

Gemeente Eersel

Ruimtelijke Onderbouwing

Den Bijert 1 te Wintelre

Ontwerp, bouw- en milieukunde

Dorpsstraat 54 5113 TE Ulicoten Tel.: 013-5199458

www.vandunadvies.nl

Gemeente Eersel

Ruimtelijke Onderbouwing

Den Bijert 1 te Wintelre

Projectnummer : 07150-01
Datum : september 2008; april 2009; November 2009; februari 2010
Opdrachtgever : J. Reniers, Den Bijert 1, 5513 NM Wintelre
Contactpersoon: : J. Reniers
Status : Definitief

INHOUD

1	Inleiding	4
1.1	Aanleiding	4
1.2	Leeswijzer	4
2	Het gebieds- en projectprofiel	6
2.1	Afbakening van het project	6
2.2	Beschrijving huidige locatie	6
2.2.1	Gemeente Eersel	6
2.2.2	Het bedrijf	6
2.3	Beschrijving toekomstige locatie	7
3	Beleid	10
3.1	Vigerend beleid	10
3.1.1	Bestemmingsplan	10
3.2	Ruimtelijk beleid	11
3.2.1	StructuurvisiePlus Eersel	11
3.2.2	Reconstructieplan Beerze Reuzel	12
3.2.3	Paraplunota Ruimtelijke Ordening, 2008	13
4	Planologische uitvoeringsaspecten	16
4.1	Inrichtingsplan	16
4.1.1	Inpassing nieuwe bebouwing	16
4.1.2	Landschappelijke inpassing	16
4.2	Natuur	18
4.2.1	Vogel en habitatrichtlijn	18
4.2.2	Ecologische Hoofdstructuur	18
4.2.3	Flora- en Faunawet	19
4.3	Verkeerskundige aspecten	19
4.4	Watertoets	20
4.4.1	Afvalwater	20
4.4.2	Hemelwater	20
4.5	Archeologie en Cultuurhistorie	22
4.6	Milieu	23
4.6.1	Geluid	23
4.6.2	Bodem	24
4.6.3	Geur	24
4.6.4	Milieuvergunning	24
5	Motivatie en uitvoerbaarheid	26
5.1	Beleid	26
5.2	Inpassing	27
5.3	Economische uitvoerbaarheid	27
5.4	Conclusie	27
	Bijlage 1: Bestemmingsplaninformatie+ verbeelding voorontwerp	
	Bijlage 2: Duurzame locatietoets	
	Bijlage 3: Plattegrondtekening bedrijf	
	Bijlage 4: Overzichtkaart en –lijst klanten	
	Bijlage 5: WVO-beschikking	
	Bijlage 6: Reactie omliggende gemeentes	
	Bijlage 7: Rekenresultaten HNO-tool	

1 INLEIDING

1.1 Aanleiding

J. Reniers heeft het initiatief om zijn agrarisch technisch hulpbedrijf aan Den Bijert 1 te Wintelre (gemeente Eersel) uit te breiden in de vorm van het oprichten van een kleinschalige mestbewerking tot maximaal 25.000 ton. Daarnaast is de heer Reniers voornemens extra opslagruimte t.b.v. de opslag van mest te realiseren. Concreet betreft het de kleine uitbreiding van bebouwing.

In de huidige situatie is het bedrijf gericht op loonwerkactiviteiten voor agrarische bedrijven in de nabije omgeving. De bedoeling is om een kleinschalige, mestverwerking te realiseren, welke zelfvoorzienend is voor de agrariërs in de nabije omgeving van de kern Wintelre. Daarnaast bestaat er een grote behoefte om extra opslagruimte voor de mest te realiseren.

De aanleiding voor dit projectbesluit is de geplande gewijzigde bedrijfsvoering ter plaatste van het perceel Den Bijert 1. Ter plaatse van Den Bijert 1 is de bestemming 'Bedrijf – Agrarisch verwant en technisch hulpbedrijf' van toepassing. Een deel van de gewenste bebouwing wordt buiten het bestaande bouwblok geprojecteerd. Om die reden dient het bouwblok tevens te worden vergroot tot een oppervlakte van 1,09 hectare

1.2 Leeswijzer

- In hoofdstuk 2 komt het gebieds- en projectprofiel aan de orde, met de afbakening van het project en een beschrijving van de huidige situatie en relevante ontwikkelingen het project, verder wordt het project uitgebreid beschreven;
- In hoofdstuk 3 wordt nader ingegaan op het relevante vigerende beleid van bovenlokale en gemeentelijke overheden;
- In hoofdstuk 4 komen de verschillende planologische relevante uitvoeringsaspecten aan bod;
- In hoofdstuk 5 volgt een beschrijving van de effecten van het project en een afweging van de wenselijkheid van het project. Gemotiveerd wordt waarom aan het project doorgang moet worden verleend.

Directe omgeving bedrijf

Het bedrijf

2 HET GEBIEDS- EN PROJECTPROFIEL

2.1 Afbakening van het project

De projectlocatie is gelegen in de gemeente Eersel, op het adres Den Bijert 1, in het buitengebied ten noorden van de kern Wintelre. De projectlocatie omvat het perceel dat kadastraal bekend staat als gemeente Vessem, Sectie D, nummer 4459 en 4458.

Ligging bedrijf

2.2 Beschrijving huidige locatie

2.2.1 Gemeente Eersel

De gemeente Eersel bestrijkt een oppervlakte van 8.438 hectaren en wordt begrensd door de gemeenten Bergeijk, Bladel, Oirschot, Veldhoven en Eindhoven. Er wonen in ongeveer 18.000 inwoners. De gemeente bestaat uit de woonkernen Eersel, Duizel, Knegsel, Steensel, Vessem en Wintelre.

Het landschap in het buitengebied van de gemeente is zeer gevarieerd en loopt uiteen van grote aaneengesloten bosgebieden tot open agrarische gebieden. De gemeente Eersel is direct gelegen aan de A67 (rijksweg Venlo-Turnhout).

Wintelre ligt als enige kern van de gemeente Eersel in het grootschalige open landschap.

Het noordoosten van Wintelre, bestaande uit de wig tussen de Mostheuvel en Slikdijk, onderscheidt zich ten opzichte van het omliggende landschap. Dit gebied kan beschouwd worden als een half gesloten landschap zonder specifieke waarden uit de onderste lagen. Deze plek is dan ook aangewezen als zoekgebied voor verstedelijking.

2.2.2 Het bedrijf

Het bedrijf is gelegen in een agrarisch gebied. In de nabije omgeving zijn verschillende agrarische bedrijven gevestigd. Daarnaast zijn er enkele burgerwoningen in de directe omgeving gelegen. Op pagina 5 staan enkele foto's die een indruk geven van de nabije omgeving en het bedrijf zelf.

Het bedrijfsperceel waarop het huidige agrarisch technisch hulpbedrijf aan Den Bijert ligt heeft een oppervlakte van circa 0.8 hectare (100 meter breed en 80 meter diep) Het bedrijf is gericht op loonwerkactiviteiten voor agrarische bedrijven in de nabije omgeving.

Luchtfoto huidige situatie

Zoals ook op de luchtfoto zichtbaar is, zijn er op het terrein diverse soorten bebouwing aanwezig. Deze gebouwen worden gebruikt ten behoeve van de opslag van mest en de opslag van werktuigen en machines van het gevestigde loonwerkbedrijf. Daarnaast is op het perceel ook een kantoor, een garage en een woonhuis aanwezig. In het onderstaande overzicht is weergegeven voor welke bedrijfsgebouwen wanneer een bouwvergunning is verleend door de gemeente Eersel.

Gebouw	Jaar	Oppervlakte
Woning en Loods 1	1976	390 m ² (26*15)
Verlenging loods 1 + garage	1982	233 m ² (13*15) + garage 28 m ²
Loods 2	1986	160 m ² (8*20)
2 mestsilos	1987	800 m ² (2*400)
Verlenging loods 2	17 april 2000	221,4 m ² (18*12,3)
Totaal		1.832,4 m²

2.3 Beschrijving toekomstige locatie

Het doel van de ondernemer, dhr. Reniers, is om een kleinschalige mestbewerking te realiseren, welke zelfvoorzienend is voor de omliggende bedrijven in de nabijheid van de woonkern Wintelre voor circa 25.000 m³/ jaar. Daarnaast heeft de ondernemer als doel een zo optimaal mogelijke inzet van mineralen in het beschouwde gebied (samenwerking tussen rundvee en varkensbedrijven) te creëren. Omdat binnen de mestbewerking niet meer dan 25.000 m³/jaar verwerkt zal worden, is hier sprake van een relatief kleinschalige mestbewerking waarvoor geen m.e.r. beoordelingsplicht geldt (Besluit milieueffectrapportage).

Een van de doelen voor het exploiteren van een kleinschalige mestbewerking betreft het toepassen van een geoptimaliseerde mechanische mestscheiding en de minimalisatie van kunstmestgebruik. Op deze wijze wordt het mestoverschot geminimaliseerd.

In onderstaand schema staat kort het scheidingsproces (bewerkingsproces) schematisch beschreven.

Naast bovenstaand initiatief is de heer Reniers tevens voornemens de bestaande loods (nr. 2) t.b.v. de opslag van mest en de loods (nr. 2) waar de mestscheiding en de mestverwerking plaatsvindt gedeeltelijk te herbouwen, te vergroten en te verplaatsen in noordelijke richting. Het gedeelte waar de mest gescheiden en verwerkt wordt blijft hetzelfde. Het gedeelte van de loods waar de opslag van mest plaatsvindt wordt verplaatst naar de achterzijde van het plangebied. Vanwege de slechte bouwkundige staat van de loods waar de mest opgeslagen dient te worden is het noodzakelijk dat deze wordt herbouwd. Gezien de routing op het bedrijf het wenselijk dat dit gedeelte van de loods wordt verplaatst naar noordelijke zijde. In de bestaande werktuigenloods (nr. 1) worden de werktuigen en machines t.b.v. het loonbedrijf gestald. Door de nieuwe loods aan de noordelijke zijde van het bouwblok te realiseren, kunnen de twee verschillende bedrijfsactiviteiten op een eenvoudige en logische manier los van elkaar worden uitgevoerd. Middels de ruimte welke ontstaat door de loods naar de noordzijde te verplaatsen kunnen de verschillende vervoerbewegingen los van elkaar plaats vinden. Dit resulteert in een logische en efficiënte bedrijfsvoering.

Ter compensatie van de herbouw en uitbreiding van de bestaande opslagloods, nr. 2 wordt de mestsilo, welke het meest nabij de weg Den Bijert is gelegen, afgebroken. Bovendien wordt het gehele bedrijf omsingeld door brede houtsingels. Op deze manier wordt voorkomen dat de nabije omgeving visuele hinder ondervindt van de opgeslagen werktuigen t.b.v. het loonbedrijf en de opslag van de mest in de nieuw te bouwen loods.

Voorliggend initiatief heeft betrekking op de realisatie van de nieuwe functie en de beoogde uitbreiding en verplaatsing van bebouwing t.b.v. de opslag van mest. Dit wil zeggen dat na uitbreiding in totaal 2043m² aan bedrijfsbebouwing aanwezig zal zijn. Een groot deel van het terrein zal worden verhard (ruim 5,290 m²)

Gebouw	Bestaand / Nieuw	Oppervlakte
Loods 1	bestaand	582 m ²
Overkapping dieseltank	bestaand	25 m ²
mestsilo	bestaand	380 m ²
Loods 2	nieuw	1.056 m ²
Totaal		2.043 m²

Toekomstige situatie

3 BELEID

3.1 Vigerend beleid

3.1.1 Bestemmingsplan

Op dit moment geldt voor het betreffende perceel het bestemmingsplan 'Buitengebied'. Dit bestemmingsplan is op 29 september 2009 door de gemeenteraad vastgesteld.

Ter plaatse van Den Bijert 1 is de bestemming 'Bedrijf – Agrarisch verwant en technisch hulpbedrijf' van toepassing. De omliggende gronden zijn bestemd als zijnde 'Agrarisch'.

bestemmingen	

	A Agrarisch

	B-A Bedrijf - Agrarisch verwant en technisch hulpbedrijf

Uitsnede plankaart bestemmingsplan 'Buitengebied'

De op deze locatie als zodanig bestemde gronden zijn aangewezen voor doeleinden ten dienste van een Loonwerkbedrijf en mestverwerking/-bewerking. Dat wil zeggen een loonwerkbedrijf dat uitsluitend of nagenoeg uitsluitend werkzaamheden verricht ten behoeve van de agrarische bodemexploitatie en een mestverwerkingsinstallatie.

De gronden mogen niet in strijd met de bestemming worden gebruikt. Hieronder wordt tevens verstaan het gebruik van de grond als opslag-, stort-, lozing- of bergplaats van onbruikbare of althans van hun oorspronkelijke gebruik onttrokken voorwerpen, behoudens voor zover dat noodzakelijk is in verband met het op de bestemming gerichte gebruik van de grond.

De oppervlakte van bedrijfsgebouwen binnen de bestemming mag niet meer dan 1.700 m² bedragen. In het bestemmingsplan is een ontheffing opgenomen, waarbij het bebouwingsoppervlakte met 25% mag worden vergroot.

In onderhavig project is de initiatiefnemer voornemens om een kleinschalige mestbewerkingsinstallatie te exploiteren met een maximale capaciteit van 25.000 m³. Hiertoe dient het bouwvlak te worden vergroot.

De bebouwing heeft na uitbreiding een oppervlakte van circa 2.043 m². De erfverharding heeft een oppervlakte van circa 5.290 m².

Uit het voorgaande blijkt dat onderhavig project op het punt van vorm van het bouwvlak in strijd is met het bestemmingsplan. Dit projectbesluit biedt een juridisch-planologisch kader voor het voorgenomen initiatief.

3.2 Ruimtelijk beleid

3.2.1 StructuurvisiePlus Eersel

De StructuurvisiePlus van de gemeente Eersel is vastgesteld op 17 december 2002. In de StructuurvisiePlus wordt het toekomstige beeld van de gemeente Eersel geschetst.

Gezien het Duurzaam Ruimtelijk Structuurbeeld van de StructuurvisiePlus ligt de locatie Den Bijert 1 in een gesloten, agrarisch landschap waarin plaats is voor multifunctionaliteit.

De weg Den Bijert vormt de noordgrens voor zoekgebied stedelijke uitbreiding, wat inhoudt dat uitbreiding van Wintelre in deze richting mogelijk wordt geacht.

Ten aanzien van mestbewerkingsinstallatie's is in de StructuurvisiePlus geen specifiek beleid geformuleerd. We kan gesteld worden dat omliggend gebied geschikt wordt gevonden voor de landbouw en veeteelt. De ligging van een mestverwerkingsbedrijf en een loonwerkbedrijf worden op deze locatie logisch geacht. Het bedrijf is immers midden tussen zijn klanten gelegen.

3.2.2 Reconstructieplan Beerze Reuzel

De locatie Den Bijert 1 ligt binnen het gebied waarvoor het Reconstructieplan/ Milieueffectrapport Beerze Reusel is opgesteld. Provinciale Staten van Noord-Brabant hebben het Reconstructieplan Beerze Reusel op 22 april 2005 vastgesteld.

De reconstructiewet schrijft voor dat het reconstructieplan een integrale zonerings voor intensieve veehouderijen moet bevatten. Integrale zonerings is het indelen van het reconstructiegebied in drie zones: gebieden met perspectief voor primaire intensieve veehouderij, gebieden met perspectief voor hetzij natuur hetzij stedelijke functies en gebieden waar natuur, landschap, cultuurhistorie, wonen, werken en landbouw met elkaar zijn verweven. De drie gebieden zijn achtereenvolgens; landbouwontwikkelingsgebieden, extensiveringgebieden en verwevingsgebieden.

De locatie Den Bijert 1 is gelegen in een verwevingsgebied

Integrale Zonerings, Reconstructieplan Beerze-Reusel

Als uitgangspunt geeft het reconstructieplan Beerze-Reusel weer dat kleinschalige mestbewerking een degelijke kwaliteitsslag tot stand kunnen brengen. Daarom dient mestbewerking een belangrijke rol te spelen bij het realiseren van een milieuverantwoorde afzet van mest.

Conform het Streekplan en na het in werking treden van de nieuwe Wet ruimtelijke ordening (1 juli 2008) de Paraplunota Ruimtelijke Ordening, is in bijzondere gevallen vestiging van een mestbewerkingsinstallatie mogelijk op een duurzame (project)locatie voor de intensieve veehouderij.

In bijlage 2 is de toetsing voor de duurzame locatie weergegeven. De locatie aan Den Bijert 1 is aan te merken als zijnde duurzame (project)locatie

Het reconstructieplan Beerze-Reusel geeft weer dat de capaciteit van een mestbewerkingsinstallatie op een duurzame (project)locatie niet meer mag bedragen dan 25.000 ton per jaar.

3.2.3 Paraplunota Ruimtelijke Ordening, 2008

De aanleiding voor het opstellen van de *Paraplunota Ruimtelijke Ordening* is de inwerking treding van de nieuwe Wet ruimtelijke ordening per 1 juli 2008. Deze nota hangt nauw samen met de *Brabant in ontwikkeling, Interimstructuurvisie Noord-Brabant* waarin de belangen van de Provinciale Staten zijn aangegeven en op hoofdlijnen in beleid zijn uitgewerkt.

Mestbe- /verwerking

Deel I van de paraplunota bevat de beleidslijnen zoals deze in hoofdstuk 3 van *Brabant in Balans, Streekplan 2002* weergegeven. Aan deel I is de kaart 'Zonering van het buitengebied' gekoppeld. Een van de wijzigingen ten opzichte van het streekplan heeft betrekking op de planologische afwegingen m.b.t. mestbe- en mestverwerking.

In paragraaf 6.3 Deel I van de Paraplunota is het beleid ten aanzien van Biomassavergisting, mestbewerking en -verwerking weergegeven.

Voor de planologische afweging van locaties voor biomassavergistingsinstallaties en mestbewerking en -verwerking onderscheidt de provincie drie categorieën:

- Biomassavergisting als niet-zelfstandige activiteit (gekoppeld aan een agrarisch bedrijf);
- Biomassavergisting als zelfstandige activiteit (niet bij agrarisch bedrijf);
- Overige mestbe- en -verwerkingsinitiatieven.

Onderhavig project valt onder de laatste categorie. Het beleid is in de paraplunota als volgt geformuleerd:

a. Overige mestverwerkingsinitiatieven

Er kunnen mestverwerkingsinitiatieven zijn die niet uitgaan van vergisting, maar die wel passen binnen de doelstellingen van de beleidsregel 'Vergunningverlening Wet milieubeheer voor mestbe- en verwerkingsinitiatieven'. Voor dergelijke initiatieven bieden wij ruimte op de onder 2 genoemde vestigingslocaties.

b. Combinatie met andere in het buitengebied gevestigde bedrijvigheid

In uitzonderlijke gevallen kan medewerking verleend worden aan verzoeken om biomassavergisting en mestverwerking op te starten bij loonwerkbedrijven en/of composteerbedrijven. Per individueel geval moet bezien worden of de vestiging mogelijk is, gelet op de ligging van het initiatief en of het initiatief past bij de reeds ter plaatse uitgeoefende activiteiten (vindt er al mestaanvoer, -opslag e.d. plaats). In beginsel is vestiging in de GHS, AHS-landschap en cultuurhistorisch waardevolle gebieden uitgesloten.

c. Initiatieven met verbranding van mest e.d.

Voor de echte industriële vormen van mestbe- en verwerking, bijvoorbeeld door middel van verbranding en dergelijke, bieden wij alleen ontwikkelings- en vestigingsmogelijkheden op bestaande bedrijventerreinen.

Onderhavig project past binnen de doelstellingen van de beleidsregel 'Vergunningverlening Wet milieubeheer voor mest- en verwerkingsalternatieven'. Aangezien er op de locatie aan Den Bijert sprake is van een reeds gevestigde bedrijvigheid in het buitengebied, moet voor deze locatie een specifieke afweging worden gemaakt.

In het verleden heeft de heer Reniers bij verschillende omliggende gemeenten gevraagd of er een mogelijk is om de mestverwerkingsinstallatie te vestigen op een bedrijventerrein. Dit heeft destijds plaatsgevonden in het kader van het stappenplan, zoals dat was geformuleerd in het *Streekplan, Brabant in Balans*. Na veelvuldig overleg is de initiatiefnemer tot de conclusie gekomen dat vestiging op een bedrijventerrein uitgesloten is.

Vestiging op de huidige bedrijfslocatie was vervolgens de logische stap. De locatie Den Bijert 1 is mede gezien de ligging en de aanwezige waarden in de omgeving geschikt voor het vestigen van een mestverwerkingsbedrijf. Het bedrijf is gelegen in de zone AHS-landbouw (subzone-overig) Binnen de zonerings 'AHS-overig' krijgt de landbouw in beginsel de ruimte om zich in de door haar gewenste richting te ontwikkelen, zonder dat daarbij in het kader van de provinciale ruimtelijke ordening een voorkeur geldt voor bepaalde vormen van landbouw. Daarbij komt dat de locatie aan te merken is als zijn duurzame locatie (zie paragraaf 3.2.2) Aangenomen kan worden dat onderhavige ontwikkeling geen negatieve effecten uitoefent op de reeds aanwezige waarden in de omgeving. Bovendien kan gesteld worden dat de locatie zich uitstekend voordoet voor de vestiging van een mestverwerkingsinstallatie aangezien het bedrijf te midden van de klanten ligt, welke de mest voor de installatie komt leveren.

Oppervlakte bebouwing

Deel I van de paraplunota bevat de beleidslijnen zoals deze in hoofdstuk 3 van *Brabant in Balans, Streekplan 2002* weergegeven. Aan deel I is de kaart 'Zonering van het buitengebied' gekoppeld. Onderhavig project is gelegen in de Agrarische Hoofdstructuur, subzone Overig. Tevens staat in deel I van de beleidslijn de ontwikkelingsmogelijkheden voor agrarisch verwante of agrarisch-technisch hulpbedrijven in het buitengebied weergegeven. Het beleid luidt als volgt:

"Bestaande agrarisch verwant of agrarisch-technische hulpbedrijven krijgen in beginsel een uitbreidingsruimte van maximaal 25% van de volgens het bestemmingsplan of verleende vrijstellingen toegestane bebouwingsoppervlakte."

Om voldoende opslagruimte te kunnen genereren voor de mest t.b.v. het mestverwerkingsstelsel is het noodzakelijk dat er een uitbreiding in bedrijfsruimte wordt gerealiseerd. Middels deze extra opslagcapaciteit is de initiatiefnemer in staat om de beoogde capaciteit van 25.000 ton op jaar basis op verantwoorde wijze te kunnen verwerken. De hoeveelheid mest kan immers op een goede manier worden opgeslagen, waarbij geen afbreuk wordt gedaan aan de aanwezige waarden in de omgeving.

In hoofdstuk 2 is reeds de beoogde opzet weergegeven. In deze opzet is rekening gehouden met een uitbreiding van 25%. Deze uitbreidingsruimte is gebaseerd op bovenstaand provinciaal beleid en is derhalve passend te noemen.

LEGENDA

- GHSNATUUR**
 - Natuurpark / natuurgebied
 - Overig bos- en natuurgebied
 - Ecologische verbindingzone
- GHSLANDBOUW**
 - Leefgebied kwetsbare soorten
 - Leefgebied arvweeëvogels
 - Natuurontwikkelingsgebied
- AHSLANDSCHAP**
 - Leefgebied dossen
 - Warepotengebied
 - RNIelandchapsdeel
- AHSLANDBOUW**
 - Glasuinbouw - vestigingsgebied
 - Glasuinbouw - projectvestigingsgebied
 - Glasuinbouw - mogelijk doorgroengebied
 - Glasboomeelgebied
 - Landbouwontwikkelingsgebied
 - Overig

- Waterwingebied
- 25-jaarszone
- 100-jaarszone
- Boringvrije zone
- Regionaal waterbergingsgebied
- Reserveringsgebied waterberging
- Straatweg
- Regionaal verbinding net (RVN)
- Spoorweg
- Vaarweg
- Bestaand stedelijk gebied provincie Noord-Brabant (2004)
- Bos en heide, buiten de provincie Noord-Brabant (2005)
- Bebouwing buiten de provincie Noord-Brabant (2005)
- Grote oppervlaktewateren, rivieren en beken [1997]
- Plangrens

Bron: Provincie Noord-Brabant
 Gemeente Winterle
 Gemeente Winterle - 1 september 2010 - Gemeente Winterle (G) - Provincie Noord-Brabant

4 PLANOLOGISCHE UITVOERINGSASPECTEN

Aan de hand van de volgende aspecten zal inzicht worden gegeven in de fysieke en functionele aspecten van de ruimtelijke structuur van het gebied waarin het project gelegen is. Deze aspecten zijn:

- Inrichtingsplan (landschappelijke inrichting);
- Natuur;
- Verkeerskundige aspecten;
- Watertoets;
- Archeologie en cultuurhistorie;
- Milieu.

4.1 Inrichtingsplan

4.1.1 Inpassing nieuwe bebouwing

De nieuwe mestloods worden gerealiseerd aan de noordelijke zijde van het plangebied. De loods komt in het verlengde van de bestaande werktuigenloods (nr.1) gesitueerd. Er wordt aangesloten op het bestaande erf van het bedrijf, dat ten behoeve van het project enigszins zal worden uitgebreid. In de nieuwe situatie weegt het bedrijf in het geheel uit op Den Bijert.

De erfverharding zal worden doorgezet aan de linker zijde en voor een klein gedeelte aan de achterzijde van de nieuw te realiseren loods. Dit is noodzakelijk in het kader van de bedrijfsvoering.

4.1.2 Landschappelijke inpassing

Op de plattegrondtekening van bijlage 3 is een tekening opgenomen van de landschappelijke inpassing van het nieuwe bouwblok.

Zoals uit de tekening is af te lezen is het de bedoeling het bouwblok aan alle zijden te omgeven met houtwallen. Hiertoe wordt aangesloten op de reeds bestaande houtwallen aan de linker en westelijke zijde van het bedrijf.

De houtwallen zijn zodanig gesitueerd dat hiermee de nieuwe en reeds bestaande bebouwing uit het zicht wordt onttrokken. Hiermee wordt de landschappelijke impact van de beoogde uitbreiding van het bouwplan minder groot. De houtwal wordt ingeplant met verschillende inheemse boomsoorten. De samenstelling van de houtwal is in onderstaande tabel verder uitgewerkt.

SAMENSTELLING HOUTWAL

10 %	QUERCUS ROBUR	INLANDSE EIK
10 %	ALNUS GLUTINOSA	ZWARTE ELS
10 %	ACER CAMPESTRE	VELDESDOORN
10 %	VIBURNUMOPULUS	GELDERSE ROOS
20 %	CORYLUS AVELANA	HAZELAAR
10 %	AMELANCHIE CANADENSIS	KRENT
20 %	EJONIMUS EUROPAES	KARDINAALSHOED
10 %	RHAMNUS FRANGULA	VUILBOOM

Hiernaast is er reeds in de bestaande situatie aan de oost- en westzijde van het perceel sprake van enkele bomenrijen, die ook in de toekomstige situatie zullen worden gehandhaafd en kunnen bijdragen aan de landschappelijke inpassing van plangebied.

Gesteld kan worden dat er in totaal bij onderhavig project wordt voorzien in een passende landschappelijke inpassing.

4.2 Natuur

4.2.1 Vogel en habitatrictlijn

Om de Europese biodiversiteit te behouden en te herstellen wordt gestreefd naar de ontwikkeling van een groot Europees netwerk van beschermde natuurgebieden, Natura 2000. Hiervoor zijn ondermeer de Vogelrichtlijn (1979) en de Habitatrictlijn (1992) opgesteld. Op basis van deze Europese richtlijnen is Nederland verplicht beschermde habitat's, soorten en de bijbehorende leefgebieden in stand te houden of te herstellen. Daarvoor worden gebieden aangewezen waar soorten en habitat's voorkomen.

Voor deze aangewezen gebieden, veelal reeds onderdeel uitmakend van de Ecologische Hoofd Structuur (EHS), geldt een speciale beschermingsregime. Bij uitbreiding of verandering van de activiteiten of bij nieuwe activiteiten in of in de nabijheid van het gebied moet er getoetst worden of er significante gevolgen zijn voor de gebieden.

Het zuid- westelijk gelegen Groot en Klein Meer maakt onderdeel uit van het Natura2000 Habitatrictlijngebied 'Kempenland-west'. De afstand tot het betreffende gebied bedraagt circa: 2.100 meter.

Dit gebied is als Natura2000 (habitatrictlijn) gebied aangewezen vanwege het voorkomen van een aantal beschermde habitattypen, te weten:

- Psammofiele heide met *Calluna* en *Genista*
- Oligotrofe tot mesotrofe stilstaande wateren met vegetatie behorend tot de *Littorelletalia uniflorae* en/of *Isoeto-Nanojuncetea*
- Noord-Atlantische vochtige heide met *Erica tetralix*
- Slenken in veengronden met vegetatie behorend tot het *Rhynchosporion*
- Alluviale bossen met *Alnus glutinosa* en *Fraxinus excelsior* (*Alno-Padion*, *Alnion incanae*, *Salicion albae*)

Tevens is het gebied aangemeld vanwege het voorkomen van:

- Kleine modderkruiper
- Rivierdonderpad
- Drijvende waterweegbree

De afstand van het bedrijf tot het betreffende Natura2000 gebied is groot, het plan heeft enkel betrekking op de voorzetting en uitbreiding van het huidige gebruik

Gezien de geringe omvang, de huidige en toekomstige functie van het plangebied en de afstand tot het Natura2000 gebied, zijn van onderhavig project geen negatieve (significante) effecten op de te beschermen waarden van dit gebied te verwachten.

4.2.2 Ecologische Hoofdstructuur

Het plangebied zelf is niet gelegen in de EHS. In de nabije omgeving maken enkel percelen wel onderdeel uit van de EHS. De gewenste uitbreiding, heeft geen effect op het ecologisch functioneren van deze verbindingzone.

Kaart EHS

4.2.3 Flora- en Faunawet

Op basis van de Vogel- en habitatrictlijn moet tevens een groot aantal inheemse bedreigde dier- en plantsoorten beschermd worden. Deze soortenbescherming is in Nederland geïnplementeerd in de Flora en Faunawet (april 2002)

Hiertoe zijn voornamelijk de volgende verboden van belang:

- Het verbod om beschermde dieren opzettelijk te verontrusten;
- Het verbod tot beschadigen, vernielen, wegnemen of verstoren van nesten, holen of andere voortplantings- of vaste rust- of verblijfplaatsen van beschermde dieren;
- Het verbod tot het verwijderen van beschermde planten van hun vaste groeiplaats.

Van deze geboden is onder voorwaarden een ontheffing mogelijk. Zo kan de minister van LNV op basis van artikel 75 (Flora- en Faunawet) ontheffing verlenen ten behoeve van een dwingende reden van groot openbaar belang, met inbegrip van redenen van sociale of economische aard, indien geen afbreuk wordt gedaan aan een gunstige instandhouding van de soort.

Gelet op de aard van onderhavig project, dient met name bepaald te worden of zich in of in de directe omgeving van de op te richten bebouwing natuurwaarden bevinden, die verstoord zouden kunnen worden.

De gewenste uitbreiding vindt deels plaats op het reeds verharde deel van het erf.

Vooralsnog is het niet noodzakelijk dat er voor de beoogde uitbreiding bomen verwijderd moeten worden. Indien dit toch het geval blijkt te zijn, is het gewenst dat dit buiten het broedseizoen plaats zal vinden.

Er zijn momenteel geen gegevens bekend van het aldaar voorkomen van kritisch inheemse bedreigde diersoorten (planten- en diersoorten, die op bijlage IV van de Habitatrictlijn staan vermeld, als ook de rode lijstsoorten) in het plangebied.

Aantasting van de ecologische waarden is derhalve niet aan de orde.

4.3 Verkeerskundige aspecten

De beoogde oprichting van een kleinschalige mestbewerking op het loonbedrijf zal een zekere, maar geen onevenredige grote toename van het aantal verkeersbewegingen van en naar den

Bijert tot gevolg hebben. De weg den Bijert doet in zijn huidige situatie ook al dienst als landbouwontsluitingsweg en heeft een breedte van ongeveer 6 meter. De weg heeft voldoende capaciteit om een toename van het aantal vervoerbewegingen te kunnen dragen.

In bijlage 4 is een adressenoverzicht van de leveranciers van mest weergegeven. Op de overzicht kaart is duidelijk weergegeven dat de aanvoer van mest enkel van de omliggende agrarische bedrijven afkomstig is. De afvoer van mest wordt door derden verzorgt. Het grootste gedeelte van de mest wordt in de provincie Zeeland afgezet.

In onderstaand overzicht staat in een schema weergegeven wat het verwachte aantal aan- en afvoerbewegingen voor de mestbewerking is.

- Aanvoer: 25.000 m³ mest op jaarbasis
- Capaciteit: de bepalende factor in de mestbewerking is de installatie van de omgekeerde osmose. De installatie heeft een maximale verwerkingscapaciteit van 5 m³/ uur.
- Verwerkingsperiode: in verband met het noodzakelijke onderhoud van de totale mestbewerkingsinstallatie kan de installatie 300 dagen per jaar in werking zijn.
- Afvoer: De producten die na de bewerking afgevoerd moeten worden staan weergegeven in het schema op blz. 8. Tevens staat in dit schema de verhouding van de af te voeren producten weergegeven. Uitgaande van een bewerkingscapaciteit van 25.000 m³ mest resulteert dit in de afvoer van 4.500 m³ dikke fractie en 4.100 m³ kunstmestvervanger.
- Vrachtwagens: de combinaties hebben een inhoud van 35 m³.

	Verwachte verkeersbewegingen
Aanvoer mest	15 combinaties per week
Afvoer mest	5 combinaties per week

4.4 Watertoets

4.4.1 Afvalwater

De situatie met betrekking tot de afvoer van afvalwater via de aanwezige drukriolering zal ten gevolge van onderliggende ontwikkeling veranderen. Inzake deze aanpassing heeft de initiatiefnemer reeds een vergunning aangevraagd in het kader van de Wet verontreinigd oppervlaktewateren (Wvo).

Op 25 juli 2007 heeft het dagelijks bestuur van Waterschap de Dommel de noodzakelijke Wvo vergunning verleend. In bijlage 5 is een afschrift van de verleende vergunning opgenomen.

4.4.2 Hemelwater

In het Waterplan van de gemeente Eersel d.d. juni 2001 is de omgeving van Den Bijert 1 aangeduid als zeer middelmatig geschikt voor infiltratie. Het freatisch grondwatersysteem ter plaatse is als afwisselend gekarakteriseerd. Mede aan de hand hiervan wordt, in het verlengde van het Waterbeheerplan, infiltratie van schoon hemelwater ter plaatse niet gedurende het gehele jaar geacht.

De uitbreiding van de bedrijfsgebouwen en de vergroting van de erfverharding hebben een vergroting van het totale verharde oppervlak tot gevolg. De realisering van het nieuwe verharde oppervlak zal, conform het beleid van Waterschap de Dommel en de het waterplan gemeente Eersel, 'hydrologisch neutraal' gebeuren. Dit houdt in dat de oppervlakte waterhuishouding ter

plaatse en in de directe omgeving van het plangebied geen wezenlijke verandering mag ondergaan t.g.v. een toename van het verharde oppervlak.

Het hemelwater zal niet altijd ter plaatse in de bodem kunnen infiltreren. Voor de piekberging in de periode van hevige regenval zal op het eigen terrein een voorziening worden getroffen. Voor de inhoud van de retentievoorziening wordt aangesloten bij de resultaten van de HNO tool van de waterschappen de Dommel en Aa en Maas. De invoergegevens en rekenresultaten van de HNO-tool zijn als bijlage bijgevoegd.

Het hemelwater zal op basis van de volgende volgorde een plaats krijgen: hergebruiken, infiltreren, bergen en afvoeren. Het hemelwater wordt afgevoerd naar de retentievoorziening, welk op het terrein aanwezig is. Deze retentievoorziening zal een inhoud hebben van 35 m³ In deze retentievoorziening zal een uitloop worden voorzien met een capaciteit van 0,87 l/s/ha. In praktijk betekent dit een uitloop met een diameter van Φ 50 mm. Hier wordt het water gebufferd en langzaam geïnfiltreerd in de grond.

Verwacht wordt dat middels het toepassen van infiltratie geen wateroverlast veroorzaakt wordt, aangezien de locatie niet in een gebied met een hoge gemiddelde grondwaterstand gelegen is.

Het perceel is niet gelegen binnen een reserveringsgebied voor waterberging. De toename van de verharding en bebouwing heeft derhalve geen negatieve invloed op de waterbergingsmogelijkheden.

Kaart Waterbergingsgebied

Op circa 4.400 meter is de dichtstbijzijnde natte natuurplegel gelegen. De locatie ligt dus ruim buiten de beschermingszone van 500 meter. Dit betekent dat de provincie niet hoeft te worden geraadpleegd inzake dit plan.

Kaart ligging natte natuurplek

4.5 Archeologie en Cultuurhistorie

Op de Cultuurhistorische waardenkaart zijn de gegevens van de Archeologische Monumenten Kaart Noord-Brabant (AMK) opgenomen. Uit de kaart blijkt dat in en nabij het plangebied geen archeologisch waardevolle locaties bekend zijn.

Naast AMK zijn van de kaart ook gegevens af te lezen van de door de Rijksdienst voor Oudheidkundig Bodemonderzoek vervaardigde Indicatieve Kaart Archeologische Waarden (IKAW). De afgebeelde indicatieve waarden geven aan of de kans op het aantreffen van archeologisch belangrijke bodemvondsten respectievelijk laag, gemiddeld of groot is. De indicatieve waarden hebben betrekking op de bovenste 1,2 meter van de ondergrond.

Het plangebied heeft een lage archeologische verwachtingswaarde. Het betreft geen archeologisch monument. Gezien deze bevindingen is een archeologisch vooronderzoek niet noodzakelijk en hoeft niet te worden uitgevoerd.

Bij bodemverstorende activiteiten moet de initiatiefnemer echter wel alert zijn op de aanwezigheid van archeologische waarden. Bij het aantreffen van deze waarden dient hiervan melding te worden gemaakt conform artikel 47 van de Monumentenwet 1988.

IKAW-waarden

waarden kaart cultuurhistorie

Het plangebied kent geen cultuurhistorische waarden. De weg Den Bijert is aangemerkt als redelijk hoge historische geografie. Voorgenomen activiteit heeft echter geen invloed op deze aanwijzing. De activiteit richt zich niet op de weg Den Bijert en heeft ook geen uitwerking op de historische geografie van de weg Den Bijert.

4.6 Milieu

4.6.1 Geluid

In het kader van de milieuaanvraag is door Geurtz- Technisch Adviseurs een akoestisch onderzoek uitgevoerd. Het gehele akoestische onderzoek aan de in behandeling zijnde milieuaanvraag toegevoegd.

De akoestisch relevante bedrijfsactiviteiten zijn voor een groot deel seizoensafhankelijk en zullen slechts in kortere perioden in het voor- en najaar voorkomen. Het betreft aan- en afvoerbewegingen van materieel, laden en lossen van mest, de wasplaats, laadactiviteiten en diverse werkzaamheden en installaties in de werkplaats en de mestverwerkingruimte.

Ter plaatse van de woningen in de directe omgeving van het bedrijf wordt voldaan aan de normstelling ten aanzien van het langtijdgemiddelde beoordelingsniveau (Lar,lt) in zowel de dag-, avond, als nachtperiode.

Ten aanzien van het maximale geluidsniveau (Lamax) vindt eveneens geen overschrijding plaats ten opzichte van de maximaal toelaatbare grenswaarden.

Indirecte hinder ten gevolge van aan- en afrijdend verkeer is niet te verwachten. Het bedrijf voldoet aan de gestelde voorkeursgrens, te weten 50 dB (A) in de dagperiode.

4.6.2 Bodem

In opdracht van dhr. Reniers is door Verhoeve Milieu Oost BV, vestiging in Weert in mei 2004 een verkennend bodemonderzoek uitgevoerd.

Het verkennend bodemonderzoek is uitgevoerd in verband met de geclusterde aanpak voor het bodemonderzoek in het kader van de BSB-operatie in de provincie Noord-Brabant (BSB-cluster 'Eersel-Veldhoven'). Voor de locatie is een historisch (voor)onderzoek uitgevoerd en gerapporteerd in een Basisdocument door Tritium Advies BV (projectnr. 0309/005/MvdH-08, 9 november 2003) Het onderzoek is conform het basisdocument op 10 verschillende deellocaties uitgevoerd. Het doel van het verkennend bodemonderzoek was het vaststellen van de huidige milieuhygiënische kwaliteit van de bodem van het bedrijfsterrein ter plaatse.

Op grond van de onderzoekresultaten die zijn voortgekomen uit het veldwerk en de chemische analyses kan worden geconcludeerd dat de hypothese 'verdacht' voor drie van de 10 deellocaties gehandhaafd dient te worden, aangezien bij deze deellocaties lichte verontreinigingen in de grond en in het grondwater zijn aangetroffen.

Aangezien in de grond en in het grondwater slechts lichte verontreinigingen zijn aangetroffen is nader bodemonderzoek niet noodzakelijk.

Op basis van het onderzoek dient rekening te worden gehouden met het gegevens dat bij eventuele toekomstige grondwerkzaamheden de grond niet zonder aanvullende analyses en niet zonder restricties buiten de locatie kan worden toegepast.

4.6.3 Geur

Het toetsingskader ten aanzien van geuremissie voor industriële bedrijven wordt aangesloten bij het NeR (Nederlandse Emissie Richtlijn Lucht). Het NeR geeft aan dat een mestverwerkinginstallatie, zoals deze bij onderhavig project wordt uitgevoerd, mag worden aangesloten bij de opgestelde normen voor composteerbedrijven.

In het kader van de milieuaanvraag is een nader geuronderzoek uitgevoerd. Dit rapport is bij de aanvraag milieuvergunning toegevoegd.

Op basis van het geuronderzoek kan geconcludeerd worden dat de aangevraagde situatie voldoet aan de grenswaarden zoals deze zijn opgenomen in de NeR.

Het onderzoek brengt de invloed van de uitbreiding op de geurhinder in de directe omgeving van het bedrijf in kaart en toetst deze aan de daarvoor geldende wet- en regelgeving

- De geurconcentratie van de 98‰-concentratie blijft onder de grenswaarde van 3 ge/s ter plaatse van geurgevoelige objecten in de directe nabijheid van het bedrijf.
- De geurconcentratie van de 99,99‰-concentratie blijft onder de grenswaarde van 30 ge/s ter plaatse van geurgevoelige objecten in de directe nabijheid van het bedrijf.
- Door toepassing van een biofilter wordt een geurreductie van 90% bewerkstelligd. Hiermee sluit aangevraagde aan bij de toe te passen maatregelen uit de bijzondere regeling van de NeR. Aangevraagde situatie voldoet hiermee aan BBT.
- Doordat geuremissie dermate laag is, is het geurhinderniveau verwaarloosbaar

4.6.4 Milieuvergunning

Op 24 september 2003 is voor de locatie aan Den Bijert 1 een milieuvergunning voor de volgende activiteiten verleend:

- Het stallen en onderhouden van agrarische werk- en motorvoertuigen ten behoeve van agrarische loonwerk activiteiten;

- Het opslaan van olieproducten;
- Het bewaren van meststoffen;
- Het be-/ verwerken van mest (maximaal 15.000 ton per jaar).

Daar het College van Burgemeester en Wethouders aangegeven heeft in principe medewerking te willen verlenen aan de realisatie van een mestverwerkingsinstallatie van 25.000 m³ per jaar, is er een nieuwe aanvraag milieuvergunning ingediend. Deze is momenteel in behandeling bij de gemeente Eersel. Naar verwachting zal deze vergunning spoedig worden verleend

5 MOTIVATIE EN UITVOERBAARHEID

Op het reeds aanwezige bouwblok van het loonwerkbedrijf aan Den Bijert 1 te Wintelre is middels het schrijven van deze ruimtelijke onderbouwing de mogelijkheid onderzocht voor het oprichten van een kleinschalige mestbewerking tot maximaal 25.000 ton en het creëren van extra opslagruimte t.b.v. het opslaan van mest.

5.1 Beleid

Het initiatief voor het oprichten van een kleinschalige mestbewerking en uitbreiden van de bestaande bebouwing past binnen het relevante vigerende beleid van bovenlokale en gemeentelijke overheden. Het beleid is algemeen gericht op agrarische ontwikkeling.

Mestbewerking

In verband met het inwerking treden van de nieuwe Wet ruimtelijke ordening is nog niet al het bestaande beleid aangepast op de nieuwe provinciale beleidsuitgangspunten zoals deze in geformuleerd in de Paraplunota Ruimtelijke Ordening. Desalniettemin is de strekking van het beleid hetzelfde gebleven.

Zo heeft de heer Reniers in verschillende omliggende gemeenten gezocht naar niet- agrarische herbruiklocaties. De gemeente Oirschot, Veldhoven en Eindhoven hebben te kennen gegeven geen ruimte te hebben binnen de grenzen van elke gemeente, voor vestiging van een kleinschalige mestbewerking. In bijlage 6 zijn de reacties van de verschillende gemeentes weergegeven.

Vestiging op een van de 4 locatiemogelijkheden (bedrijventerrein, veeverdichtinggebieden, vestigingsgebied glastuinbouw of een terrein voor rioolwaterzuivering) is daardoor niet mogelijk. Derhalve dient gezocht te worden naar een passende andere locatie. De locatie welke het meest voor handen ligt is de locatie aan den Bijert 1 zelf. De locatie is gelegen in een verwevingsgebied, welke aangemerkt kan worden als duurzame locatie. (zie bijlage 2) Aangenomen kan worden dat onderhavige ontwikkeling geen negatieve effecten uitoefent op de reeds aanwezige waarden in de omgeving. Bovendien kan gesteld worden dat de locatie zich uitstekend voordoet voor de vestiging van een mestverwerkinginstallatie aangezien het bedrijf te midden van de bedrijven ligt, welke de mest voor de installatie komen leveren. (zie bijlage 4) De maximale capaciteit van 25.000 m³ sluit aan bij de het reconstructieplan Beerze Reusel.

Uitbreiding bebouwingoppervlakte

Om voldoende opslagruimte te kunnen genereren voor de mest t.b.v. het mestverwerkingsysteem is het noodzakelijk dat er een uitbreiding in bedrijfsruimte wordt gerealiseerd. Middels deze extra opslagcapaciteit is de initiatiefnemer in staat om de beoogde capaciteit van 25.000 ton op jaar basis op verantwoorde wijze te kunnen verwerken. De hoeveelheid mest kan immers op een goede manier worden opgeslagen, waarbij geen afbreuk wordt gedaan aan de aanwezige waarden in de omgeving.

In hoofdstuk 2 is de beoogde opzet weergegeven. In deze opzet is rekening gehouden met een uitbreiding van 25%. Deze uitbreidingsruimte is gebaseerd op het provinciaal beleid t.a.v. agrarisch verwant en agrarisch-technisch hulpbedrijven en is derhalve passend te noemen.

Overig

De noodzaak tot het oprichten van een kleinschalige mestbewerkingsinstallatie is aanwezig. De vestiging is voor de nabij omgeving van het bedrijf een positieve ontwikkeling te noemen. De mestbewerking zal zelfvoorzienend zijn voor de nabije omgeving van Wintelre. Middels de samenwerking met rundvee- en varkens- en akkerbouwbedrijven wordt een optimale inzet van

mineralen in de omgeving gerealiseerd. Middels het toepassen van omgekeerde osmose is het mogelijk dat er een concentraat ontstaat dat als kunstmestvervanger gebruikt kan worden.

Ten opzichte van de agrarische bedrijven die participeren in het project, is de locatie centraal gelegen. De bedrijven bevinden zich voor het grootste gedeelte binnen een straal van 5 kilometer. Middels realisatie van dit project daalt het aantal transportbewegingen naar overschotgebieden.

Een ander voordeel van onderhavig project betreft het beperken van de veterinaire risico's. Het transport van mest, met alle gezondheid- en milieubezwaren van dien, wordt middels realisatie van het project zoveel mogelijk beperkt. Bij het scheiden van de mest wordt het volume verkleind. Het grootste gedeelte van het eindproduct kan worden geloosd op het gemeentelijk druk riool. Verder ontstaat er een homogeen product waarvoor minder transportbewegingen noodzakelijk zijn.

5.2 Inpassing

De oprichting van de mestbewerking en uitbreiding in bedrijfsgebouwen zullen geheel binnen de huidige milieuregelgeving (op hydrologisch neutrale wijze) worden uitgevoerd. Daarnaast wordt het perceel aan alle zijden omsingeld door diverse houtopstanden. Hiermee wordt de landschappelijke impact van de beoogde uitbreiding van het bouwplan minder groot. Derde zullen met behulp van deze inpassing geen visuele hinder ondervinden van de beoogde bedrijfsopzet.

Gezien de feitelijke situatie zal onderhavig initiatief geen aantasting van de aanwezige ecologische, cultuurhistorische en archeologische waarden plaatsvinden.

De waterhuishoudkundige en overige agrarische belangen in het gebied worden middels onderhavig initiatief niet geschaad.

5.3 Economische uitvoerbaarheid

De ontwikkeling van de plannen en de daarmee samenhangende kosten van voorliggende ontwikkeling zijn geheel en al voor risico van de aanvrager.

De uitvoering van het gehele bestemmingsplan blijft voor de gemeente budgetneutraal.

5.4 Conclusie

Samengevat kan men stellen dat er geen stedenbouwkundige, planologische, milieuhygiënische en landschappelijke bezwaren bestaan tegen de geplande uitbreiding van het loonbedrijf/mestverwerking aan Den Bijert 1 te Wintelre.