkomst.

Daarnaast worden hondenbezitters in trainingssessies en workshops aangeleerd hoe zij een goede balans kunnen vinden in de gedragsverhouding tot hun hond.

Gedurende de dag zijn meerdere werknemers/trainers aanwezig zijn om de honden te trainen op een omheind trainingsveld. Maar ook gedurende de nacht is toezicht vanuit de bedrijfswoning.

2. De projectlocatie

2.1 De omgeving van de projectlocatie

De projectlocatie bevindt zich aan de IJweg in een vooral agrarisch gebied. Naast de agrarische functie kent de omgeving van de projectlocatie ook een aantal andere functies. Langs de IJweg gaat het om zowel zelfstandige woningen (niet gebonden aan een agrarische of bedrijfsfunctie) als bedrijfswoningen.

Langs de Schipholweg, die de IJweg net ten zuiden van de projectlocatie kruist, bevinden zich diverse bedrijfsfuncties, waaronder aannemersbedrijven, handelsbedrijven, constructiebedrijven en gara-gebouwen. De (bedrijfs)woningen liggen direct aan de Schipholweg en vormen samen met de bedrijfsloodsen (achter de woningen) een volledig gesloten front waardoor er vanaf de Schipholweg geen zicht is op het achterliggende gebied.

De projectlocatie ligt opgesloten tussen de Polderbaan en de Zwaneburgbaan van de luchthaven Schiphol en is gelegen in de oksel van de autosnelwegen A5/A9.

Afbeelding 1. Oriëntatie van de projectlocatie

Afbeelding 2. Overzicht in westelijke richting met terreingrens.

Afbeelding 3. Bovenaanzicht huidige situatie

De projectlocatie bevat een woning die direct aan de IJweg is gelegen. Voorts omvat de locatie een paardenbak met een afmeting van ca. 40x20 meter en een paardenstalruimte, met daarachter een weide met een oppervlakte van ruim 11.000 m². Achter de woning bevinden zich circa 8 parkeerplekken op eigen terrein.

2.2 Het projectplan

Het projectplan betreft het realiseren van een hondengedragencentrum. Het terrein aan de IJweg 455 is daarvoor inmiddels aangekocht.

De bestaande woning wordt bewoond door de eigenaar/exploitant van het gedragencentrum en de bestaande paardenstallingsruimte, de paardenbak en de helft van het weide-oppervlak worden gebruikt voor het privé houden van 3 paarden.

Het gedragencentrum voorziet in het bieden van dagopvang voor maximaal 50 honden en slaapverblijf voor maximaal 20 honden. Daarnaast worden trainingssessies en workshops georganiseerd. Voor een robuuste bedrijfsvoering is het noodzakelijk dat kan worden beschikt over een hondentrainingsloods met een afmeting van ca. 20 x 40 meter voor het geven van trainingen. In de loods worden ook een cursusruimte/leslokaal en een personeelsruimte ondergebracht. Klanten melden zich met hun hond(en) bij de loods voor het afgeven van de hond of om met de hond deel te nemen aan een workshop of training. Het bedrijf kan goed met de auto worden bereikt. Parkeren vindt plaats op een nieuw aan te leggen parkeerterrein ten oosten van de loods met ruimte voor 15 parkeerplekken.

Voorst wordt een hondenslaapruimte gerealiseerd voor maximaal 20 stuks honden.

Abbeelding 4. Het projectplan

Voor de dagopvang en buitentraining van honden bevinden zich rond de loods een aantal omheinde compartimenten in de open lucht, die onderling met afsluitbare doorgangen met elkaar in verbinding staan.

2.3 Vigerend bestemmingsplan en toetsing

Het projectgebied maakt deel uit van het vigerende op 4 juli 2013 vastestelde bestemmingsplan 'Buitengebied Noord'.

Voor het projectgebied gelden de enkelbestemmingen 'Wonen' en 'Agrarisch'.

Het hele projectgebied valt onder de gebiedsaanduiding 'luchtvaartverkeerzone – lib (artikelnummer 54).

De bestemmingsomschrijving voor 'Agrarisch' (art. 3 planregels) is, voor zover hier relevant, als volgt:

De voor 'Agrarisch' aangewezen gronden zijn bestemd voor:

- a. *Volwaardige agrarische bedrijven met een, in hoofdzaak, grondgebonden bedrijfsvoering, met uitzondering van glastuinbouw, bollenteelt, intensieve veehouderij, paardenfokkerij en paardenhouderij;*
- b. *.....*

Voor het bouwen van agrarische bedrijfsgebouwen geldt dat binnen een bouwvlak moet worden gebouwd.

De bestemmingsomschrijving voor 'Wonen' (art. 38 planregels) is, voor zover hier relevant, als volgt:

De voor 'Wonen' aangewezen gronden zijn bestemd voor:

- a. wonen

Op grond van het Luchthavenindielingsbesluit (LIB) moet het plan worden getoetst aan de bijlagen 3a t/m 3c betreffende de beperking van de bebouwing, hoogtebeperking en beperking in verband met het aantrekken van volgers.

Toetsing van de nieuwe activiteit

Een hondengedragcentrum is niet toegestaan binnen de bestemmingen 'Wonen' en 'Agrarisch'. De naburige bedrijfsfunctie (paars) valt maximaal in categorie 2 en de bedrijven langs de Schipholweg maximaal in categorie 3.1 volgens de VNG-publicatie 'Handreiking Bedrijven en milieuzonering 2009'. In de publicatie ontbreekt de omschrijving 'hondengedragcentrum'. De omschrijving, die het meest in de buurt komt, is die van 'Dierenasiels en -pensions (nr. 9609 in de kolom SBI-2008). Daarop is categorie 3.2 van toepassing, waarbij de categorie-indeling wordt bepaald door de richtafstand van 100 m voor het geluidsaspect. Derhalve moet met een akoestisch onderzoek worden aangetoond dat aan de bedrijfsvoering geen hinder in de omgeving veroorzaakt.

Afbeelding 4 Bestemming wonen (geel) met aanduiding bouwblok ; bron: www.ruimtelijkeplannen.nl

Afbeelding 5 Bestemming agrarisch (licht getint); bron: www.ruimtelijkeplannen.nl

Toetsing van de nieuwe bedrijfsgebouwen

De contour van de nieuwe hondenslaapruiimte valt grotendeels binnen de bestemming 'Wonen'. De contour van de loods valt geheel binnen de bestemming 'Agrarisch'.

Het bouwen van deze gebouwen is niet mogelijk omdat daarvoor geen bouwblokken op de bestemmingsplantekening zijn aangegeven.

Aangezien zowel het bouwen als de activiteit in strijd zijn met het vigerende bestemmingsplan en er geen afwijkings- of wijzigingsbevoegdheden in het plan zijn opgenomen die een bestemmingswijziging mogelijk maken, is een planologische procedure nodig om de beoogde ontwikkeling mogelijk te maken.

In het stadium van vooroverleg met de gemeente Haarlemmermeer heeft de gemeente een positief ruimtelijk advies afgegeven voor de plannen. Het project heft derhalve een voldoende kans van slagen in relatie tot het verkrijgen van een omgevingsvergunning voor 'de bouw' en 'het handelen in strijd met de regels ruimtelijke ordening'. De voorliggende rapportage bevat de ruimtelijke onderbouwing voor het laatstgenoemde onderdeel.

3. Ruimtelijk beleid.

3.1 Rijksbeleid

3.1.1. Structuurvisie Infrastructuur en Ruimte (SIR)

In de SIR is aangegeven dat het Rijk het verstedelijkings- en landschapsbeleid overlaat aan de provincies en gemeenten. Gemeenten krijgen ruimte voor kleinschalige natuurlijke groei geënt op het bouwen van huizen die aansluiten bij de woonwensen van mensen. Bij het beheren en ontwikkelen van Bij de gebiedsontwikkeling krijgen boeren en particulieren in het landelijk gebied een grotere rol. De daadwerkelijke vraag van bewoners, bedrijven en organisaties wordt daarin leidend. Om een zorgvuldig gebruik van de schaarse ruimte te bevorderen, wordt een ladder voor duurzame verstedelijking geïntroduceerd. Dat betekent: eerst kijken of er vraag is naar een bepaalde nieuwe ontwikkeling, vervolgens kijken of het bestaande stedelijk gebied of bestaande bebouwing kan worden hergebruikt en, mocht nieuwbouw echt nodig zijn, altijd zorgen voor een optimale (multimodale) bereikbaarheid.

Wettelijk kader

De ladder voor duurzame verstedelijking is verankerd in het Besluit ruimtelijke ordening.

Voor zover hier relevant definieert artikel 1.1.1. van het Besluit de volgende begrippen:

- bestaand stedelijk gebied: stedenbouwkundig samenstel van bebouwing ten behoeve van wonen, dienstverlening, bedrijvigheid, detailhandel of horeca, alsmede de daarbij behorende openbare of sociaal culturele voorzieningen, stedelijk groen en infrastructuur;
- stedelijke ontwikkeling: ruimtelijke ontwikkeling van een bedrijventerrein of zeehaventerrein, of van kantoren, detailhandel, woningbouwlocaties of andere stedelijke voorzieningen.

In artikel 3.1.6, tweede en derde lid (Bor), is de ladder van duurzame verstedelijking vastgelegd:

De toelichting bij een bestemmingsplan dat een nieuwe stedelijke ontwikkeling mogelijk maakt, voldoet aan de volgende voorwaarden:

- a. er wordt beschreven dat de voorgenomen stedelijke ontwikkeling voorziet in een actuele regionale behoefte;
- b. indien uit de beschrijving, bedoeld in onderdeel a, blijkt dat sprake is van een actuele regionale behoefte, wordt beschreven in hoeverre in die behoefte binnen het bestaand stedelijk gebied van de betreffende regio kan worden voorzien door benutting van beschikbare gronden door herstructurering, transformatie of anderszins;

c. indien uit de beschrijving, bedoeld in onderdeel b, blijkt dat de stedelijke ontwikkeling niet binnen het bestaand stedelijk gebied van de betreffende regio kan plaatsvinden, wordt beschreven in hoeverre wordt voorzien in die behoefte op locaties die, gebruikmakend van verschillende middelen van vervoer, passend ontsloten zijn of als zodanig worden ontwikkeld.

- lid 3: Het tweede lid is van overeenkomstige toepassing op een provinciale verordening die een locatie voor stedelijke ontwikkeling aanwijst.

Toelichting op gebruik

In de toelichting op de wijziging van art 3.1.6. is de wijziging gemotiveerd: "Een zorgvuldige benutting van de beschikbare ruimte voor verschillende functies vraagt om een goede onderbouwing van nut en noodzaak van een nieuwe stedelijke ruimtevraag en een zorgvuldige ruimtelijke inpassing van de nieuwe ontwikkeling. Daarom voegt artikel II van dit besluit een tweetal nieuwe leden toe aan artikel 3.1.6 van het Bro, op grond waarvan overheden - indien zij een nieuwe stedelijke ontwikkeling mogelijk willen maken - standaard een aantal stappen dienen te zetten die borgen dat tot een zorgvuldige ruimtelijke afweging en inpassing van die nieuwe ontwikkeling wordt gekomen. Deze stappen zijn geen blauwdruk voor een optimale ruimtelijke inpassing van alle nieuwe ontwikkelingen. Dat zou voorbij gaan aan de specifieke lokale omstandigheden, die van invloed zijn op de inpassing van ruimte vragende functies en het regionale maatwerk dat de overheden moeten kunnen leveren. De stappen die worden gevraagd, bewerkstelligen dat de wens om een nieuwe stedelijke ontwikkeling mogelijk te maken, nadrukkelijk wordt gemotiveerd en afgewogen met oog voor de ontwikkelingsbehoefte van een gebied, maar ook met oog voor de toekomstige ruimtebehoefte, en voor de ontwikkeling van de omgeving waarin het gebied ligt".

Toetsing aan het rijksbeleid.

De bedrijfsvoering voorziet in een regionale (zelfs landelijke) behoefte aan opvang en training ten behoeve van honden met gedragsproblemen. Het vinden van een geschikte locatie voor een dergelijk bedrijf is niet eenvoudig. Het hondengedragscentrum is een ruimte vragende functie die, gezien de aard van het bedrijf, bij voorkeur niet in een compact stedelijk gebied wordt gerealiseerd. De lokale omstandigheden (verhoogd achtergrondgeluidsniveau door Schiphol en autosnelwegen) en de gebruiksmogelijkheden van het perceel in kwestie zijn op de gekozen locatie IJweg 455 zeer gunstig voor het realiseren van het gedragscentrum. De locatie van het hondengedragscentrum is daarbij zeer goed ontsloten door middel van de IJweg.

De provincie Noord-Holland en de gemeente Haarlemmermeer zijn verantwoordelijk voor het te voeren beleid. Het plan in kwestie wordt met deze ruimtelijke onderbouwing voorgelegd aan het bevoegde gezag. De plannen voor het gedragscentrum zijn niet in strijd met het Rijksbeleid.

3.1.2 Besluit algemene regels ruimtelijke ordening (Barro)

Het Barro voorziet in de juridische borging van het nationaal ruimtelijk beleid. In het Barro zijn belangen vastgelegd (gebieden begrensd en landelijke kernwaarden gedefinieerd) waar bij een ruimtelijke ontwikkeling rekening moet worden gehouden.

Op dit moment legt het Barro geen restricties op voor de onderhavige locatie.

3.1.3 Luchthavenindelingsbesluit Schiphol (LIB)

Het rijksbeleid voor Schiphol is geformuleerd in de Wet tot wijziging van de wet Luchtvaart die op 20 februari 2003 in werking is getreden. De ruimtelijke consequenties hiervan staan in het Luchthavenindelingsbesluit (LIB). In dit besluit is een gebied aangegeven waarbinnen beperkingen gelden met het oog op veiligheid en geluidsbelasting in relatie tot het gebruik en de bestemming van de grond. In het LIB worden onder meer eisen gesteld aan de maximale hoogte van gebouwen.

Het projectplan is niet in strijd met het LIB (zie ook paragraaf 5.4 in deze ruimtelijke onderbouwing).

3.2 Provinciaal beleid

3.2.1 Structuurvisie Noord-Holland 2040: kwaliteit door veelzijdigheid (SV 2040)

In de SV 2040, geactualiseerd in 2015, is een inhoudelijk richtinggevend document voor de ruimtelijke ontwikkeling. De provincie is verplicht om in het kader van een goede ruimtelijke ordening voor haar grondgebied een structuurvisie vast te stellen. In de SV 204 is het ruimtelijke beleid langs drie hoofdbelangen uitgewerkt: klimaatbestendigheid, duurzaam ruimtegebruik en ruimtelijke kwaliteit. De structuurvisie is een beleids- en ontwikkelkader en geen toetsingskader dat verplichtingen voor andere overheden bevat. Daarmee is de structuurvisie een zelfbindend document.

In het kader van duurzaam ruimtegebruik definieert de provincie Noord-Holland metropolitaine landschappen, bedoeld voor met name de recreatie rond het stedelijk gebied. De projectlocatie valt binnen het aangewezen gebied. Het betreft zogeheten bufferzones. Doel van de bufferzones is dat zij gevrijwaard blijven van verdere verstedelijking en dat ze zich verder kunnen ontwikkelen tot relatief grootschalig groene gebieden. De provincie Noord-Holland behoudt de landschappelijke kwaliteit en identiteit van deze voormalige Rijksbufferzones en vergroot de mogelijkheden voor ontspanning en dagrecreatie in deze gebieden. De specifieke kwaliteiten van de verschillende landschappen zijn bij deze verdere ontwikkeling het uitgangspunt. Hiervoor worden integrale ontwikkelstrategieën opgesteld.

In het kader van ruimtelijke kwaliteit benoemt de provincie behoud en ontwikkeling van natuurgebieden.

In het kader van Klimaatbeleid benoemt de provincie waterberging. Door klimaatverandering moet in de toekomst anders worden omgegaan met grond- en oppervlaktewater. De provincie zorgt voor ruimte voor (zoet)waterberging door de hele provincie aan te wijzen als zoekgebied voor fijnmazige waterberging. De waterschappen realiseren deze fijnmazige waterberging en doen dat op integrale wijze.

Toetsing aan de structuurvisie

De directe omgeving van de projectlocatie wordt gekenmerkt door een zekere verstedelijking. Met name aan de Schipholweg is sprake van bedrijfsgebouwen, die een gesloten front vormen naar het achtergelegen agrarische gebied. De nieuwe bebouwing voor het project is zodanig gekozen, dat deze aansluit aan de achterzijde van de loodsen langs de Schipholweg en dat het doorzicht naar het agrarisch gebied, gezien vanaf de IJweg, minimaal extra wordt belemmerd. De beleving van het gebied zal dan ook niet worden aangetast.

De projectlocatie bevindt zich evenmin in een natuurgebied of in een weidevogelleefgebied.

Het projectplan is voorgelegd aan het Hoogheemraadschap van Rijnland.

Er is geen sprake van strijd met de structuurvisie.

3.2.2 Provinciale Ruimtelijke Verordening

Op 1 juli 2008 is de Wet ruimtelijke ordening (Wro) in werking getreden. De bevoegdheden voor Rijk, provincies en gemeenten zijn fundamenteel gewijzigd, voor zowel beleidsvorming als voor de uitvoering. Voor de provincies komt de stelselwijziging er kortweg op neer dat het streekplan de status heeft gekregen van structuurvisie en daarmee een zelfbindend beleidsdocument is geworden (dus niet meer bindend voor gemeenten). Ook de goedkeuringsvereiste door gedeputeerde staten voor gemeentelijke bestemmingsplannen is komen te vervallen: gemeenten zijn ervoor verantwoordelijk dat het bestemmingsplan voldoet aan het provinciale beleid. Daarnaast heeft de provincie een aantal instrumenten gekregen waardoor zij zelf haar belangen pro-actief kan borgen en verwezenlijken. Deze staan beschreven in de Provinciale Structuurvisie, hoofdstuk 7.

Op Rijksniveau is het geldende beleid uit de Nota Ruimte – voor zover daartoe geschikt – beleidsneutraal neergelegd in het Besluit algemene regels ruimtelijke ordening (Barro), ofwel Algemene maatregel van Bestuur Ruimte. Dit geldt ook voor een aantal belangen uit de Structuurvisie Infrastructuur en Ruimte (SVIR). Hierin zijn de Rijksbelangen juridisch geborgd. In het Barro worden algemene regels gesteld die rechtstreeks doorwerken in bestemmingsplannen en zich daarmee dus richten op de gemeenteraden.

De wetgever geeft de provincie de ruimte om, daar waar nodig en noodzakelijk, regels te stellen teneinde de provinciale belangen zoals omschreven in de Structuurvisie Noord-Holland 2040, juridisch te borgen. Hiertoe heeft de provincie de Provinciale Ruimtelijke Verordening vastgesteld.

De Ruimtelijke Verordening richt zich op bestemmingsplannen, beheersverordeningen, wijzigings- en uitwerkingsplannen en omgevingsvergunningen waarbij wordt afgeweken van het bestemmingsplan (artikel 2.12 lid 1 onderdeel a onder 3 of lid 2 Wabo). Hierbij gaat het om algemene regels omtrent de inhoud. Uiteraard moet het provinciale belang de inzet van de verordening altijd rechtvaardigen.

In de artikelen 12 en 13 van de PRV worden uitsluitend regels gegeven voor de aanleg van bedrijventerreinen en de woningbouw buiten bestaand bebouwd gebied, maar niet de overige vormen van verstedelijking buiten bestaand bebouwd gebied. Onder overige verstedelijking wordt bijvoorbeeld verstaan bovengrondse en ondergrondse infrastructuur, openbare en/of maatschappelijke voorzieningen zoals sportvoorzieningen (stadions) of een ziekenhuis, recreatieterreinen zoals bungalowparken en golfterreinen, waarbij bebouwing mogelijk is. De provincie wil op ontwikkelingen kunnen sturen die de openheid van het landelijk gebied (negatief) kunnen beïnvloeden.

In artikel 14 zijn aanwijzingen gegeven voor het inpassen van overige vormen van verstedelijking. Voor zover hier relevant luidt artikel 14 als volgt:

- 1 Een bestemmingsplan voorziet niet in nieuwe verstedelijking of uitbreiding van bestaande verstedelijking, als bedoeld in artikel 1 van deze verordening, in het landelijk gebied anders dan de verstedelijking als bedoeld in de artikelen 12 en 13 van deze verordening;
- 2 In afwijking van het eerste lid kan een bestemmingsplan voorzien in nieuwe verstedelijking of uitbreiding van bestaande verstedelijking in het landelijk gebied anders dan de verstedelijking als bedoeld in de artikelen 12 en 13, indien:
 - a de noodzaak van verstedelijking als bedoeld in het eerste lid is aangetoond;
 - b is aangetoond dat de beoogde verstedelijking niet door herstructureren, intensiveren, combineren of transformeren binnen bestaand bebouwd gebied kan worden gerealiseerd en;
 - c het bepaalde in artikel 15 in acht wordt genomen;

.....

Artikel 15, voor zover hier relevant, luidt als volgt:

Een bestemmingsplan dat voorziet in nieuwe verstedelijking of uitbreiding van bestaande verstedelijking als bedoeld in de artikelen 12, 13, 13a en 14 in het landelijk gebied, voldoet aan de uitgangspunten zoals vermeld in de Leidraad Landschap en Cultuurhistorie (PS d.d. 21 juni 2010) ten aanzien van:

- a de kernkwaliteiten van de verschillende landschapstypen en aardkundige waarden als bedoeld in artikel 8;
- b de kernkwaliteiten van de bestaande dorpsstructuur waaraan wordt gebouwd;
- c de openheid van het landschap daarbij inbegrepen stilte en duisternis;
- d de historische structuurlijnen;
- e cultuurhistorische objecten.

In de Leidraad Landschap en Cultuurhistorie is het landschapstype van de projectlocatie gegeven als 'droogmakerijenlandschap'. De Haarlemmermeer is herkenbaar aan een strakke, zeer ruime

verkaveling waarbij deze in het midden doorsneden wordt door een vaart. De geometrische verkavelings- en ontsluitingsstructuur en het functionele watersysteem zijn nog altijd bepalend voor het grondgebruik en de ruimtelijke ontwikkeling.

Onder het benoemen van kernkwaliteiten wordt aangegeven dat in de ondergrond slechts in beperkte mate gebieden voorkomen met bijzondere archeologische en aardkundige waarden. Als landschaps-DNA worden de historische structuurlijnen genoemd, waarbij de basisontginningseenheid wordt gevormd door een rechthoekig kavel met een vaste lengte- en breedtemaat, het zogenaamde polderblok. Cultuurhistorische objecten als kernkwaliteit betreffen stolpboerderijen, poldermolens en dergelijke.

Onder de kernkwaliteit 'dorps-DNA weg- en vaartdorpen' wordt de geometrische en planmatigheid van opzet genoemd. De vorm van de kern Boesingheliede is kenmerkend voor een 'wegdorp in droogmakerij' (zie figuur 6).

Wanneer het project wordt getoetst aan genoemde kernkwaliteiten uit de leidraad, wordt geconcludeerd dat het plan zeer minimaal invloed heeft op de bestaande openheid van het gebied. De oriëntatie van de loods is in overeenstemming met die van de verkaveling van het gebied.

Ook doet de positie van de aangevraagde loods niet substantieel afbreuk aan de het karakter van het wegdorp.

De nieuwe bebouwing is niet gelegen in de buurt van bijzondere cultuurhistorische objecten.

Gezien de nabijheid van de luchthaven Schiphol en autosnelwegen is geen sprake van verstoring van stilte door het hondengedragscentrum. Evenmin is sprake van verstoring van de kernkwaliteit donkerte.

Kenmerken van wegdorp in droogmakerij:

- Kruisdorp
- Rationeel verkavelingspatroon, vierkante blokken
- Weg is hoofdstructuurdrager
- Verdichting van bebouwing rondom plein op de kruising
- Verder van kruispunt doorzichten naar het open landschap
- Laanbeplanting

Figuur 6. Wegdorp in droogmakerij

3.3 Gemeentelijk beleid

De Structuurvisie Haarlemmermeer 2030 gaat over belangrijke structurerende zaken met ontwerpprincipes voor duurzaamheid, een duurzaam en klimaatbestendig watersysteem, energie, netwerk- en ketenmobiliteit, de synergie met Schiphol, ruimte voor attracties, en de cultuurhistorie en diversiteit als drager van de ontwikkelingen. Ook over de wijze waarop wordt ontwikkeld en het centraal stellen van de mens in dit ontwikkelproces worden belangrijke uitspraken gedaan. Het accent ligt hierbij op Sociale Duurzaamheid en Ruimtelijke Kwaliteit.

De Structuurvisie is een ruimtelijk instrument. De keuze is gemaakt om het denken in structuren veel meer dan tot nu toe te laten leiden door de behoeften van mensen. Voor de bewoners van nu maar ook voor de inwoners van de toekomst. Duurzaamheid is hierbij eerder een wijze van denken en een ontwerpprincipe voor ontwikkelingen dan een programmatisch thema. Het doel van de Structuurvisie

Haarlemmermeer 2030 is het bieden van een actueel juridisch en planologisch toetsingskader voor alle ruimtelijke plannen. Het toetsingskader vooral gebaseerd op de gedachte, dat het vooral tegemoet komt het plezierig kunnen wonen en werken van mensen in de Haarlemmermeer. In een straat, een buurt, een bedrijfengebied waarin ze zich thuisvoelen.

De structuurvisie besteedt niet specifiek aandacht aan de directe omgeving van het projectplan. Dat komt mede omdat het die omgeving geen relatief bijzondere kwaliteit heeft of dat daarvoor een bepaalde ontwikkelwens geldt.

Daarom levert een toets van het projectplan aan de Structuurvisie op, dat het plan niet in strijd is met Structuurvisie mits wordt voldaan aan het criterium van een goede ruimtelijke inpassing en het criterium van een milieukundig verantwoorde inpassing.

Figuur 7. Plankaart Structuurvisie Haarlemmermeer 2030

3.4 Conclusie

Gelet op de conclusies in de vorige paragrafen wordt samengevat geconcludeerd dat de vestiging van het hondengedragcentrum past binnen de beleidsuitgangspunten van het rijk, de provincie Noord-Holland en de gemeente Haarlemmermeer.

4. Milieuaspecten

4.1 Inleiding

Het milieubeleid van de verschillende overheden is erop gericht om te komen tot een integrale verbetering van de leefomgeving kwaliteit door een vroegtijdige integratie van milieukwaliteit in ruimtelijke planvormingsprocessen. In het kader van het onderhavig projectplan zijn de aspecten bodem, geluid, lucht, milieuzonering en externe veiligheid beoordeeld.

4.2 Bedrijven en milieuzonering

Inleiding

Bij milieuzonering gaat het om afstanden die bij voorkeur in acht moeten worden genomen rondom milieubelastende functies zoals bedrijven, industrie en nutsvoorzieningen. Het gaat hierbij om milieuaspecten als geur, stof, geluid en gevaar die een belemmering kunnen vormen voor gevoelige functies als wonen, scholen en ziekenhuizen.

In het kader van ruimtelijke ordening geeft de VNG-publicatie "Bedrijven en milieuzonering" indicatieve afstanden om een voldoende ruimtelijke scheiding te bewerkstellings tussen belastende en gevoelige functies. Dit is een breed erkende handreiking die veelal door gemeenten wordt gehanteerd bij o.a. het maken van een bestemmingsplan.

Onderzoek milieuzonering

Bij het realiseren van nieuwe functies dient gekeken te worden naar de omgeving waarin deze gerealiseerd worden. Hierbij spelen twee vragen een rol:

1. past de nieuwe bestemming in de omgeving?
2. laat de omgeving de nieuwe bestemming toe?

Een hondengedragcentrum kan als potentieel milieubelastende functie worden gekwalificeerd, niet als milieugevoelige functie. Om deze reden zal alleen een beoordeling worden gemaakt als milieubelastende functie.

In paragraaf 2.3 van deze ruimtelijke onderbouwing is reeds ingegaan op de afstand (100 m) die op grond van de VNG-publicatie "Bedrijven en milieuzonering" tussen een geluidgevoelig object (woning) en een dierenasiel of hondenkennel zou moeten worden aangehouden. Echter verschilt het onderwerpelijke hondengedragcentrum wezenlijk van een dierenasiel of hondenkennel. Aangezien een hondengedragcentrum niet is vermeld in de brochure, zal speciaal onderzoek moeten worden gedaan naar de aanvaardbaarheid van de activiteit. Met name het akoestische vraagstuk is hier van belang.

Het hondengedragcentrum ligt midden in het agrarisch gebied en te midden van meerdere bedrijfsmatige objecten. In de directe omgeving van de projectlocatie bevindt zich een aantal woningen, echter op een dusdanig grote afstand dat aannemelijk is dat geen hinder zal worden ondervonden van het bedrijf. Zie verder onder punt 4.3 (Geluid).

Er is contact geweest met de bewoner(s) van de naburige woning IJweg 449.

4.3 Geluid

Zoals onder 4.2 is aangegeven, is het noodzakelijk met de resultaten van een akoestisch onderzoek aan te tonen dat een aanvaardbaar woonklimaat in de omgeving heerst bij het in werking zijn van het hondengedragcentrum.

Verwezen wordt naar de rapportage van het akoestisch onderzoek van Het Geluidburo (kenmerk V1.1 2143 CJ - 455 WO 002 22-02- 2017 V1.1) d.d. 22 februari 2017.

De conclusie is dat het ten gevolge van blaffen van honden en/of geluid van personenauto's (ten behoeve van de bedrijfsvoering) aan de grenswaarden wordt voldaan voor een acceptabel woonklimaat bij geluidgevoelige objecten in de buurt van het bedrijf.

4.4 Bodem

De bodemkwaliteit is in het kader van een ruimtelijke ontwikkeling van belang indien er sprake is van functieveranderingen of een ander gebruik. De bodem moet geschikt zijn voor de nieuwe functie. Het doen van bodemonderzoek bij bouwactiviteiten is een verplichting op grond van de Woningwet en gemeentelijke bouwverordening.

In verband met het bouwen heeft Terrascan te Badhoevedorp een Verkennend bodemonderzoek uitgevoerd op de locatie (rapportage d.d. juni 2017, nr. T.17.9098). Er zijn uitsluitend lichte verontreinigingen aangetroffen. Nader bodemonderzoek wordt daarom niet nodig geacht.

Geconcludeerd wordt dat de bodemsituatie geen belemmering vormt voor de uitvoering van het project.

4.5 Externe veiligheid

Bepaalde maatschappelijke activiteiten brengen risico's op zware ongevallen met mogelijk grote gevolgen voor de omgeving met zich mee. Externe veiligheid richt zich op het beheersen van de risico's bij de productie, opslag, transport en gebruik van gevaarlijke stoffen. Nieuwvestiging van dergelijke activiteiten is van invloed op de omgeving, doordat veiligheidsafstanden worden gesteld. Hierdoor is het van belang dat het ruimtelijk beleid en het externe veiligheidsbeleid op elkaar worden afgestemd.

De externe veiligheid wordt bepaald door de aanwezigheid van gevaarlijke stoffen in en rond het plangebied. Veiligheidsafstanden tussen activiteiten met gevaarlijke stoffen en (beperkt) kwetsbare objecten, moeten ervoor zorgen dat bij een eventuele calamiteit het aantal dodelijke slachtoffers beperkt blijft.

Ten aanzien van het aspect externe veiligheid is de risicokaart online geraadpleegd. De risicokaart toont alle bestaande risicosituaties en kwetsbare objecten in de nabije omgeving. Uit de risicokaart blijkt dat in de omgeving van de projectlocatie geen risicosituaties aanwezig zijn waardoor het aspect externe veiligheid geen belemmering vormt ten aanzien van de vestiging van een hondengedragcentrum aan de IJweg 455 te Boesingheliede. Het hondengedragcentrum zelf veroorzaakt ook geen gevaarlijke situaties in de omgeving.

4.6 Luchtkwaliteit

Luchtkwaliteitsnormen vormen onder de Wet milieubeheer geen belemmering voor ruimtelijke ontwikkeling als aannemelijk is dat aan één of een combinatie van de volgende voorwaarden wordt voldaan (art. 5.16, lid 1 Wm):

- Er is geen sprake van een feitelijke of dreigende overschrijding van een grenswaarde.
- Een project leidt per saldo niet tot een verslechtering van de luchtkwaliteit.
- Een project draagt alleen in 'niet in betekende mate' ([NIBM](#)) bij aan de luchtverontreiniging.
- Een project is opgenomen of past binnen het Nationaal Samenwerkingsprogramma Luchtkwaliteit ([NSL](#)) of een regionaal programma van maatregelen.

Als besluiten volgens artikel 5.16, eerste lid, van de Wm *niet* beoordeeld hoeven te worden, blijft het beginsel van een [goede ruimtelijke ordening](#) van toepassing voor alle ruimtelijke ontwikkelingen.

In het Besluit niet in betekenende mate bijdragen (luchtkwaliteitseisen) (hierna: Besluit NIBM) en de bijbehorende ministeriële Regeling niet in betekenende mate bijdragen (luchtkwaliteitseisen) (hierna: Regeling NIBM) zijn de uitvoeringsregels vastgelegd die betrekking hebben op het begrip NIBM. De grens voor 'niet in betekenende mate' is gelegd op 3% van de grenswaarde voor NO₂ en PM₁₀. De 3% komt overeen met 1,2 microgram/m³ (µg/m³) voor zowel PM₁₀ als NO₂.

Als een project voor één stof de 3%-grens overschrijdt, dan verslechtert het project 'in betekenende mate' de luchtkwaliteit. De 3%-norm is in de Regeling NIBM niet in betekenende waarde uitgewerkt in concrete voorbeelden, waaronder:

- woningbouw: 1.500 woningen netto bij één ontsluitende weg en 3.000 woningen bij twee ontsluitende wegen;
- kantoorlocaties: 100.000 m² brutovloeroppervlak bij één ontsluitende weg en 200.000 m² brutovloeroppervlak bij twee ontsluitende wegen.

Relatie tot het project

Een hondenopvang is niet in de lijst met categorieën van gevallen opgenomen die niet in betekenende mate bijdragen aan verslechtering van de luchtkwaliteit. Middels de NIBM-Tool is aan de hand van de verkeersaantrekkende werking van het project de bijdrage aan verslechtering van de luchtkwaliteit berekend. De verkeersgeneratie van het initiatief is maximaal dertig motorvoertuigbewegingen per etmaal. Dit aantal motorvoertuigbewegingen per etmaal draagt niet in betekenende mate bij aan verslechtering van de luchtkwaliteit (zie onderstaande berekening).

Worst-case berekening voor de bijdrage van het extra verkeer als gevolg van een plan op de luchtkwaliteit

Extra verkeer als gevolg van het plan		
Extra voertuigbewegingen (weekdaggemiddelde)		30
Aandeel vrachtverkeer		0.0%
Maximale bijdrage extra verkeer	NO ₂ in µg/m ³	0,03
	PM ₁₀ in µg/m ³	0,01
Grens voor "Niet In Betekenende Mate" in µg/m ³		1,2
Conclusie		
De bijdrage van het extra verkeer is niet in betekenende mate; geen nader onderzoek nodig		

Geconcludeerd wordt dat het project niet in betekenende mate bijdraagt aan de luchtverontreiniging, waarmee de luchtkwaliteitseisen geen belemmering vormen voor de beoogde ontwikkeling.

4.7 Ecologie

De Flora- en faunawet is op 1 januari 2017 overgegaan in de Wet Natuurbescherming. De wet regelt de bescherming van vogel-, planten- en diersoorten en hun leefomgeving. Deze wet heeft niet alleen als doel de zeldzame plant- en diersoorten, maar alle in het wild voorkomende soorten in stand te houden. De planten en dieren kunnen op drie manieren beschermd worden: de soort beschermen, de leefomgeving beschermen en schadelijke handelingen verbieden.

Alle fauna is in beginsel beschermd. Bij algemene maatregel van bestuur kunnen diersoorten worden aangewezen die hierop een uitzondering vormen. Beschermd plantensoorten zijn eveneens aangewezen bij algemene maatregel van bestuur. De wet geeft aan dat het verboden is beschermde inheemse planten te plukken, te verzamelen, af te snijden, uit te steken, te vernielen, te beschadigen, te ontwortelen of op een andere manier van hun groeiplaats te verwijderen. Tevens is het verboden om de beschermde diersoorten te doden, te verwonden, te vangen, opzettelijk te verontrusten, nesten, holen of andere voortplantings- of vaste rust of verblijfsplaatsen te beschadigen, vernielen, weg te nemen of verstoren.

Alleen onder voorwaarden mag inbreuk gemaakt worden op de bescherming van soorten en hun leefomgeving.

Voor ruimtelijke ingrepen die gevolgen hebben voor een beschermde soort en/of zijn leefgebied moet een ontheffing worden aangevraagd. Voor werkzaamheden die uit een bestemmingsplan voortvloeien, dient in sommige gevallen voor de start van de werkzaamheden ontheffing te worden aangevraagd als beschermde soorten voorkomen. Bij het vaststellen van een bestemmingsplan dient duidelijk te zijn of en in hoeverre een ontheffing nodig is.

Voorkomende flora en fauna op weilanden in het gebied zijn zwanenbloem, dotterbloem en weidevogels. Hiervoor is geen ontheffing nodig bij uitvoering van ontwikkelingen. Wel blijft voor deze soorten de zorgplicht uit de Flora- en faunawet gelden. Dit betekent dat tijdens de uitvoering van projecten zorg wordt gedragen voor een zo min mogelijke verstoring of aantasting van deze soorten.

Het bedrijf Buijs Eco Consult B.V. heeft een ecologische veldcontrole (quickscan) uitgevoerd op de planlocatie. Daarbij is rekening gehouden met de aanwijzingen in het ruimtelijke advies van de gemeente Haarlemmermeer. Tijdens het onderzoek zijn geen beschermde soorten aangetroffen op grond waarvan een ontheffing Wet Natuurbescherming noodzakelijk is. Tijdens de realisatie van het plan zal het uitgangspunt worden toegepast van zorgvuldig handelen. De rapportage van de quickscan is als bijlage toegevoegd aan deze ruimtelijke onderbouwing.

Het aspect Flora en Fauna vormt geen belemmering voor de realisatie van het projectplan op de projectlocatie.

5. Ruimtelijke aspecten

5.1 Watertoets

In Nederland is afgesproken dat schoon water en voldoende ruimte voor waterberging leidende uitgangspunten zijn bij nieuwe projecten op het gebied van ruimtelijke ordening. Om dat te realiseren, is goed en tijdig overleg nodig tussen de initiatiefnemer van zo'n nieuw project en de waterbeheerder (in dit geval het Hoogheemraadschap van Rijnland). De watertoetsprocedure organiseert dat overleg. In het geval van een projectbesluit of het wijzigen van het bestemmingsplan is het doorlopen van de watertoetsprocedure wettelijk verplicht.

De huidige situatie.

Voor de huidige situatie wordt verwezen naar de beschrijving in paragraaf 2.1 van deze ruimtelijke onderbouwing. Op het perceel IJweg 455 bevinden zich direct aan de IJweg een woning, een paardenbak en een paardenstalruimte. Het meest westelijke deel van het perceel, achter de

Figuur 8. Perceelsgrens noord

Figuur 9. Perceelsgrens zuid

Figuur 10. Perceelsgrens west

genoemde voorzieningen, bestaat uit weiland. Het perceel wordt begrensd door smalle watergangen/greppels (zie figuren 8, 9 en 10)

Het projectplan omvat het realiseren van een hondentrainingsloods en een hondenslaapruimte, met tezamen een verhard oppervlak van 3550 m². Voorts wordt een hondencursusveld verhard.

Veiligheid en waterkeringen

Het plangebied bevindt zich niet binnen de kernzone en / of beschermingszone van een waterkering.

Waterkwantiteit

Het plangebied ligt in grasland gebied. Het plangebied is gelegen in de kern Boesingheliede. Het peil in het peilvak is 6,02 m – NAP (winterpeil) en 6,32 -NAP (zomerpeil).

De Hoofdvaart is de hoofdwatergang in de polder. Het plangebied wordt loodrecht op de Hoofdvaart doorsneden door poldertochten. Een daarvan loopt parallel aan (en ten zuiden van) de Schipholweg. Het hemelwater vloeit van het bedrijfsterrein af naar de smalle watergangen rond het terrein, die in verbinding staan met een bredere watergang ten zuiden van de autosnelweg A9.

De bouwactiviteit

In de huidige situatie is sprake van weiland/grasland.

De bouwactiviteiten vallen binnen het plangebied van het Waterplan Haarlemmermeer. Het gaat om het realiseren van een:

Hondentrainingsloods	40	20	800 m2
Hondenslaapruimte	20	5	100 m2
Honden cursusveld	30	35	1050 m2
Honden ontvangsveld	40	10	400 m2
Parkeerterrein	40	30	1200 m2
Totaal verharding			3550 m2

Het Hoogheemraadschap van Rijnland is op de hoogte gebracht van het projectplan. Op aanwijzen van het hoogheemraadschap is het projectplan getoetst aan de keur- en uitvoeringsregels van Rijnland. Er dient een watercompensatie te worden gerealiseerd met een omvang van 15% van het verharde oppervlak. Dat betekent dat de compensatie gemeten op de waterspiegel een oppervlakte moet hebben van 533 m2.

Het bedrijfsterrein is gelegen in een kwelgebied. In overleg met het Hoogheemraadschap van Rijnland zijn berekeningen uitgevoerd naar het risico van opbarsten van de bodem, het risico van het verstoren van de waterbalans en het risico van toename van zoute kwel. De rapportage van dit onderzoek is een bijlage van deze ruimtelijke onderbouwing,

Uitgaande van het zomerpeil en een waterdiepte van 1 m is uit berekeningen gebleken dat de onderwaterbodembreedte maximaal 5,5 m mag bedragen in combinatie met een bodemverbetering van zand ter plaatse van de compensatie met een dikte van 0,9 meter. Bij een talud van 1:1 bedraagt de waterspiegelbreedte 7,5 m.

Gekozen is voor het verbreden van een deel van de watergangen langs de noordwestelijke hoek van het terrein. Als rekening wordt gehouden met een waterspiegelbreedte van de bestaande westelijke watergang van 1 meter (bij een lengte van 46 meter) en een bestaande waterspiegelbreedte van de noordelijke watergang van 1,5 m bedraagt de lengte van de compensatie langs de noordelijke watergang 39 meter. De watercompensatie wordt uitsluitend op eigen terrein gerealiseerd.

Voor het graven van de watercompensatie is door het Hoogheemraadschap van Rijnland d.d. 22 juni 2017 een watervergunning verleend (Regnr. V64908).

Afvalwater en riolering

De afstand van de bedrijfsloods, waar sanitair afvalwater vrijkomt, is meer dan 40 meter. Daarom wordt het afvalwater opgevangen in een septictank met een inhoud van minimaal 6 m3.

Het schone hemelwater vloeit van het terrein af naar de omliggende watergangen, al dan niet ondersteund door een kolkenafvoersysteem. Een deel van het water wordt opgevangen en gebruikt voor het doorspoelen van het toilet in de grote loods.

5.2 Verkeer en vervoer

Sprake is van een verkeersaantrekkende werking van 30 personenauto's per dag. Verwezen wordt naar de rapportage van het akoestisch onderzoek, waarin is geconcludeerd dat ten gevolge van deze verkeerstoename bij de geluidgevoelige bestemmingen geen hinder wordt ondervonden. Op het bedrijfsterrein zijn voldoende parkeerplekken beschikbaar. De veilige bereikbaarheid van het bedrijf is goed via rijks- en provinciale wegen, en de relatief geringe verkeerstoename ten gevolge van het bedrijf heeft nauwelijks invloed op de verkeersdoorstroming op de aansluitende wegen.

5.3 Archeologie

Op grond van het ontbreken van de aanwezigheid van archeologische en cultuurhistorische waarden in het projectgebied is het doen van archeologisch onderzoek niet noodzakelijk. De vestiging van het hondengedragencentrum is uitvoerbaar op het gebied van archeologie en cultuurhistorie.

5.4 Het luchthaveninddelingsbesluit (LIB)

Gemeenten die (deels) gelegen zijn binnen het beperkingengebied rondom Schiphol moeten rekening houden met beperkingen die worden gesteld aan het ruimtegebruik. Deze beperkingen staan in het Luchthavenindelingbesluit Schiphol (Lib). De regels moeten door gemeenten in acht worden genomen bij de totstandkoming van bestemmingsplannen en bij het beoordelen van aanvragen om een omgevingsvergunning.

In sommige gevallen kan van de Lib-regels worden afgeweken met een verklaring van geen bezwaar, af te geven door de Inspectie voor Leefomgeving en Transport (ILT). Een dergelijke verklaring wordt uitsluitend afgegeven naar aanleiding van een ingediende aanvraag voor een omgevingsvergunning, een voornemen tot het vaststellen/wijzigen van een bestemmingsplan of een door het college goedgekeurde ruimtelijke onderbouwing.

De bouwplannen voor het hondengedragencentrum zijn getoetst met behulp van de webapplicatie LIB Schiphol. Het verkregen rapport is een bijlage bij deze ruimtelijke onderbouwing. De plannen voor het bedrijf blijken niet in strijd te zijn met de bepalingen in het Lib. Per e-mail is deze constatering bij de ILT nagevraagd en telefonisch door de ILT bevestigd. Er hoeft geen verklaring van geen bezwaar te worden afgegeven.

6. Economische uitvoerbaarheid

Het project wordt op initiatief van Hondengedragencentrum Anniek Winters gerealiseerd. De kosten in verband met de vestiging/realisatie zijn voor rekening van de initiatiefnemer. Voor de gemeente Haarlemmermeer zijn er geen kosten verbonden aan het project.

Er is geen risicoanalyse planschade uitgevoerd. De verwachting is dat de voorgenomen vestiging niet zal leiden tot een planologische verslechtering waardoor schade, die op basis van artikel 49 van de Wet op de Ruimtelijke Ordening voor vergoeding in aanmerking dient te komen, niet van toepassing is.

De economische uitvoerbaarheid is voldoende aangetoond.

7. Maatschappelijke uitvoerbaarheid

Er wordt een omgevingsvergunning aangevraagd. In de procedure worden belanghebbenden in de gelegenheid gesteld bij de gemeente zienswijzen in te dienen.

De initiatiefnemer tracht het indienen van zienswijzen te voorkomen door in een vroeg stadium contact te zoeken met de direct omwonenden. Inmiddels is al goed contact met de bewoners van de dichtstbijzijnde naburige woning van derden (IJweg 449). Vooralsnog worden geen bezwaren/zienswijzen verwacht en is er geen reden te twijfelen aan de maatschappelijke uitvoerbaarheid.

8. Afweging en conclusie

Geconcludeerd kan worden dat de vestiging van Hondengedragencentrum Anniek Winters met bijbehorende parkeervoorziening aan de IJweg 455 te Boesingheliede, overeenkomstig de in de vorige paragrafen gegeven omschrijvingen, zowel ruimtelijk als milieutechnisch inpasbaar is en geen onaanvaardbare negatieve effecten heeft op de in de omgeving aanwezige waarden en belangen.