

		

Behoort bij beschikking		
datum:	27-11-2018	
nr:	W-2018-0544	

		
Eugène Heukshorst		
Afdeling Publieksbalie, Team Vergunningen		

Omgevingsvergunning locatie Lireweg 2-4, Varsseveld

Inhoudsopgave

Ruimtelijke onderbouwing	3
Hoofdstuk 1 Inleiding	4
1.1 Aanleiding	4
1.2 Doel	4
1.3 Ligging en begrenzing van het projectgebied	4
1.4 Vigerend bestemmingsplan	5
1.5 Leeswijzer	6
Hoofdstuk 2 De huidige situatie	7
2.1 Ontstaansgeschiedenis	7
2.2 Ruimtelijke en functionele beschrijving	7
2.3 Huidige bebouwing	8
Hoofdstuk 3 Beleidskader	9
3.1 Rijksbeleid	9
3.2 Provinciaal beleid	10
3.3 Regionaal beleid	13
3.4 Gemeentelijk beleid	14
Hoofdstuk 4 Planbeschrijving	17
4.1 Het bouwplan	17
Hoofdstuk 5 Omgevingsaspecten	19
5.1 Milieu	19
5.2 Cultuurhistorie en archeologie	26
5.3 Flora en fauna	27
5.4 Verkeer en parkeren	30
Hoofdstuk 6 Waterparagraaf	31
6.1 Inleiding	31
6.2 Beschrijving watersysteem	32
6.3 Waterthema's en vertaling in het bestemmingsplan	33
Hoofdstuk 7 Uitvoerbaarheid	37
7.1 Economische uitvoerbaarheid	37
7.2 Maatschappelijke uitvoerbaarheid	37
7.3 Procedure	37

Bijlagen bij ruimtelijke onderbouwing	38
Bijlage 1 Quickscan flora en fauna Markenweg 11 Varsseveld, versie april 2018	39
Bijlage 2 Gevelaanzichten en doorsneden	40
Bijlage 3 Overleg	41
Bijlage 4 Berekening hemelwater capaciteit 19-11-2018 (werknr. 17.079)	42
 Besluittekst	

Ruimtelijke onderbouwing

De ruimtelijke onderbouwing dient een duidelijk beeld van de gewenste ruimtelijke ontwikkeling en van de daaraan ten grondslag liggende gedachten te geven.

De plantoelichting bevat achtereenvolgens de volgende hoofdstukken:

Hoofdstuk 1 Inleiding

Hoofdstuk 2 De huidige situatie

Hoofdstuk 3 Beleidskader

Hoofdstuk 4 Planbeschrijving

Hoofdstuk 5 Omgevingsaspecten

Hoofdstuk 6 Waterparagraaf

Hoofdstuk 7 Uitvoerbaarheid

Hoofdstuk 1 Inleiding

1.1 Aanleiding

Op de locatie Markenweg 11 en 13, Lireweg 2 en 4 te Varsseveld is het bedrijfspand gelegen van 247TailorSteel. Dit bedrijf produceert eenvoudig en snel op maat gesneden metalen platen, buizen en kantdelen op een door de opdrachtgever te bepalen tijdstip en gewenste aantallen. De opdrachtgever start de productie van de op maat gewenste gemaakte producten 'online' met één simpele muisklik. Het bedrijf maakt een explosieve groei door. De huidige productiecapaciteit is ontoereikend om aan de groeiende vraag te voldoen. Uitbreiding van de bebouwing is noodzakelijk. De uitbreiding wordt in meerdere fases over een periode van 5 jaar uitgevoerd.

1.2 Doel

Het doel van het opstellen van deze ruimtelijke onderbouwing is het creëren van extra bouw mogelijkheden binnen het bestaande bedrijventerrein Hofskamp in Varsseveld om op korte termijn een eerste uitbreiding van het meerjarenproject te kunnen realiseren. Deze beperkte uitbreiding met een oppervlakte van 798 m² maakt onderdeel uit van een meer omvattend plan voor de uitbreiding van 247TailorSteel in de nabije toekomst.

Tegelijkertijd met deze uitbreiding met een oppervlakte van 798 m² wordt het productieproces en de logistieke afwikkeling intern en extern verder gestroomlijnd. De geplande uitbreiding in deze ruimtelijke onderbouwing betreft dus de 1e fase van de gewenste uitbreiding van het bedrijf 247TailorSteel.

1.3 Ligging en begrenzing van het projectgebied

Het projectgebied is gelegen op het bedrijventerrein Hofskamp in het oosten van het dorp Varsseveld ten zuiden van de Lireweg. Op onderstaande uitsnede van de luchtfoto is het projectgebied globaal aangegeven en het omvat feitelijk het rood omlijnde blokje.

afb. begrenzing van het projectgebied

1.4 Vigerend bestemmingsplan

De gronden van het project zijn gelegen binnen het plangebied van het bestemmingsplan Kom Varsseveld 2010. De uitbreiding van de bedrijfsgebouwen is strijdig met de regels van dit bestemmingsplan omdat de uitbreiding deels buiten het bouwvlak plaatsvindt. Het grootste deel van de bouw van bedrijfs-/expeditiehal en de productiehal voor buizen kan binnen het bouwvlak worden gerealiseerd. Een deel van de bedrijfs-/expeditiehal ligt buiten het bouwvlak en is hieronder aangegeven met een rood omlijnd vlakje. De gronden binnen het projectgebied hebben de functiaanduidingen 'bedrijf tot en met categorie 3.2' en 'bedrijf tot en met categorie 4.1'. De maximum bouwhoogte bedraagt 12.

afb. uitsnede verbeelding Kom Varsseveld 2010 met ligging projectgebied

De geplande nieuwbouw (productiehal voor buizen) overschrijdt ook de bouwgrens in het noordelijk deel nabij de GSM-mast. Dit betreft een ondergeschikte overschrijding van maximaal 0,5 m. Op de volgende afbeeldingen is deze geringe overschrijding verduidelijkt.

1.5 Leeswijzer

De toelichting van deze ruimtelijke onderbouwing is als volgt opgebouwd. In hoofdstuk 2 wordt de huidige situatie van het plangebied beschreven door middel van de ontstaansgeschiedenis van het gebied en een ruimtelijke en functionele beschrijving. Het beleidskader is opgenomen in hoofdstuk 3. Relevant rijks-, provinciaal, regionaal en gemeentelijk beleid is in dit hoofdstuk belicht. In hoofdstuk 4 worden de planuitgangspunten uiteen gezet.

In hoofdstuk 5 worden de omgevingsaspecten behandeld: de milieuaspecten, cultuurhistorie en archeologie, flora en fauna en vervolgens verkeer en parkeren. De waterhuishouding van het plangebied is opgenomen in hoofdstuk 6. In hoofdstuk 7 wordt tenslotte ingegaan op de (economische) uitvoerbaarheid van het bestemmingsplan.

Hoofdstuk 2 De huidige situatie

2.1 Ontstaansgeschiedenis

De naam Wazovelde, de oude naam van Varsseveld, is voor het eerst genoemd in een akte uit 823. De naam kan afgeleid zijn van “waso” (grasvlakte). Het is echter niet zeker of dit Wazovelde inderdaad het huidige dorp Varsseveld geweest is. Later komen de namen voor van “Versevelde” (1152), “Virsnevelde” (1177) en “Varsvelde” (1232). Het woord “vars” kan staan voor “vaars” (jonge koe), hetgeen zou duiden op een veeteeltstreek. De vorm “veld” duidt op vestiging van landbouwers tussen de achtste en tiende eeuw.

Varsseveld is een typisch esdorp, ontstaan uit een groep boerderijen rond een open plek – een kerk midden op de brink – met daarom heen de es, eng of enk waar akkerbouw bedreven werd. De brink vormde het beginpunt van een uitwaaiend patroon van wegen die de kern met het ommeland verbonden. Rondom het Kerkplein ontstond een besloten schil van gevarieerde kleinschalige bebouwing met een uitloper langs de historische uitvalswegen.

Alle wegen in Varsseveld leiden naar het Kerkplein. Na 1850 werden de wegen dichter bebouwd met winkelpanden, middenstandswoningen en villa's tussen de oudere boerderijbebouwing. Varsseveld ontwikkelde zich concentrisch, waarbij het zuid-oostelijk deel werd ingericht voor industrie. Vanaf 1885 kwam aan de oostkant van het dorp enige industrie tot stand. Kleine boeren werkten in de houtindustrie of de zuivelfabriek.

2.2 Ruimtelijke en functionele beschrijving

2.2.1 Ruimtelijke structuur

2.2.1.1 Algemeen

Varsseveld ligt tussen de Twenteroute aan de noordzijde, de Oostelijke Rondweg en de spoorlijn Arnhem-Winterswijk aan de zuidzijde. Het projectgebied is gesitueerd tussen de Markenweg en de Lireweg in het oosten van het dorp Varsseveld

2.2.1.2 Bedrijven

De concentratie van bedrijven in Varsseveld bevindt zich aan de zuidoostkant van de kern; te weten aan de Dames Jolinkweg e.o., ten zuiden van de Aaltenseweg, Hofskamp – Zuid en het bedrijventerrein Hofskamp - Oost. Verspreid over de kern zijn ook enkele bedrijven gelegen.

Het oudste deel van het bedrijventerrein Hofskamp ligt aan weerszijden van de Dames Jolinkweg. De eerste uitbreiding is aan de zuidzijde van de Aaltenseweg. De meest recente ontwikkeling is Hofskamp-oost 2e fase ten oosten van de Oostelijke rondweg. Hierin is aan de plaatsing van de bebouwing, de architectuur en de inrichting van het erf en de openbare ruimte veel aandacht gegeven.

De openbare ruimte op de andere bedrijventerreinen is in opzet en inrichting beperkt tot het strikt noodzakelijke en heeft vooral een verkeerstechnische functie. Er is sprake van een grote mate van verharding. Niet alleen de weg, maar ook de brede inritten en de voorerven zijn voorzien van een verhard oppervlak. Hierdoor staan de bedrijven dikwijls kaal in de ruimte. Parkeren geschiedt voor een deel op eigen terrein, er zijn ook bedrijven die voor parkeren gebruik maken van het openbaar gebied en de openbare weg. De kavels in het gebied variëren sterk van formaat.

2.2.1.3 Infrastructuur

De kern Varsseveld is goed bereikbaar, zowel met de auto als het openbaar vervoer. Direct ten noorden van de kern ligt de N18 die Doetinchem met Enschede verbindt. Rijkswaterstaat werkt aan de verbetering van de N18, bij Varsseveld zal de weg worden verdubbeld naar 2 x 2 rijstroken. Verder wordt Varsseveld door provinciale wegen ontsloten richting Terborg (N818) en Aalten (N318). Ten zuiden van Varsseveld loopt de spoorlijn Arnhem – Winterswijk. Vanaf het station in Varsseveld kan 2x per uur in de richting van Arnhem en Winterswijk worden gereisd. De stationsomgeving wordt nog verbeterd, onder meer door uitbreiding van het aantal parkeerplaatsen. Tussen Doetinchem en Enschede rijdt een snelbus.

Vanaf de hoofdwegen wordt het centrum vanuit alle richtingen goed ontsloten. Aan de noordkant zijn de Doetinchemseweg en Zelhemseweg belangrijke ontsluitingswegen. Aan de oostkant heeft de Lichtenvoordseweg deze functie, terwijl aan de zuidkant zowel de Dames Jolinkweg als de Burg. van der Zandestraat voor een goede bereikbaarheid van het centrum zorgen.

Het projectgebied aan de Markenweg en de Lireweg wordt ontsloten door het (interne) wegenstelsel van het bedrijventerrein Hofskamp-oost dat direct aantakt op het provinciale wegenstelsel van de N-18 (de Twente-route), N-318 (Oostelijke Rondweg-Aaltenseweg) en N818 (Aaltenseweg).

2.2.2 Functionele structuur

Bedrijven

Varsseveld kent circa 824 bedrijven. Ongeveer 73% van de bevolking bestaat uit werkzame personen. De industriële werkgelegenheid is het meest vertegenwoordigd in Varsseveld. Varsseveld biedt naast het midden- en kleinbedrijf niet alleen relatief veel werkgelegenheid in de financiële en zakelijke dienstverlening, maar ook in de zorgsector.

Aan de oostkant van Varsseveld ligt bedrijventerrein Hofskamp, verdeeld in Hofskamp - Zuid en Hofskamp - Oost. In de tweede helft van de jaren '90 is begonnen met de ontwikkeling van het bedrijventerrein Hofskamp-Oost, fase 1. Deze fase is vooral bedoeld voor de vestiging van lokale bedrijvigheid. Sinds 2005 is fase 2 in ontwikkeling waar ook het huidige projectgebied ligt.

2.3 Huidige bebouwing

In 2007 heeft 247TailorSteel zich gevestigd op het bedrijventerrein Hofskamp in Varsseveld aan de Lireweg 2 en 4 en de Markenweg 11 en 13. De volgende afbeelding geeft een overzicht van de huidige bedrijfsgebouwen weer. De gezamenlijke bebouwde oppervlakte bedraagt op nu 12.945 m².

afb. bestaande situatie

Hoofdstuk 3 Beleidskader

In dit hoofdstuk wordt ingegaan op het relevante rijks-, provinciaal, regionaal en gemeentelijk beleid dat van toepassing is op het plangebied.

3.1 Rijksbeleid

3.1.1 Structuurvisie Infrastructuur en Ruimte

Op 13 maart 2012 is de Structuurvisie Infrastructuur en Ruimte (SVIR) vastgesteld. Deze structuurvisie geeft een totaalbeeld van het ruimtelijk- en mobiliteitsbeleid op rijksniveau. De SVIR vervangt de Nota Ruimte, de Structuurvisie Randstad 2040, de Nota Mobiliteit, de MobiliteitsAanpak en de Structuurvisie voor de Snelwegomgeving. Tevens vervangt het de ruimtelijke doelen en uitspraken in de PKB Tweede structuurschema Militaire terreinen, de agenda landschap, de agenda Vitaal Platteland en Pieken in de Delta. Daarmee is de SVIR het kader voor thematische of gebiedsgerichte uitwerkingen van rijksbeleid met ruimtelijke consequenties.

Afspraken over verstedelijking, groene ruimte en landschap laat het Rijk over aan de provincies en gemeenten. Gemeenten krijgen ruimte voor kleinschalige natuurlijke groei en voor het bouwen van huizen die aansluiten bij de woonwensen van mensen. Wel zijn er 13 nationale belangen opgenomen in de SVIR, die nader zijn uitgewerkt in het Besluit algemene regels ruimtelijke ordening.

3.1.2 Besluit algemene regels ruimtelijke ordening

De wetgever heeft in de Wro, ter waarborging van nationale en provinciale belangen, de besluitmogelijkheden van lagere overheden begrensd. Indien nationale of provinciale belangen dat met het oog op een goede ruimtelijke ordening noodzakelijk maken, kunnen bij of krachtens Algemene Maatregel van Bestuur (AMvB) respectievelijk provinciale verordening regels worden gesteld omtrent de inhoud van bestemmingsplannen.

In het Besluit algemene regels ruimtelijke ordening (Barro), ook wel bekend als de AMvB Ruimte, zijn 13 nationale belangen opgenomen die juridische borging vereisen. Het besluit is gericht op doorwerking van de nationale belangen in gemeentelijke bestemmingsplannen. Inhoudelijk gaat het om nationale belangen die samenhangen met het beschermen van ruimtelijke functies of met het vrijwaren van functies. Dat betekent dat de AMvB regels geeft over bestemmingen en het gebruik van gronden. Daarnaast kan zij aan de gemeente opdragen in de toelichting bij een bestemmingsplan bepaalde zaken uitdrukkelijk te motiveren.

Ladder voor duurzame verstedelijking

In de Structuurvisie Infrastructuur en Ruimte is 'de ladder voor duurzame verstedelijking' geïntroduceerd en ook in het Barro opgenomen. De ladder is per 1 oktober 2012 ook als procesvereiste opgenomen in het Besluit ruimtelijke ordening (artikel 3.1.6 lid 2). Dit artikel bepaalt dat een zorgvuldige benutting van de beschikbare ruimte voor verschillende functies gebaseerd dient te zijn op een goede onderbouwing van nut en noodzaak van een nieuwe stedelijke ruimtevraag en op een zorgvuldige ruimtelijke inpassing van de nieuwe ontwikkeling. Per 1 juli 2017 is de 'nieuwe' ladder in werking getreden. Hiermee heeft de wetgever gepoogd een aantal knelpunten die in de praktijk zijn gesignaleerd, zoveel mogelijk op te lossen.

Doel van de ladder voor duurzame verstedelijking is een goede ruimtelijke ordening in de vorm van een optimale benutting van de ruimte in stedelijke gebieden en om overprogrammering te voorkomen. Met de ladder voor duurzame verstedelijking wordt een zorgvuldige afweging en transparante besluitvorming bij alle ruimtelijke en infrastructurele besluiten nagestreefd. Voor iedere nieuwe stedelijke ontwikkeling (binnen en buiten bestaand stedelijk gebied) moet de behoefte worden beschreven in de plantoelichting. Uitgangspunt is dat een nieuwe stedelijke ontwikkeling in bestaand stedelijk gebied wordt gerealiseerd. Indien dat niet mogelijk is, dan dient dat nadrukkelijk te worden gemotiveerd in de toelichting. Daarbij kunnen de beschikbaarheid en geschiktheid van de ontwikkelingsmogelijkheden een rol spelen. De behoefte wordt onderbouwd en afgewogen op het niveau van het verzorgingsgebied van de ontwikkeling. Dit betekent dat de aard en omvang van de ontwikkeling bepalend zijn voor de reikwijdte van de beschrijving van en het overleg over de behoefte, waarvan de resultaten ook zijn opgenomen in de beschrijving.

Bij de Ladder wordt ten aanzien van de definitie van bestaand stedelijk gebied de definitie uit het Bro gehanteerd: “bestaand 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.”

Het beter benutten van het bestaand stedelijk gebied kent randvoorwaarden en een concurrerende ruimtevraag die wordt opgelost door maatwerk te bieden binnen de kaders die wet- en regelgeving stellen. Uitgangspunt hierbij is een goede ruimtelijke ordening gericht op een duurzame ruimtelijke kwaliteit. Met de huidige maatschappelijke opgaven op o.a. het gebied van klimaat en energie is het duidelijk dat er meerdere claims liggen op de ruimte binnen bestaand stedelijk gebied. Deze claims moeten onderling afgewogen worden om tot zorgvuldig ruimtegebruik en een duurzame ruimtelijke kwaliteit te komen. Het transparant en helder motiveren is de essentie van het werken aan een duurzame verstedelijking.

De Ladder moet ook worden toegepast bij globale en flexibele bestemmingsplannen, op een moment dat de ontwikkeling nog niet concreet is. Ook een wijzigings- of uitwerkingsplan moet aan de Ladder worden getoetst. In zo'n geval kan dus sprake zijn van een dubbele laddertoets. In de Omgevingswet is al meegenomen dat het zwaartepunt van de te verrichten onderzoeken ligt op het moment dat ontwikkelingen meer concreet zijn. Vooruitlopend op de Omgevingswet kan bij het (globale) bestemmingsplan worden bepaald dat de laddertoets zich niet richt op de toelichting bij het bestemmingsplan, maar eerst op de toelichting bij het wijzigings- of uitwerkingsplan. De gemeenteraad kan er dus voor kiezen om de laddertoets door te schuiven, maar hoeft dit niet te doen. Het eventueel doorschuiven van de laddertoets laat onverlet dat het (globale) bestemmingsplan ter ruimtelijke onderbouwing een toelichting moet bevatten. Er geldt dus een onderzoeksplicht bij het opnemen van een wijzigingsbevoegdheid of een uitwerkingsplicht in een (globaal) bestemmingsplan. Wel wordt aangenomen dat de uitvoerbaarheid van een bestemmingsplan dat voorziet in de mogelijkheid van een wijzigings- of uitwerkingsplan, wat globaler kan worden gemotiveerd.

Artikel 5.20 van het Besluit omgevingsrecht (hierna: Bor) geeft aan dat voor zover de omgevingsvergunning wordt verleend met toepassing van voor een buitenplanse afwijking (artikel 2.12 lid 1 sub a onder 3° van de wet, de artikelen 3.1.2, 3.1.6 en 3.3.1 lid 1 van het Bro van overeenkomstige toepassing zijn) - zoals voor het voorliggende initiatief de 'Ladder' ook moet worden toegepast als er sprake is van een nieuwe stedelijke ontwikkeling.

Provincies hebben de bevoegdheid om in hun verordening op de Ladder in het Bro aanvullende regels te stellen, mits deze niet strijdig zijn met het Bro. Bij het geven van aanvullende regels moeten provincies uitgaan van de Bro-definities en prudent omgaan met de vraag of er nog wel behoefte is om aanvullende regels te stellen.

3.1.3 Conclusie

Voor de toetsing aan de Ladder voor duurzame verstedelijking wordt korthedshalve verwezen naar paragraaf 3.2.3 Conclusie. Andere belangen van het Rijk zijn niet in het geding bij de uitvoering van het voorliggende initiatief.

3.2 Provinciaal beleid

Op 9 juli 2014 en 24 september 2014 stelden Provinciale Staten respectievelijk de Omgevingsvisie en de bijbehorende Omgevingsverordening vast. In de Omgevingsvisie staan de hoofdlijnen van het beleid (zie 3.2.1) en in de Omgevingsverordening staan de regels (zie 3.2.2). Het Waterplan, het Provinciaal Verkeer en Vervoer Plan, het Streekplan, het Milieuplan en de Reconstructieplannen zijn herzien en samengebracht in de nieuwe Omgevingsvisie. De Omgevingsvisie en -verordening zijn beiden op 18 oktober 2014 in werking getreden. Visie en verordening zijn nadien enkele malen geactualiseerd. De Omgevingsvisie en -verordening zijn op 13-12-2017 geactualiseerd en (opnieuw) vastgesteld. Dit is, indien van toepassing, in de navolgende paragrafen verwerkt.

3.2.1 Omgevingsvisie

De provincie kiest er in deze Omgevingsvisie voor om vanuit twee hoofddoelen bij te dragen aan gemeenschappelijke maatschappelijke opgaven. Deze zijn:

1. een duurzame economische structuur;
2. het borgen van de kwaliteit en veiligheid van onze leefomgeving.

Ruimte in kleinere kernen en vrijgekomen bebouwing in het landelijk gebied kan worden benut voor wonen en nieuwe economische dragers en als versterking van de vitaliteit van het landelijk gebied. Bij de nadere invulling van de uitgangspunten wordt ruimte gelaten voor lokale of regionale initiatieven door gemeenten of regionale samenwerkingsverbanden. Bouwprogramma's voor nieuwe woningen zijn daarbij in regionaal verband afgestemd. Waar mogelijk kan lokaal maatwerk worden geleverd. De strategie van de provincie om de doelen van 'duurzame economische structuurversterking' en 'een gezonde en veilige leefomgeving' te bereiken wordt gevoed door het besef dat stad en land elkaar nodig hebben. De provincie gaat voor:

- sterke steden, van belang voor toekomstige aantrekkingskracht, waar kennis zich samenbalt en waar veel jongeren naar toe trekken, waar ook nu al de meeste mensen wonen en werken;
- een vitaal platteland, waar mensen inspelen op grote veranderingen, waar inwoners zich actief inzetten voor hun gezamenlijke toekomst, een platteland met een eigen economische kracht en een grote natuurlijke en landschappelijke waarde, waar kwaliteit en vitaliteit samen op gaan.

Ladder voor duurzaam ruimtegebruik

Voor nieuwe stedelijke functies in het buitengebied geldt dat deze afgewogen dienen te worden in het licht van de Gelderse ladder voor duurzaam ruimtegebruik. De Gelderse ladder voor duurzaam ruimtegebruik vervangt het beleid van de woningbouwcontour en de zoekzones. Het accent van stedelijke ontwikkelingen verschuift van nieuwbouw naar het vitaliseren van bestaande gebieden en gebouwen. Voor een goede afweging van keuzes voor locaties van nieuwe gebouwen staat de Gelderse ladder voor duurzaam ruimtegebruik centraal. Met deze ladder wordt een transparante besluitvorming en een zorgvuldige ruimtelijke afweging nagestreefd. Het gaat om het tijdig afwegen van kansen en mogelijkheden om bestaande gebouwen te benutten bij overwegingen van nieuwe bebouwing. Een goede afweging volgens de ladder vraagt om kennis van de bestaande voorraad. Gekoppeld daaraan zijn er vragen over de opgaven en kwaliteiten in een gebied:

1. past de ontwikkeling bij de doelen in Gelderland? Zo ja:
2. hoe voegt de ontwikkeling extra kwaliteit toe aan een gebied?

Als juridische basis gebruikt de provincie de ladder voor duurzame verstedelijking die het Rijk heeft vastgelegd in het Besluit ruimtelijke ordening (Bro). In elk bestemmingsplan dat voorziet in een nieuwe stedelijke ontwikkeling dienen gemeenten volgens de rijksladder de locatiekeuze te motiveren. Deze rijksladder is van provinciaal belang. Aangezien de juridische borging van de ladder al geregeld is in het Bro, heeft de provincie de ladder niet nogmaals opgenomen in de provinciale omgevingsverordening. De rijksladder heeft betrekking op stedelijke ontwikkelingen. De provincie wil onderzoeken of de ladder ook voor landelijke functies kan worden uitgewerkt. Vooruitlopend daarop spreekt de provincie nu al van de ladder voor duurzaam ruimtegebruik.

Lokale bedrijventerreinen

Een lokaal bedrijventerrein is in principe bedoeld voor kleinschalige bedrijven met een lokale functie en een lage milieucategorie. De provincie vindt het van belang dat stedelijke uitbreidingen (waaronder werklocaties) passen bij of aansluiten op het reeds aanwezige bebouwde gebied.

Daarnaast vindt de provincie het belangrijk dat de aard en schaal van nieuw te vestigen bedrijven, voorzieningen en instellingen en dergelijke passen bij of een goede aanvulling zijn op het bestaande productiemilieu, de werkgelegenheidsstructuur en de omvang van de nabij liggende woonkern.

Voor lokale bedrijventerreinen geldt in beginsel een maximale kavelgrootte van 0,5 hectare voor nieuwe bedrijfsvestigingen. Hiervan kan worden afgeweken indien er sprake is van een aan de betreffende gemeente, kern of locatie gebonden bedrijf waarbij de bedrijfsvoering een ruimere kavelgrootte noodzakelijk maakt.

Bij lokale bedrijventerreinen is er spanning tussen de lokale binding van een bedrijf en de schaalgrootte. Bedrijven starten vaak kleinschalig, maar groeien steeds verder door, waarbij omliggende kavels worden aangekocht. Dit hoeft nog geen probleem te vormen, zo lang de locatie een goede ruimtelijke inpassing (schaal, milieuhinder, verkeer) mogelijk maakt die past bij de omvang en aard van de betreffende kern en er voldoende ruimte beschikbaar blijft voor de vestiging van nieuwe lokale bedrijven. Als deze aspecten in het gedrang komen, is verplaatsing naar een regionaal bedrijventerrein het uitgangspunt.

3.2.2 Omgevingsverordening

De omgevingsverordening vormt de juridische doorwerking van het beleid uit de Omgevingsvisie in regels. De verordening voorziet ten opzichte van de Omgevingsvisie niet in nieuw beleid en is daarmee dus beleidsneutraal. De inzet van de verordening als juridisch instrument om de doorwerking van het provinciaal beleid af te dwingen is beperkt tot die onderdelen van het beleid waarvoor de inzet van algemene regels noodzakelijk is om provinciale belangen veilig te stellen of om uitvoering te geven aan wettelijke verplichtingen. De Omgevingsverordening richt zich net zo breed als de Omgevingsvisie op de fysieke leefomgeving in de Provincie Gelderland. Dit betekent dat vrijwel alle regels die betrekking hebben op de fysieke leefomgeving opgenomen zijn in de Omgevingsverordening. Het gaat hierbij om regels op het gebied van ruimtelijke ordening, milieu, water, verkeer en bodem. Voor de niet-grondgebonden landbouw stuurt de verordening op een 'plussenbeleid' (bovenwettelijke maatregelen) bij uitbreidingen. Een en ander volgens door de gemeenten/regio's nader uit te werken beleidskaders.

Bedrijventerreinen

In de Omgevingsverordening wordt bepaald dat in bestemmingsplannen bedrijventerreinen of een uitbreiding daarvan slechts toegestaan worden indien deze passen in de door Gedeputeerde Staten vastgestelde programma's.

In afwijking van het eerste lid kan, ondanks strijdigheid met het Regionaal Programma Werklocaties, een bestemmingsplan bedrijventerreinen of de uitbreiding daarvan worden toegestaan onder de volgende voorwaarden:

- er wordt voldaan aan de eisen van de Ladder voor duurzame verstedelijking;
- er heeft aantoonbaar regionale afstemming plaatsgevonden; en
- Gedeputeerde Staten stemmen in met de ontwikkeling.

Lokale bedrijventerreinen

In beginsel worden in bestemmingsplannen binnen nieuwe lokale bedrijventerreinen een kavelgrootte toegestaan van ten hoogste 0,5 hectare. Afwijkingen voor grotere kavels zijn mogelijk indien in de toelichting bij het bestemmingsplan wordt aangetoond dat er sprake is van een aan de betreffende gemeente, kern of locatie gebonden bedrijf waarbij de bedrijfsvoering een ruimere kavelgrootte noodzakelijk maakt.

3.2.3 Conclusie

Het bedrijf 247TailorSteel heeft zijn eerste bedrijfshal in gebruik genomen in 2007 aan de Markeweg. In 2016 en 2017 hebben uitbreidingen plaatsgevonden aan de Lireweg en de aankoop van hal 3. Deze forse uitbreidingen zijn het gevolg van de een substantiële omzetgroei behaald in de afgelopen 3 jaar van 25% naar 40% naar 60%. Dit internationale succes van 247TailorSteel wordt mogelijk gemaakt door meer dan 270 medewerkers in Nederland en Duitsland waarvan er 250 in Varsseveld werkzaam zijn per 31-3-2018. Door de uitvoering van het voorliggende project (fase 1) zal het aantal medewerkers groeien met 100 naar 350 medewerkers. De verwachting bestaat dat het aantal medewerkers na uitvoering van met 200 (ruime inschatting) toeneemt en doorgroeit naar circa 550 medewerkers.

Toetsing aan de Ladder voor duurzame verstedelijking/duurzaam ruimtegebruik

De uitvoering van het voorliggende plan kan grotendeels binnen de grenzen van de bouwvlakken worden gerealiseerd met uitzondering van een klein gedeelte. Voor dit kleine gedeelte van de uitbreiding binnen de bestemming 'bedrijventerrein' maar buiten het bouwvlak moet voorliggende procedure worden gevoerd.

Nieuwe stedelijk ontwikkeling

Er moet immers worden beoordeeld of sprake is van een nieuw beslag op de ruimte. Daarvan is in het beginsel sprake als het nieuwe ruimtelijke besluit meer bebouwing mogelijk maakt dan er op grond van het voorheen geldende planologische regime aanwezig was, of kon worden gerealiseerd. In het voorliggende geval is er sprake van een toename van de bebouwingmogelijkheden met circa 750 m². Deze uitbreiding zou aangemerkt kunnen worden als een nieuwe stedelijk ontwikkeling omdat ruimtebeslag toeneemt. In relatie tot de totale oppervlakte (7705 m²) van de geplande uitbreiding in de 1e fase betreft het een ondergeschikte uitbreiding temeer daar er in de 2e fase nog eens een forse uitbreiding plaats vindt die eveneens grotendeel binnen de grenzen van de bouwvlakken valt.

Het betreft overigens nieuwe stedelijke ontwikkeling binnen het bebouwde stedelijk gebied. Een verdere intensivering van het ruimtegebruik past ook binnen de 'Ladder' en het kader van duurzaam ruimtegebruik.

Ontsluiting

De kern Varsseveld is goed bereikbaar, zowel met de auto als het openbaar vervoer. Direct ten noorden van de kern ligt de N18, een belangrijke verbindingsweg tussen Doetinchem en Enschede. Op dit moment werkt Rijkswaterstaat aan de verbetering van de N18. Voor Varsseveld betekent dit dat de weg wordt verdubbeld naar 2 x 2 rijstroken.

Varsseveld wordt door provinciale wegen ontsloten richting Terborg (N818) en Aalten (N318). Ten zuiden van Varsseveld loopt de spoorlijn Arnhem – Winterswijk. Vanaf het station in Varsseveld kan 2x per uur in de richting van Arnhem en Winterswijk worden gereisd. Tussen Doetinchem en Enschede rijdt een snelbus.

Behoefte

De omzetcijfers van het bedrijf tonen aan dat er een dringende behoefte bestaat aan nieuwe uitbreidingsmogelijkheden op het bestaande bedrijventerrein in aansluiting op de bestaande bedrijfsbebouwing.

3.3 Regionaal beleid

3.3.1 Algemeen

Op het terrein van de ruimtelijke ordening en volkshuisvesting heeft de Regio Achterhoek geen structurele overgedragen taak. Sinds september 2008 worden deze taken door de gezamenlijke gemeenten zelf opgepakt. Bestuurlijk en ambtelijk aanspreekpunt voor dit werkterrein ligt bij respectievelijk de gemeente Aalten en Bronckhorst.

3.3.2 Regionale Structuurvisie Achterhoek 2012

De gemeenteraden van Aalten, Berkelland, Bronckhorst, Doetinchem, Oost Gelre, Oude IJsselstreek en Winterswijk hebben in hun vergaderingen van april/mei 2012 de 'Regionale structuurvisie Achterhoek 2012' vastgesteld. De gemeenteraad van Montferland heeft de visie niet formeel vastgesteld, maar daaraan wel instemming betuigd, omdat Montferland voor ruimtelijk ordening tevens deel uitmaakt van de Stadsregio.

De Regionale structuurvisie is een actualisatie van de visie uit 2004. Er is gekozen voor een actualisatie, omdat in de Achterhoek zich een aantal belangrijke en ingrijpende economische en maatschappelijke ontwikkelingen voordoen, zoals:

- energietransitie en het inspelen op de gevolgen van de klimaatveranderingen;
- bevolkingsverandering, krimp, vergrijzing en ontgroening;
- de veranderingen in de landbouw en het landelijk gebied;
- positionering van de Achterhoek in (inter)nationaal perspectief.

Deze ontwikkelingen zullen gevolgen hebben voor de manier waarop er nu gewoond, geleefd en gewerkt wordt in de Achterhoek. Ze hebben ook invloed op de wijze waarop geld verdiend wordt in de regio. Wijzigingen hierin kunnen ruimtelijke consequenties hebben. De geactualiseerde visie geeft richting aan het regionaal ruimtelijk beleid om de transitieopgaven goed te kunnen faciliteren. Dit door belangrijke ruimtelijke thema's te agenderen en hierop afstemming tussen gemeenten te zoeken. Het doel is, dat de Achterhoek ook in de toekomst een vitale, regionale economie heeft en een zeer prettige omgeving blijft om in te wonen en te recreëren.

De visie sluit aan bij de Agenda 2020 van Regio Achterhoek en de provinciale regioverkenningen. Inhoudelijk beschrijft de structuurvisie:

- Samenwerking op volkshuisvesting, bedrijfsvestigingen en functieveranderingsbeleid
- Bereikbaarheid van de regio, zowel fysiek als digitaal
- Balans tussen bestaande en nieuwe kwaliteiten in de landbouw/het landschap
- Innoveren van de maakindustrie en landbouw en het verduurzamen van productieprocessen en energievoorziening
- Ruimtelijk wordt de 'ja, mits' benadering leidend.

Deze visie is geen blauwdruk voor hoe het allemaal zou moeten. Respect voor het Achterhoekse landschap staat voorop, maar het ruimtelijk beleid mag innovatieve en duurzame ontwikkelingen niet in de weg staan. Van belang is om flexibel te blijven.

3.3.3 Regionaal programma werklocaties Achterhoek

De Provincie Gelderland streeft naar aantrekkelijke werklocaties die bijdragen aan een duurzame ontwikkeling en een goed vestigingsklimaat. Om regionale economische ontwikkelingen op een adequate manier te kunnen faciliteren zijn voldoende voorraden werklocaties van de juiste kwaliteiten en op de juiste locaties gewenst.

Een belangrijk instrument om dit doel te bereiken is regionale programmering door middel van een Regionaal Programma Werklocaties (RPW). Elke regio in Gelderland is verplicht een RPW vast te stellen waarin afspraken worden gemaakt over bedrijventerreinen. Het RPW is het resultaat van de afspraken die gemeenten onderling maken over planning, programmering en herstructurering van bedrijventerreinen.

In overleg met de Provincie Gelderland heeft de regio Achterhoek bestuurlijk afgesproken om het Regionaal Programma Werklocaties Achterhoek te herijken voor de periode 2019-2023. Het vorige programma dateert uit 2011 (RPB = Regionaal Programma Bedrijventerrein) en is niet langer actueel. Er wordt nu gewerkt aan het opstellen van het RPW Achterhoek en de planning is dat dit in het voorjaar van 2019 gereed zal zijn.

3.3.4 Conclusie

Het grootste deel van de uitbreidingsplannen van 247TailorSteel worden gerealiseerd binnen de regels van het geldende bestemmingsplan en is in overeenstemming met de geldende beleidskaders. De ondergeschikte strijdigheden van de uitbreiding vinden overigens plaats binnen de bedrijfsbestemming en conflicteren niet met de hierboven vermelde beleidsuitgangspunten.

3.4 Gemeentelijk beleid

3.4.1 Structuurvisie Oude IJsselstreek 2025

De structuurvisie is vastgesteld op 12 mei 2011 en geeft richting aan het ruimtelijke, economische en maatschappelijke beleid van de gemeente Oude IJsselstreek.

Varsseveld ontwikkelde zich concentrisch, waarbij het zuid-oostelijk deel werd ingericht voor industrie. De Hofskamp is een groot bedrijventerrein, dat zeer diverse bedrijven huisvest. De kern heeft een compact centrum met veel voorzieningen. Opvallend zijn de grote bedrijven in het centrum van de kern wat resulteert in een groot contrast in massa en levert problemen op met betrekking tot de verkeerskundige structuur. Het groen van het omliggende buitengebied loopt door in de kern.

Varsseveld biedt naast het midden- en kleinbedrijf niet alleen relatief veel werkgelegenheid in de financiële en zakelijke dienstverlening, maar met name ook in de zorgsector. De gemeente stimuleert en ondersteunt bedrijfsontwikkeling bij gevestigde ondernemingen. Van oudsher is de metaalindustrie en houtindustrie sterk vertegenwoordigd in de gemeente Oude IJsselstreek. De oorsprong van de metaalindustrie ligt in de aanwezige ijzerhoudende laag grond (oer) langs de Oude IJssel. Dit ijzeroer leverde de grondstof voor de eerste Nederlandse ijzersmelterijen. Tot op heden zijn nog enkele grote bedrijven in de ijzerindustrie gevestigd in Ulft. In Varsseveld zijn van oudsher bedrijven gevestigd gericht op de hout- en meubelindustrie. Inmiddels zijn ook hier nationaal en internationaal opererende bedrijven in de metaalsector gevestigd.

De gemeente beschikt over een tweetal grote bedrijventerreinen, De Rieze in Ulft en De Hofskamp in Varsseveld. Op deze terreinen zijn bedrijven gevestigd die zowel nationaal als internationaal opereren. Daarnaast kent de gemeente een aantal kleinere bedrijventerreinen, te weten IJsselweide (op de grens tussen Gendringen en Ulft), Akkermansweide (in Terborg), en een bedrijventerrein in Silvolde. Daarnaast zijn er een tweetal bedrijventerreinen in Terborg in particulier eigendom.

De gemeente Oude IJsselstreek wil de werkgelegenheid voor haar inwoners verbeteren en beschikt daartoe over nog vrij uitgifbare kavels op de bedrijventerreinen Hofskamp (deelgebied Oost) en Rieze. Deze terreinen bieden ook ruimte voor nieuwvestiging van bedrijven in de gemeente.

De geplande uitbreiding van het de bedrijfsactiviteiten liggen binnen het bestaande bedrijfsterrein aan de zuidoostkant van Varsseveld.

afb. kaart bij structuurvisie met globale ligging projectgebied

3.4.2 Economische Beleidsvisie Oude IJsselstreek 2017-2023

De gemeente onderkent het belang om het bedrijfsleven op een effectieve en efficiënte wijze te ondersteunen en in te spelen op de veranderende vraag. Die ondersteuning komt via economisch beleid, actieplannen, draagvlak, (financiële)middelen en goed opgeleide medewerkers.

In de beeldvorming is de Achterhoek vooral een agrarisch gebied met volop recreatiemogelijkheden in het mooie coulisselandschap. Qua ruimtebeslag is dat beeld juist. Kijken we naar de werkgelegenheidsverdeling per sector, dan zijn de maakindustrie gevolgd door de zorgsector en detailhandelssector, dominante sectoren. Het werkgelegenheidsaandeel van de maakindustrie is met 9,8% in Nederland en maar liefst 19,4 % in de gemeente Oude IJsselstreek erg hoog.

De DRU in Ulft was de eerste grootschalige ijzergieterij langs de Oude-IJssel en wordt gezien als de bakermat voor de sector in Nederland. Uit de eerste industrialisatieperiode zijn in onze directe omgeving veel nieuwe bedrijven en toeleveranciers ontstaan. (Atag, Pelgrim, Finish, Ulamo en vele anderen). Met bedrijven als Lundia en Svedex lag de nadruk in Varsseveld tot enkele decennia geleden vooral op bedrijven die actief waren in de houtsector. Ronduit indrukwekkend is de schaal en omvang van de hightech bedrijven van uiteenlopende aard, die thans in en om Varsseveld actief zijn. De succesvolle uitgifte van bedrijfskavels op Hofskamp-Oost heeft hier zeker aan bijgedragen.

Periodes van hoogconjunctuur en laagconjunctuur wisselen elkaar af. Dit zal ook in de toekomst zo blijven. Nu komt een aantal ontwikkelingen samen die een grote impact hebben op de (economische) toekomst. Dat leidt tot nieuwe uitdagingen waaronder:

- Technologische ontwikkelingen gaan momenteel razend snel en zullen naar de toekomst toe een verdere vlucht nemen.
- onvoldoende passend arbeidspotentieel.
- De traditionele arbeidsmarkt vervremdt in versneld tempo van nieuwe ontwikkelingen.
- Economische groei manifesteert zich vooral op plekken (hotspots) waar randvoorwaarden en voorzieningen op orde zijn. Dit vraagt om een flexibele en samenlevingsgerichte insteek.
- Het verduurzamen van de economie. Dit vraagt om een visie op de circulair ingerichte samenleving.

De gemeente Oude IJsselstreek wil, in samenhang met ondernemers, onderwijs en maatschappelijke

partners, de huidige en toekomstige werkgelegenheid en zelfstandigheid van onze inwoners versterken door het stimuleren van de economische ontwikkeling en het ondernemerschap in de gemeente Oude IJsselstreek. Deze ambitie is vertaald naar de praktijk in uitvoeringsmaatregelen die moeten leiden tot de volgende maatschappelijke effecten:

- Gemeente Oude IJsselstreek/regio Achterhoek is een economisch en innovatief florerende regio;
- De toeristisch/recreatieve sector is ondernemend en inventief;
- Succesvolle samenwerking met Duitsland op het gebied van economie, toerisme, onderwijs en bereikbaarheid;
- De lokale economie kan zichzelf 'staande houden' en waar mogelijk verder ontwikkelen;
- Vraag en aanbod binnen de arbeidsmarkt zijn beter in evenwicht. Dit leidt tot voortgaande economische ontwikkeling en minder uitkeringen;
- Het basis- en voortgezet onderwijs is toekomstbestendig en blijft kwalitatief op niveau;
- Duurzaamheid en energietransitie hebben een positief effect op de economische ontwikkeling in de gemeente;
- Bijdragen aan een goede bereikbaarheid en mobiliteit van inwoners en bedrijven.

3.4.3 Welstandsnota

In de Welstandsnota van de gemeente Oude IJsselstreek zijn de welstandsnota's van de voormalige gemeenten Wisch en Gendringen samengebracht en geactualiseerd. Toekomstige bouwplannen moeten wat betreft het uiterlijk en de plaatsing van het bouwwerk getoetst worden aan het welstandsbeleid. In de nota worden algemene criteria gegeven waar bouwwerken aan moeten voldoen. Per gebied is specifiek welstandsbeleid opgesteld.

De historische kern en de bebouwingslinten vormen de hoofdstructuur van Varsseveld. Hier is welstandsniveau 1 van toepassing. De kern en de linten stralen namelijk een hoge ruimtelijke kwaliteit uit, er komen relatief veel oude/ historische gebouwen voor en er wordt een hoog ambitieniveau nagestreefd.

Het merendeel van de woongebieden in de gemeente en de bedrijventerreinen vallen onder welstandsniveau 3: soepel. Zo ook in Varsseveld. Het welstandsbeleid is hier gericht op het handhaven van de basiskwaliteit van het gebied. De basiskwaliteiten worden per type gebied benoemd en vertaald in welstandscriteria. Bij de welstandstoets wordt voornamelijk gekeken of het bouwplan zijn omgeving niet verstoort.

3.4.4 Conclusie

De uitbreidingsplannen van 247/TailorSteel zijn niet strijdig met de beleidsuitgangspunten van de gemeente Oude IJsselstreek omdat het past binnen het streven om de economische bedrijvigheid te stimuleren. De nieuwe plannen leveren voorts een substantiële bijdrage aan de verbetering van de werkgelegenheid in de gemeente Oude IJsselstreek en de regio.

In hoofdstuk 6 van deze toelichting wordt uiteengezet op welke wijze rekening is gehouden met de in het plan voorkomende waterbelangen.

De bouwplannen wordt ter advisering voorgelegd aan de welstandscommissie.

Hoofdstuk 4 Planbeschrijving

4.1 Het bouwplan

Het bouwplan voorziet in de bouw van de bedrijfs-/expeditiehal en een productiehal voor buizen. Deze bedrijfshallen worden met elkaar verbonden middels een verbindingsruimte die deel uitmaakt van de expeditie.

afb. nieuwe situatie projectplan

De oppervlakten van deze gebouwen bedragen:

- bedrijfs-/expeditiehal 2.380 m². Dit onderdeel staat uit kantoorgedeelte op de 1e verdieping, een laadperron en de bedrijfshal. De maximale bouwhoogte reikt tot 8,3 meter voor het kantoor op de eerste verdieping Hieronder is een doorsnede opgenomen van dit onderdeel.

Omgevingsvergunning locatie Lireweg 2-4, Varsseveld

- buizenhal 4.527 m². De bouwhoogte van deze hal bedraagt 9,1 meter. Hieronder is een doorsnede opgenomen van dit onderdeel.

- verbindingruimte 798 m². De bouwhoogte van deze hal/tunnel bedraagt circa 8 meter. Vrachtwagens kunnen ook hier worden geladen indien het laadperron hiervoor niet kan worden ingezet.

In de bijlage is een overzicht opgenomen van de gevelaanzichten en doorsneden.

Het grootste deel van de bouw van bedrijfs-/expeditiehal en de productiehal voor buizen kan binnen het bouwvlak worden gerealiseerd. Een deel van de bedrijfs-/expeditiehal en de verbindingruimte liggen buiten het bouwvlak, maar binnen het bestemmingsvlak. De productiehal voor buizen overschrijdt ook de bouwrens in het noordelijk deel het bedrijfsp perceel nabij de GSM-mast. Dit betreft een ondergeschikte overschrijding van maximaal 0,5 m van de bouwrens van het bouwvlak.

Hoofdstuk 5 Omgevingsaspecten

In dit hoofdstuk worden de relevante omgevingsaspecten aan de orde gesteld. Met betrekking tot milieu komen hierbij aan de orde: bodem, luchtkwaliteit, geluid, externe veiligheid en overige hinder en risico's. Daarnaast wordt een beschrijving gegeven van de in het plangebied aanwezige cultuurhistorische en archeologische waarden. Tenslotte wordt ingegaan op aspecten flora en fauna, alsook van verkeer en parkeren.

5.1 Milieu

Er bestaat een duidelijke relatie tussen milieubeleid en ruimtelijke ordening. De laatste decennia groeien de beleidsvelden naar elkaar toe. De milieukwaliteit vormt een belangrijke afweging bij de ontwikkelingsmogelijkheden van ruimtelijke functies. Bij de besluitvorming over het al dan niet toelaten van een bepaalde ruimtelijke ontwikkeling dient onderzocht te worden welke milieuaspecten daarbij een rol kunnen spelen. Het is daarnaast van belang om milieubelastende functies (zoals bepaalde bedrijfsactiviteiten) ruimtelijk te scheiden ten opzichte van milieugevoelige functies zoals wonen. Andersom moet in de ruimtelijke ordening nadrukkelijk rekening gehouden worden met de gevolgen van ruimtelijke ingrepen voor het milieu. Milieubelastende situaties moeten voorkomen worden.

5.1.1 Bodem

In het kader van de onderzoeksplicht van artikel 9 Bro dient onder andere de bodemgesteldheid in het plangebied in kaart gebracht te worden. Onderzocht moet worden of de bodem verontreinigd is en wat voor gevolgen een eventuele bodemverontreiniging heeft voor de uitvoerbaarheid van het plan. Een nieuwe bestemming mag pas worden opgenomen als is aangetoond dat de bodem geschikt (of geschikt te maken) is voor de nieuwe of aangepaste bestemming. Een bodemonderzoek heeft doorgaans een geldigheid van twee tot drie jaar als het gebruikt wordt ten behoeve van een bouwaanvraag. In veel gevallen kan deze termijn worden verruimd naar een periode van vijf jaar. Hierbij mag geen wezenlijke verandering in het gebruik of bodemgesteldheid van de locatie hebben plaatsgevonden.

Conclusie

De gemeente Oude IJsselstreek heeft bij de verkoop van de gronden een 'schoon grondverklaring' verstrekt waaruit blijkt dat de gronden geschikt zijn voor de uitbreiding van de 247TailorSteel. Een nadere toetsing aan het aspect bodem kan daarom achterwege blijven.

5.1.2 Geluid

Per 1 januari 2007 is de gewijzigde Wet geluidhinder (Wgh) in werking getreden. Hierin staat dat voor een bestemmingsplan inzichtelijk moet worden gemaakt welke geluidsbronnen in het gebied aanwezig zijn en wat de geluidsbelasting is voor woningen en andere geluidsgevoelige bestemmingen zoals onderwijsgebouwen, ziekenhuizen en verpleeghuizen. Op basis van de Wet geluidhinder (Wgh) zijn er drie geluidsbronnen waarmee bij de vaststelling van bestemmingsplannen rekening gehouden dient te worden: wegverkeer-, railverkeer- en industrielawaai.

Inleiding

247TailorSteel wil op de locatie Markenweg 11 in Varsseveld het bedrijfsterrein uitbreiden. Deze ontwikkeling past niet binnen de geldende bestemming voor deze locatie. Er is daarom een planologische procedure nodig om de voorgenomen ontwikkeling mogelijk te maken.

afb. ligging woning ten opzichte van de huidige (en toekomstige) uitbreiding

Het blauw omcirkelde gebied betreft de locatie van de beoogde uitbreiding met de functieaanduiding bedrijf tot en met categorie 3.2 (richtafstand 100 m). Westelijk van deze locatie bevindt zich de bestaande inrichting met de functieaanduiding bedrijf tot en met categorie 4.1. De woning Aaltenseweg 72 (rood omcirkeld) aan de zuidzijde van de locatie ligt op ongeveer 85 m van de grens van de nieuwe locatie.

Voor deze wijziging van het bestemmingsplan is een onderbouwing nodig. De gemeente Oude IJsselstreek vraagt de Omgevingsdienst Achterhoek hiervoor om advies over Geluid. Hieronder volgt het advies.

247TailorSteel maakt op maat gesneden metalen platen, buizen en kantdelen. Het bedrijf beschikt over vlakbedlasers, kantbanken, buislasers, machines voor ontbramen en kantafronding en een eigen wagenpark.

Voor zover bekend vindt er geen oppervlaktebehandeling van de metaalproducten plaats zoals bijvoorbeeld stralen. Het bedrijf valt in de categorie 3.2 van Bijlage 1, Staat van bedrijfsactiviteiten bedrijventerrein. Voor geluid geldt een richtafstand van 100 m.

Beoordelingskader

Voor de beoordeling van het onderdeel geluid moet in algemene zin aan de volgende punten worden voldaan:

1. de normen uit de Wet geluidhinder worden in acht genomen;
2. bedrijven in de omgeving worden niet in hun bedrijfsvoering belemmerd;
3. op en rond het plangebied blijft sprake van een aanvaardbaar woon- en leefklimaat;
4. het geluidbeleid wordt in acht genomen. Dit is niet van toepassing voor Oude IJsselstreek.

Dit geluidadvies is hierop gebaseerd.

Overwegingen

1: Normen Wet geluidhinder

Bij het opstellen van ruimtelijke plannen binnen een geluidzone waarbij geluidgevoelige bestemmingen (zoals woningen) zijn betrokken is de Wet geluidhinder van toepassing. De Wet geluidhinder kent drie geluidbronnen waarvoor geluidzones gelden:

- railverkeerslawaai;
- wegverkeerslawaai;
- industrielawaai.

Wanneer een ontwikkeling in een zone valt zoals aangegeven in de Wet geluidhinder, zal akoestisch moeten worden aangetoond dat aan de grenswaarden in deze wet wordt voldaan.

Woning of ander geluidgevoelig gebouw

De ontwikkeling betreft niet het vestigen van een nieuwe woning of ander geluidgevoelig gebouw. De Wet geluidhinder is niet van toepassing.

2: Belemmering bedrijfsvoering

Door een ruimtelijke ontwikkeling kunnen geluidgevoelige objecten dichterbij bedrijven toe komen. Omdat bedrijven ten aanzien van deze objecten geluidsnormen zijn opgelegd, zal het realiseren van geluidgevoelige objecten dichterbij de bedrijven toe altijd een beperking voor de bedrijven betekenen. De ontwikkeling betreft niet het vestigen van een nieuwe woning of ander geluidgevoelig gebouw zodat bestaande bedrijven niet worden belemmerd.

3: Aanvaardbaar woon- en leefklimaat

Wanneer geluidgevoelige objecten en geluidproducerende objecten als bedrijven en wegen in elkaars nabijheid worden gerealiseerd, dient afgewogen te worden of er in en om de geluidgevoelige objecten een goed woon- en leefklimaat blijft gegarandeerd. Om hierover een goed oordeel te kunnen vormen dient te worden bepaald wanneer sprake is van een goed woon- en leefklimaat. Het Activiteitenbesluit en de Handleiding Industrielawaai en vergunningverlening bevatten regels en normen.

Uit vaste jurisprudentie blijkt dat bij ruimtelijke plannen verder moet worden gekeken dan de normen uit de diverse wetten. De VNG-publicatie "bedrijven en milieuzonering" is hiervoor een hulpmiddel.

Wanneer aan de richtafstanden van deze publicatie wordt voldaan is sprake van een goed woon- en leefklimaat. Wordt niet voldaan aan de richtafstanden dan dient de situatie akoestisch te worden bepaald en afgewogen.

Bij de afweging of een aanvaardbaar woon- en leefklimaat ook in een nieuwe situatie aanwezig blijft, moet worden betrokken:

- de aard van het plan;
- de bestaande aard van de omgeving en/of het referentieniveau van het achtergrondgeluid;
- de verandering in geluidsbelasting die de nieuwe situatie voortbrengt;
- de geluidsbelasting op de woning of het geluidgevoelige object in de nieuwe situatie;
- cumulatie van verschillende geluidsbronnen;
- de geluidsnormen die eventueel worden opgelegd aan omliggende bedrijven.

Een aanvaardbaar woon- en leefklimaat kan gelden voor het te realiseren plan, maar geldt ook voor de omgeving van het plan.

Omdat de gemeente geen geluidbeleid heeft zijn er verschillende beoordelingskaders.

- bedrijven en milieuzonering
- handreiking industrielawaai en vergunningverlening
- Activiteitenbesluit

Bedrijven en milieuzonering; Staat van bedrijfsactiviteiten – bedrijventerrein

Het bestemmingsplan staat op de beoogde uitbreidingslocatie bedrijven tot en met categorie 3.2 toe. Het bedrijf 247TailorSteel maakt metaalproducten en valt in de categorie 3.2 van Bijlage 1, Staat van bedrijfsactiviteiten bedrijventerrein. Het bestemmingsplan laat de functie toe. Nader geluidonderzoek is niet nodig.

Handreiking industrielawaai en vergunningverlening

De gemeente Oude IJsselstreek heeft geen geluidbeleid. De Handreiking industrielawaai en vergunningverlening wordt toegepast voor de ruimtelijke beoordeling. De inrichting ligt op een bedrijventerrein. De maatgevende woning Aaltenseweg 72 ligt in landelijke omgeving. Deze richtwaarden mogen na bestuurlijke afweging maximaal worden opgerekt tot 50 dB(A) voor nieuwe en 55 dB(A) voor bestaande bedrijven.

Aanbevolen richtwaarden $L_{A,LT}$ in de woonomgeving in dB(A) van de Handreiking.

Aard van de woonomgeving	Dag 7:00-19:00	Avond 19:00-23:00	Nacht 23:00-7:00
Landelijke omgeving	40	35	30
Rustige woonwijk, weinig verkeer	45	40	35
Woonwijk in de stad	50	45	40
Bedrijventerrein	55	50	45

Deze richtwaarden mogen na bestuurlijke afweging maximaal worden opgerekt tot 50 dB(A) voor nieuwe en 55 dB(A) voor bestaande bedrijven.

Aanbevolen waarden $L_{A,max}$ in de woonomgeving in dB(A) van de Handreiking.

Aard van de woonomgeving	Dag 7:00-19:00		Avond 19:00-23:00		Nacht 23:00-7:00	
	voorkeur	grens	voorkeur	grens	voorkeur	grens
Landelijke omgeving	50	70	45	65	40	60
Rustige woonwijk, weinig verkeer	55	70	50	65	45	60
Woonwijk in de stad	60	70	55	65	50	60
Bedrijventerrein	65	70	60	65	55	60

De N818 ligt op 45 m afstand van de woning Aaltenseweg 72. Gebaseerd op verkeerstellingen van de provincie veroorzaakt het wegverkeer een referentieniveau het achtergrondlawaai van 48 dB dag, 44 dB avond en 35 dB nacht. Er kunnen voor deze woning beoordelingsniveaus aangehouden worden van een rustige woonwijk of eventueel nog iets hoger.

Voor de indirecte hinder is de zogenaamde Schrikkelcirculaire van toepassing voor de beoordeling van geluidhinder veroorzaakt door het wegverkeer van en naar de inrichting.

Het betreft alleen geluidhinder van verkeersbewegingen die toe te rekenen zijn aan de inrichting. De voorkeursgrenswaarde bedraagt 50 dB(A) - en de maximale grenswaarde van 65 dB(A). Voor maximale geluidniveaus (piekgeluidsniveaus) zijn expliciet geen waarden opgenomen. Omdat ervan wordt uitgegaan dat de uitbreiding binnen categorie 3.2 van de Staat van bedrijfsactiviteiten blijft en de inrichting onder het Activiteitenbesluit blijft vallen, zal toetsing aan de handreiking en het referentieniveau niet aan de orde zijn.

Dit komt wel aan de orde bij verhoging van de categorie of wanneer de inrichting vergunningplichtig is.

Activiteitenbesluit

De inrichting valt op dit moment onder het Activiteitenbesluit en blijft daar naar verwachting onder vallen. De geluidbepalingen van het Activiteitenbesluit zijn van toepassing. Op de maatgevende woning Aaltenseweg 72 gelden de volgende beoordelingsniveaus. Het beoordelingsniveau $L_{A,max}$ is in de dagperiode niet van toepassing op laden en lossen.

Beoordelingsniveaus in dB(A)	dagperiode 7:00-19:00 uur	avondperiode 19:00-23:00 uur	nachtperiode 23:00-7:00 uur
$L_{A,LT}$ op gevel gevoelige gebouwen	50	45	40
$L_{A,max}$ op gevel gevoelige gebouwen	70	65	60

Omdat op het bedrijf 24 uur per dag wordt gewerkt is de nachtperiode waarschijnlijk maatgevend. Vanwege de afstand van de woning tot het bedrijf wordt voldaan aan deze beoordelingsniveaus. Een akoestisch onderzoek is niet nodig.

Conclusie/Advies

- De Wet geluidhinder is niet van toepassing en bestaande bedrijven worden niet belemmerd.
- Het bestemmingsplan staat op de beoogde uitbreidingslocatie bedrijven tot en met categorie 3.2 toe. Het bedrijf 247TailorSteel maakt metaalproducten en valt in de categorie 3.2 van Bijlage 1, Staat van bedrijfsactiviteiten bedrijventerrein. Het bestemmingsplan laat de functie toe. Nader geluidonderzoek is niet nodig.
- De inrichting valt onder het Activiteitenbesluit. Vanwege de afstand tot woningen wordt voldaan aan de beoordelingsniveaus van het Activiteitenbesluit. Een akoestisch onderzoek is niet nodig.

5.1.3 Lucht

Op 15 november 2007 is de Wet luchtkwaliteit in werking getreden. Dit is feitelijk een wijziging van titel 5.2 van de Wet milieubeheer. De Wet milieubeheer bevat de wettelijke grens- en richtwaarden voor de luchtkwaliteit in Nederland. In de wet wordt rekening gehouden met de mate van luchtverontreiniging. Hierbij wordt gekeken of de ontwikkeling in betekende mate bijdraagt aan de luchtverontreiniging.

Conclusie

De voorliggende ruimtelijke onderbouwing voorziet in een beperkte uitbreiding van het bouwvlak met maximaal 798 m² binnen een bestaand bedrijventerrein. Deze uitbreiding draagt niet in betekende mate bij aan de luchtverontreiniging. Een nadere toetsing aan de luchtkwaliteit kan daarom achterwege blijven.

5.1.4 Externe veiligheid

Het beleid voor externe veiligheid is gericht op het verminderen en beheersen van risico's van zware ongevallen met gevaarlijke stoffen in inrichtingen en tijdens het transport ervan. Op basis van de criteria zoals onder andere gesteld in het Besluit externe veiligheid inrichtingen (Bevi) worden bedrijven en activiteiten geselecteerd die een risico van zware ongevallen met zich mee (kunnen) brengen. Daarbij gaat het vooral om de grote chemische bedrijven. Ook kleinere bedrijven als LPG-stations, opslagen van bestrijdingsmiddelen, buisleidingen, transportactiviteiten en luchtverkeer zijn als potentiële gevarenbron aangemerkt. Het Bevi legt het plaatsgebonden risico vast en geeft een verantwoordingsplicht voor het groepsrisico.

Het plaatsgebonden risico is de kans dat een persoon die zich gedurende een jaar onafgebroken onbeschermd op een bepaalde plaats bevindt, overlijdt als gevolg van een ongeval met gevaarlijke stoffen. Dit risico wordt per bedrijf vastgelegd in contouren. Er geldt een contour waarbinnen die kans 10-5 (één op 100.000) en een contour waarbinnen deze kans 10-6 (één op 1.000.000) bedraagt. Kwetsbare objecten zoals bijvoorbeeld woningen, ziekenhuizen, verpleeghuizen, grote (kantoor)gebouwen en grotere recreatieterreinen zijn niet toegestaan binnen de 10-6 contour. Beperkt kwetsbare objecten zoals bijvoorbeeld grotere winkels, restaurants, sporthallen, grote gebouwen en speeltuinen zijn in principe niet toegestaan binnen de 10-6 contour.

Het groepsrisico is een berekening van de kans dat een groep personen binnen een bepaald gebied overlijdt tengevolge van een ongeval met gevaarlijke stoffen. De oriëntatiewaarde geeft hierbij de indicatie van een aanvaardbaar groepsrisico. Indien een ontwikkeling is gepland in de nabijheid van een Bevi-bedrijf geldt een verantwoordingsplicht voor de gemeente voor het toelaten van gevoelige functies.

Voor een hogedruk-aardgastransportleiding gelden risicoafstanden. Deze zijn opgenomen in de richtlijn Regels inzake zonering langs hogedruk-aardgastransportleidingen uit 1984 van het ministerie van VROM. Op grond van deze richtlijn geldt, afhankelijk van het type aardgasleiding (diameter en druk), een veiligheidsafstand tot te beschermen objecten. Als te beschermen objecten worden in de richtlijn de volgende objecten gehanteerd: woonbebouwing, incidentele bebouwing, bijzondere objecten, recreatieterrein en industrieterrein.

Uit de risicokaart van de provincie Gelderland blijkt dat er in de directe omgeving van het projectgebied geen onder- of bovengrondse leidingen liggen, geen risicovolle inrichtingen aanwezig zijn en geen gevaar van gevaarlijk stoffen plaats vindt. Het bedrijfsperceel Gesinkkampstraat 2 is op de kaart nader aangeduid en valt onder de categorie 'overige metaalbewerking'. Het betreft geen Bevi-inrichting en dit bedrijf ligt op bijna 600 meter van het projectgebied. Door deze ruime afstand zijn eventuele risico's te verwaarlozen.

Zie volgende afbeelding van de kaart met de ligging van het projectgebied (rode rechthoek).

Conclusie

Het aspect 'externe veiligheid' levert geen belemmeringen op voor de uitvoering van het initiatief.

5.1.5 Bedrijven en milieuzonering

Bij het opstellen van een bestemmingsplan dient de invloed van bestaande (of nieuw te vestigen) bedrijvigheid op de leefomgeving afgewogen te worden. Om milieuhinder als gevolg van bedrijfsactiviteiten al in het ruimtelijke spoor te voorkomen, kunnen in een bestemmingsplan grenzen worden gesteld aan de toelaatbaarheid van bedrijfsactiviteiten. Het instrument hiervoor is milieuzonering. De ruimtelijke scheiding bestaat doorgaans uit een bepaalde afstand tussen milieubelastende en milieugevoelige functies. Die onderlinge afstand moet groter zijn naarmate de milieubelastende functie het milieu sterker belast.

Voor het bepalen van de aan te houden afstanden wordt gebruik gemaakt van de daarvoor algemeen aanvaarde VNG-uitgave Bedrijven en Milieuzonering uit 2009. Hierin is de potentiële milieubelasting voor een hele reeks van bedrijven bepaald aan de hand van een aantal milieuaspecten, zoals geur, stof, geluid en gevaar. De milieubelasting is voor die aspecten vertaald in richtlijnen voor aan te houden afstanden tussen milieubelastende en milieugevoelige functies. Op basis van de milieuaspecten wordt de milieucategorie van een bedrijfstype bepaald. Hoe gevoelig een gebied is voor bedrijfsactiviteiten is mede afhankelijk van het omgevingstype. De in de bedrijvenlijst geadviseerde afstanden zijn gericht op het omgevingstype "rustige woonwijk" of "gemengd gebied".

De voorgestane ontwikkeling binnen een bestaand bedrijventerrein levert geen beperkingen op voor andere bedrijven en in de directe omgeving zijn geen milieugevoelige functies zoals bijvoorbeeld wonen aanwezig.

Conclusie

Een nader onderzoek naar mogelijke milieueffecten kan achterwege blijven

5.1.6 Duurzaamheid

De klimaatveranderingen, de eindigheid van de fossiele brandstof en het daarop anticiperende beleid van het Rijk, provincies en gemeenten vragen er om dat actief wordt gekeken naar duurzaamheid in

nieuwbouwplannen. Het betreft thema's zoals CO₂- en energiebesparing, duurzame energie en duurzaam bouwen. De gemeente Oude IJsselstreek (Klimaatbeleid, energiekansenkaart 2006), de provincie Gelderland en het ministerie Infrastructuur en Milieu hechten allen belang aan Duurzaam Bouwen. Bouwende partijen worden gestimuleerd hier aandacht aan te geven en nu al te anticiperen op toekomstige ontwikkelingen op dit gebied.

De gemeente Oude IJsselstreek streeft naar om in 2030 energieneutraal te zijn. Bij de bouw zal daar waar mogelijk gebruik worden gemaakt van duurzame materialen.

5.1.7 M.e.r.-beoordeling

Bijna alle activiteiten die mensen onderenemen hebben milieugevolgen. Voor activiteiten die milieugevolgen kunnen hebben, kan het vereist zijn dat een milieu-effectrapportage moet worden opgesteld. De procedure voor de milieu-effectrapportage is geregeld in de Wet milieubeheer. De uitvoeringsregels staan in het Besluit m.e.r.

In het Besluit m.e.r. staan de verschillende activiteiten, besluiten en overheidsplannen waarvoor het verplicht is een milieu-effectrapportage te maken. Hierdoor wordt het milieubelang volwaardig meegewogen in de besluitvorming.

In het Besluit m.e.r. (gewijzigd 1 april 2011) wordt onderscheid gemaakt in de volgende typen m.e.r.:

- m.e.r.-plicht;
- m.e.r.-beoordelingsplicht;
- vormvrije m.e.r.-beoordelingsplicht.

In het Besluit m.e.r. zijn de activiteiten, plannen en besluiten genoemd waarvoor een m.e.r. in alle gevallen verplicht is als een bepaalde drempelwaarde wordt overschreden. Voor deze activiteiten moet een milieu-effectrapportage worden opgesteld.

In onderdeel C van de bijlage bij het Besluit m.e.r. zijn de activiteiten, plannen en besluiten genoemd waarvoor een m.e.r. in alle gevallen verplicht is als een bepaalde drempelwaarde wordt overschreden. Voor deze activiteiten moet een milieu-effectrapportage worden opgesteld.

Onderdeel B van de bijlage bij het Besluit m.e.r. bevat activiteiten die qua omvang onder de in onderdeel C genoemde drempel blijven. Voor deze situaties moet eveneens in alle gevallen als een bepaalde drempelwaarde wordt overschreden, per geval door middel van een m.e.r.-beoordeling worden vastgesteld of een milieu-effectrapportage moet worden opgesteld.

De drempelwaarden in onderdeel D zijn indicatief. Om te beoordelen of voor een activiteit een m.e.r.-beoordelingsplicht geldt kan niet alleen volstaan worden met het raadplegen van de drempelwaarden in onderdeel D. Er moet sinds de wijziging van het Besluit m.e.r. per 1 april 2011 een extra stap doorlopen worden om na te gaan of er een m.e.r.-beoordeling noodzakelijk is. Dit wordt ook wel aangeduid met de term 'vormvrije m.e.r.-beoordeling'.

Conclusie

De aanleg, wijziging of uitbreiding van een industrieterrein wordt vermeld in onderdeel D 11.3 van de bijlage bij het Besluit m.e.r. In gevallen waarin de activiteit betrekking heeft op een oppervlakte van 75 hectare of meer geldt er m.e.r.-beoordelingsplicht. De voorgestelde uitbreiding ligt met een oppervlakte van bij 800 m² ruimschoots onder deze drempelwaarde.

Ook in het geval dat de activiteit onder de drempelwaarde blijft betekent niet dat er geen nadelige milieueffecten kunnen optreden die een m.e.r.-beoordelingsplicht rechtvaardigen. In hoofdstuk 5 en 6 worden alle relevante omgevingsaspecten en de resultaten van de onderzoeken beschreven. Hieruit blijkt dat er geen onevenredige nadelige effecten op het milieu zijn te verwachten van de voorgenomen uitbreiding.

Nationale belangen zijn niet in het geding bij de uitvoering van het voorliggende plan omdat het hier gaat om een uitbreiding van een bestaand bedrijf dat grotendeels binnen de grenzen van de bouwvlakken kan worden gerealiseerd met uitzondering van een klein gedeelte. Voor dit kleine gedeelte van de uitbreiding binnen de bestemming 'bedrijventerrein' maar buiten het bouwvlak moet voorliggende procedure worden gevoerd.

5.2 Cultuurhistorie en archeologie

De gemeente Oude IJsselstreek heeft het voornemen om in de bestemmingsplannen voor het buitengebied en de bebouwde kommen de archeologische en cultuurhistorische waarden structureel te gaan meewegen in het ruimtelijke planvormingsproces. Hiervoor is een archeologische en cultuurhistorische inventarisatie voor het gehele grondgebied van Oude IJsselstreek uitgevoerd en deze aansluitend vertaald naar een archeologische waarden- en verwachtingenkaart en een daarop gebaseerde archeologische maatregelenkaart.

5.2.1 Cultuurhistorie

Het gebied rond Varsseveld behoort tot het kampenlandschap. Dit landschapstype komt voor in zandgebieden en wordt gekenmerkt door een onregelmatige verkaveling, beken glooiingen, kleinschalige afwisseling van essen (akkers), graslanden en beplantingen. Varsseveld is ontstaan als een esdorp, bestaande uit een groot akkercomplex waarbinnen de historische kern is ontstaan.

Op grond van de bewoningsgeschiedenis van dit deel van het kampenlandschap mag worden aangenomen dat de essen in en rond Varsseveld al zeer lange tijd in gebruik en bewoond zijn. Het gebied is relatief hoog gelegen, heeft een zandige ondergrond en is dus ook relatief droog. Dit maakte het een geschikt gebied voor akkerbouw en met name voor de combinatie van akkerbouw en veehouderijen (weiden). Door gebruik te maken van het potstalsysteem, waarbij de mest van het vee met plaggen of stro werd vermengd en op de akkers werd gebracht, ontstonden steeds dikkere esdekken die op die manier steeds meer geschikt voor akkerbouw werden.

De boerderijen werden in hoofdzaak in de dorpen en de directe omgeving hiervan geplaatst. Er heeft echter ook meer verspreid bewoning plaats gevonden op en rond de (éénmans)essen. Omdat de esdekken van Varsseveld voor een belangrijk deel zijn bebouwd dan wel geëgaliseerd wordt het van steeds groter belang om een eskop waar mogelijk in stand te laten.

Het plangebied ligt in het Achterhoekse dekzandlandschap. Door de werking van wind en water is in het dekzandlandschap een patroon ontstaan van vlaktes, welvingen, dekzandkopjes en –ruggen en beekoverstromingsvlakten. Heel kenmerkend voor de omgeving van Varsseveld zijn de zogenaamde 'Varsseveldse kopjes'; een groot aantal, kleine dekzandkopjes met een hoogte van maximaal 1,5 meter. Deze dekzandkopjes zijn ontstaan in de laatste ijstijd. Het is een fraai overblijfsel van het Oost-Nederlandse kampenlandschap. De hoogteverschillen zijn in de loop der tijd minder duidelijk geworden door de vele groundbewerkingen. Door ontginning en agrarisch gebruik heeft in de bovenste 1 tot 2 meter bodemvorming plaatsgevonden.

De ondergrond van Varsseveld bestaat grotendeels uit zand. De zandgebieden van de Achterhoek bestaan uit een relatief vlak gebied waarbinnen geringe hoogteverschillen voor een sterk verschillend aanzien hebben gezorgd. Tussen Ruurlo en Aalten was sprake van een lager gelegen vlak zandgebied waar, door het verzamelen van water uit de omliggende infiltratiegebieden, grote onbruikbare natte veen- en heidegebieden zijn ontstaan (aangeduid als –veld of –veen). Varsseveld is ontstaan op de overgang tussen deze veengebieden en een hogere zandrug ten zuidwesten hiervan. Deze rug kenmerkte zich door uitgestrekte bos- en heideterreinen, veelal te droog voor het bedrijven van landbouw. Op de overgang ontstond een vruchtbaar landbouwgebied, door mensenhand opgebracht in de vorm van esdekken.

5.2.2 Archeologie

De gemeente heeft de plicht kennis te vergaren omtrent het bodemarchief ter plaatse. Het vervaardigen van een archeologische verwachtingskaart is in dit verband een nuttig hulpmiddel. Echter, niet al het archeologisch erfgoed heeft de potentie tot kennisvermeerdering. De kwaliteit en de kwantiteit van het archeologisch erfgoed verschilt namelijk sterk per gemeente. Een wetenschappelijk verantwoorde aanpak verheldert welke bijdrage het gemeentelijk bodemarchief potentieel kan leveren aan de nationale of regionale kennis van het verleden. Archeologische relictten die geen bijdrage leveren mogen verloren gaan, dit mede gezien in het licht van de hoge kosten die gemoeid gaan met opgravingen. Het is daarom van groot belang om de archeologische kwaliteiten van locaties in kaart te brengen.

Op basis van de uitgevoerde inventarisatie zijn archeologische waarden- en verwachtingengebieden opgenomen. Deze gebieden zijn onderverdeeld in de volgende categorieën: wettelijk beschermd archeologisch monument en/of gebied of terrein van archeologische waarde; in eerdere onderzoeken is reeds aangetoond dat in deze zones hoge concentraties archeologische resten voorkomen, die als behoudenswaardig gekarakteriseerd kunnen worden. Het betreft de terreinen die zijn opgenomen in de Archeologische Monumentenkaart (AMK);

- gebied met een hoge archeologische verwachting;
- gebied met een gematigde archeologische verwachting;
- gebied met een specifieke verwachting (geulenstelsel Oude IJssel en Oer-Rijn);
- gebied met een lage archeologische verwachting;
- water (geen verwachting);
- gebied of terrein waar geen bodemarchief meer aanwezig is.

Het projectgebied wordt, zoals zichtbaar is op de volgende afbeelding, aangemerkt als een gebied met een lage archeologische verwachting. Het projectgebied is 'blauw' ingekleurd.

Voor gebieden met een lage archeologische verwachting geldt geen verplichting tot archeologisch vooronderzoek.

5.2.3 Monumenten

Binnen het plangebied zijn geen panden gelegen die door hun locatie en samenhang met de functie en de omliggende bebouwing beeldbepalend zijn voor Varsseveld.

Conclusie

Met de ontwikkeling van deze gronden, die aangewezen zijn voor bedrijventerrein, worden geen cultuurhistorische of monumentale waarden geschaad.

5.3 Flora en fauna

Bescherming van natuurwaarden en de gebiedsbescherming vindt plaats door de Wet natuurbescherming.

Bij nieuwe ruimtelijke ontwikkelingen, met mogelijke gevolgen voor beschermde planten en dieren, is het verplicht om vooraf te toetsen of deze plannen kunnen leiden tot overtreding van algemene verbodsbepalingen. Wanneer dat het geval dreigt te zijn, moet worden onderzocht of er maatregelen genomen kunnen worden om dit te voorkomen, of de gevolgen voor beschermde soorten te verminderen.

In verband hiermee is een onderzoek verricht. Het onderzoek is uitgevoerd middels het verrichten van een veldbezoek en een bureauonderzoek. Op deze wijze is inzicht verkregen in de aanwezigheid van geschikt habitat en de daarbij te verwachten beschermde soorten, gesitueerd op of nabij de onderzoekslocatie.

Het veldbezoek is afgelegd op 21 maart 2018. Tijdens dit veldbezoek is de gehele onderzoekslocatie, alsmede de directe omgeving beoordeeld. Gedurende het veldbezoek is gelet op de mogelijke aanwezigheid van beschermde en bedreigde soorten op basis van het aanwezige habitat. De begroeiing en de bomen op de onderzoekslocatie zijn gecontroleerd op de aanwezigheid van nesten en boomholtes. De onderzoeksresultaten zijn hieronder samengevat

Soortenbescherming

Algemene broedvogels

Voor de algemene broedvogelsoorten die op de onderzoekslocatie zijn te verwachten geldt dat, indien het groen buiten het broedseizoen wordt verwijderd, er geen overtredingen plaats zullen vinden met betrekking tot deze soorten. Tijdens het veldbezoek op 21 maart 2018 is de onderzoekslocatie grondig onderzocht of er op dat moment van het veldbezoek nesten als zodanig in gebruik zijn. Er is vastgesteld dat er op 21 maart 2018 nog geen in gebruik zijnde nesten op de onderzoekslocatie aanwezig zijn.

Indien de beplanting binnen een week na het veldbezoek verwijderd wordt, is er geen sprake van overtreding van de Wet natuurbescherming. Geldend is echter de aanwezigheid van een in gebruik zijnde nest op het moment van het uitvoeren van de werkzaamheden. Met de initiatiefnemer is afgesproken dat de beplanting binnen een week na 21 maart 2018 verwijderd zou worden, en indien dit niet mogelijk was dat het verwijderen van het groen buiten het broedseizoen plaats zullen moeten gaan vinden.

Algemene grondgebonden zoogdieren en amfibieën

De werkzaamheden kunnen verstorend werken voor algemene grondgebonden zoogdieren en amfi-bieën die zich op de onderzoekslocatie kunnen bevinden. Door de werkzaamheden kunnen dieren gewond raken of worden gedood. Voor de te verwachten soorten geldt, op grond van het provinciale soortenbeleid, bij ruimtelijke ontwikkelingen een vrijstelling van de Wet natuurbescherming, waardoor geen ontheffing hoeft te worden aangevraagd. Het is echter in het kader van de zorgplicht wel noodzakelijk om voldoende zorg te dragen voor de aanwezige individuen en al het redelijkerwijs mogelijke dient gedaan te worden om het doden van individuen te voorkomen. Het doden of verwonden kan plaatsvinden indien schuil- of voortplantingslocaties worden beschadigd. Aanwezige dieren moeten de gelegenheid krijgen om veilig weg te komen.

Overige soort(groep)en

Overtredingen van de Wet natuurbescherming ten aanzien van beschermde soorten behorend tot de overige soortgroepen zijn wegens het ontbreken van geschikt habitat/verblijfsmogelijkheden, op basis van verspreidingsgegevens, de aanwezigheid van voldoende alternatieven en/of gezien de aard van de ingreep in dit geval niet aan de orde.

Gebiedsbescherming

De onderzoekslocatie is op ruim 500 meter afstand van een onderdeel van het Natuurnetwerk Nederland gelegen. Door de voorgenomen plannen (uitbreiding van de huidige activiteit) op de onderzoekslocatie in combinatie met de afstand, zullen de wezenlijke kenmerken en waarden van het Natuurnetwerk Nederland derhalve niet worden aangetast. Vanwege de ligging op het industrieterrein en langs de N318 zal een lokale toename aan verkeersbewegingen en licht in de directe omgeving van de onderzoekslocatie geen negatieve invloed hebben op kernkwaliteiten van het Gelders Natuurnetwerk dat 500 meter ten noorden van de onderzoekslocatie gelegen is. Vervolgonderzoek in het kader van het Natuurnetwerk Nederland wordt niet noodzakelijk geacht.

Overzicht resultaten

De aanwezigheid van geschikt habitat op de onderzoekslocatie voor de verschillende soorten en soortgroepen is weergegeven in tabel I. In de tabel is samengevat of de voorgenomen ingreep mogelijk verstorend kan werken en wat de consequenties zijn voor eventuele vervolgstappen, zoals soortgericht nader onderzoek of vergunningtrajecten. In de tabel is weergegeven of maatregelen noodzakelijk zijn om overtreding van de Wet natuurbescherming voor bepaalde soortgroepen te voorkomen.

Tabel I. Overzicht geschiktheid onderzoekslocatie voor soortgroepen en te nemen vervolgstappen

Soortgroep		Geschikt habitat	Ingreep verstorend	Nader onderzoek	Ontheffings-aanvraag	Bijzonderheden / opmerkingen
Broedvogels	algemeen	ja	ja	nee	nee	Afspraak met de initiatiefnemer dat het verwijderen van nestgelegenheden binnen een week na het veldbezoek van 21 maart 2018 plaats zou vinden.
	jaarrond beschermd	ja	nee	nee	nee	-
Vleermuizen	verblijfplaatsen	nee	nee	nee	nee	-
	foerageergebied	ja	nee	nee	nee	-
	vliegroutes	nee	nee	nee	nee	-
Grondgebonden zoogdieren		ja	mogelijk	nee	nee	aandacht voor zorgplicht ten aanzien van algemeen voorkomende soorten
Amfibieën		minimaal	mogelijk	nee	nee	aandacht voor zorgplicht ten aanzien van algemeen voorkomende soorten
Overige soortgroepen		nee	nee	nee	nee	-
Gebiedsbescherming						
		Gebied aanwezig	Ingreep verstorend	Nader onderzoek	Vergunning-plicht	
Natura 2000		12 km	nee	nee	nee	-
Natuurnetwerk Nederland		500 m	nee	nee	nee	-
Houtopstanden						n.t.v.

Conclusie

Het projectgebied is niet gelegen in de nabijheid van een beschermd natuurgebied. Nestgelegenheden worden binnen één week na het veldbezoek 21 maart 2018 verwijderd om verstoring te voorkomen. Andere negatieve effecten op beschermde soorten komen niet voor.

5.4 Verkeer en parkeren

Verkeer

Het projectgebied aan de Markenweg en de Lireweg is goed ontsloten en bereikbaar door het (interne) wegenstelsel van het bedrijventerrein Hofskamp-oost dat direct aantakt op het provinciale wegenstelsel van de N-18 (de Twente-route), N-318 (Oostelijke Rondweg-Aaltenseweg) en N818 (Aaltenseweg).

Parkeren

247TailorSteel beschikt over in de huidige situatie over 128 parkeerplaatsen (hierna: pp). Voor de uitbreidingsplannen van 247TailorSteel worden de volgende parkeernormen gehanteerd:

- 0,8 pp per 100 m² bedrijfsvloeroppervlak (BVO) (norm voor bedrijf arbeidsextensief)
- 1,7 pp per 100 m² BVO voor de kantoren.

Industrie	m²
Magazijn	1.050
Hal 1	3.895
Hal 2	2.403
Hal 3	2.949
Hal 4	3.050
Hal 5	4.490
Totaal	17.837

Norm is 0,8 per 100 m² bvo. Het aantal aan te leggen parkeerplaatsen bedraagt 178 x 0,8= 143 pp

Kantoor	m²
Markenweg 11	105
Markenweg 11	66
Lireweg 4	480
Lireweg 4 nieuw kantoor	750
Totaal	1.401

Norm is 1,7 per 100 m² bvo. Het aantal aan te leggen parkeerplaatsen bedraagt 14 x 1,7= 24 pp. Het totaal aan te leggen parkeerplaatsen bedraagt 167 pp.

Er worden 39 extra parkeerplaatsen toegevoegd om het vereiste aantal van 167 parkeerplaatsen aan te kunnen leggen.

Conclusie

Met het toevoegen van 39 parkeerplaatsen wordt aan de gestelde parkeernorm voldaan en wordt in voldoende mate voorzien in de parkeerbehoefte.

Hoofdstuk 6 Waterparagraaf

6.1 Inleiding

6.1.1 Waterbeleid van de 21e eeuw

De kern van het Waterbeleid 21^e eeuw is dat water de ruimte moet krijgen, voordat het die ruimte zelf neemt. Het water de ruimte geven betekent dat in het landschap en in de stad ruimte gemaakt wordt om water op te slaan. Daarmee worden problemen in andere, lager gelegen gebieden voorkomen.

Het Waterbeleid 21^e eeuw breekt met de traditie van zoveel mogelijk pompen en zo snel mogelijk lozen. De waterbeheerders hebben samen gekozen voor een drietrapsstrategie, die uitgaat van het principe dat een overvloed aan water wordt opgevangen waar deze ontstaat. Dat betekent dat het water niet meer zo snel mogelijk afgevoerd wordt, maar dat het water zolang mogelijk wordt vastgehouden onder andere in de bodem. Is vasthouden niet meer mogelijk, dan bergen de waterbeheerders het in gebieden die daarvoor zijn uitgekozen. Door het water zo lang mogelijk vast te houden wordt tevens verdroging voorkomen. De strategie vasthouden, bergen, afvoeren betekent ook dat het water meer dan nu de kans krijgt om langzaam in de grond te zakken. Zo bestrijden we het watertekort. Pas als het niet anders kan, wordt het water afgevoerd.

In het kader van het actualiseren van bestemmingsplannen betekent dit dat het aanbeveling verdient om ook in het bestaand stedelijk gebied ruimte te reserveren voor waterberging; bijvoorbeeld door deze mogelijkheid toe te voegen aan een bestemming 'Groen'.

Bij nieuwe ontwikkelingen worden als uitgangspunt 'vasthouden, bergen en afvoeren' van water gehanteerd. Op deze manier wordt aan het waterbeleid uitvoering gegeven.

Het waterbeleid van Rijk en provincie is gericht op een veilig en goed bewoonbaar land met gezonde, duurzame watersystemen. Het voorkomen van afwenteling door het hanteren van de drietrapsstrategie "Vasthouden-Bergen-Afvoeren" staat hierbij centraal. Voor de waterkwaliteit is het uitgangspunt "stand still - step forward". Watersysteembenadering en integraal waterbeheer dienen als handvaten voor het benutten van de natuurlijke veerkracht van een watersysteem.

6.1.2 Waterbeheerplan Waterschap Rijn en IJssel

Het Waterschap Rijn en IJssel heeft op 3 november 2015 het Waterbeheerplan 2016 - 2021.

Doel en functie van het WBP

Het waterschap heeft een speciale verantwoordelijkheid voor het water. Zij heeft wettelijk vastgelegde taken die aangeven wat de maatschappij van het waterschap mag verwachten. Namelijk: zorgen voor een goede bescherming tegen hoog water, voor een goed functionerend regionaal watersysteem en voor het zuiveren van afvalwater. In dit waterbeheerplan beschrijft het waterschap hoe zij dit in de periode 2016-2021 doet. Ook stellen zij de benodigde maatregelen voor. De maatregelen zijn nog niet concreet in projecten of activiteiten uitgewerkt. Dat volgt in een later stadium, bij het vaststellen van de (meerjaren)begroting. Dit plan geeft dus vooral de koers aan die het waterschap gaat varen.

Doelgroep

Het waterbeheerplan gaat niet alleen over het werk van het waterschap, maar ook over de verbinding die zij van daaruit legt met het werk van andere overheden: de provincies, gemeenten, Rijkswaterstaat en het Rijk. Het waterbeheer scheidt vaak randvoorwaarden voor gebruikers van het water, maar biedt ook mogelijkheden en meerwaarde voor maatschappelijke gebruikers, zoals burgers, agrariërs en terreinbeheerders, ondernemers en (drinkwater)bedrijven, recreanten en de naburige Duitse waterbeheerders. Hierbij hebben zij de overtuiging dat partijen samen verder komen.

Samenwerking in Rijn-Oost

Dit waterbeheerplan is gezamenlijk door de waterschappen in Oost-Nederland opgesteld. Dit zijn de waterschappen Vechtstromen, Reest en Wieden, Rijn en IJssel en Groot Salland. Wat hen bindt is de ligging in het deelstroomgebied Rijn-Oost, dat behoort tot het internationale stroomgebied van de Rijn. Voor dit stroomgebied zijn de doelen van het waterbeheer en de aanpak ervan in grote lijnen gelijk. Daarom is de tekst van dit waterbeheerplan grotendeels identiek voor de vier waterschappen. Per waterschap zijn aanvullingen of uitvoeringsmaatregelen voor het eigen beheergebied toegevoegd.

Van watervisie naar waterbeheerplan

Waterschap Rijn en IJssel heeft in 2013 de 'Watervisie 2030' opgesteld. Vanuit deze visie vult zij het beleid voor de periode 2016-2021 verder in. Verbinden en samenwerken, ieder vanuit zijn eigen verantwoordelijkheid, staan in deze visie centraal. De ambities uit de watervisie wil zij samen met haar partners verder vormgeven. Dit waterbeheerplan biedt hiervoor concrete aanknopingspunten.

Relatie met andere waterplannen en overheden

De verantwoordelijkheid voor het waterbeheer in Nederland ligt bij het Rijk, de provincies en de waterschappen. Ieder heeft daarin zijn eigen verantwoordelijkheden en taken (zie bijlage A). Voor het waterschap als functionele overheid, zijn de wettelijke en beleidsmatige kaders vanuit het Rijk en provincie van belang. Dit waterbeheerplan staat dan ook niet op zich zelf, maar houdt rekening met de plannen van het Rijk en provincie. Zo staat het nationale waterbeleid in het nationale Waterplan en het – voor ons gebied relevante – Stroomgebiedbeheerplan Rijn. Het provinciale waterbeleid is opgenomen in de Omgevingsvisies van de provincies Gelderland, Overijssel en Drenthe. De provincies stellen onderdelen van deze visies bij, om een actueel kader voor de waterschappen te bieden.

6.1.3 Gemeentelijk Waterplan 2010-2020

De gemeente Oude IJsselstreek en het Waterschap Rijn en IJssel hebben een gemeentelijk waterplan opgesteld. In dit waterplan wordt een integrale visie gegeven op water in Oude IJsselstreek. Deze visie geeft een doorkijk naar de middellange termijn (circa 10 jaar) en de lange termijn (2030). Aan de visie is een uitvoeringsprogramma gekoppeld voor de korte termijn (5 jaar). Het waterplan biedt handvatten voor het opstellen van ruimtelijke plannen, voor de afstemming met rioolbeheer en geeft zo inzicht in de mogelijkheden om te komen tot een duurzaam watersysteem binnen de gemeente.

Er wordt gestreefd naar een gezond, veerkrachtig, kwalitatief goed, aantrekkelijk en op de toekomst berekend watersysteem en waterketen. De toekomstvisie is gericht op vier aspecten:

- Water is een drager voor een gezonde economie;
- Water is een drager voor de sociale aspecten en beleving;
- Water is een drager voor ecologische ontwikkeling;
- Water is een drager voor volksgezondheid en veiligheid.

De volgende maatschappelijke streefeffecten verwoorden de waterambitie van de gemeente:

1. Een juiste hoeveelheid water van een goede kwaliteit ten behoeve van de landbouwproductie;
2. Meer recreanten in de gemeente op het gebied van waterrecreatie;
3. Afname van grondwateronttrekkingen schaadt het industriële proces niet;
4. Aangenaam woonklimaat waarin water een ontmoetingsplaats is;
5. Balans tussen rode, groene en blauwe functies;
6. Bewustwording verantwoord watergebruik en duurzaam waterbeheer;
7. Het watersysteem maakt deel uit van een gezond ecosysteem;
8. Verminderen areaal verdroogde gebieden in overeenstemming met het vastgestelde beleid;
9. Een gezond en veilig watersysteem;
10. Een gezonde en veilige waterketen.

6.2 Beschrijving watersysteem

6.2.1 Riool

Het gemeentelijk beleid is gericht op het scheiden van (afval)waterstromen. Relatief schoon regenwater hoeft niet te worden afgevoerd naar de zuivering, maar wordt zo lang mogelijk vastgehouden in het gebied middels retentievoorzieningen en/of infiltratie. Het overgrote deel van Varsseveld kent daarom al een gemengd stelsel (voor afvalwater en regenwater). Bij vervangingswerkzaamheden van het gemengde riool, zal worden bezien in hoeverre afkoppeling van verhard oppervlak mogelijk is.

6.2.2 Oppervlaktewater

Varsseveld ligt in het stroomgebied van de Oude IJssel en de Aastrang. Andere belangrijke beken en watergangen in dit stroomgebied zijn het Waalse Water, de Bielheimerbeek / Boven-Slinge, de

Akkermansbeek, de Bergerslagbeek, de Keizersbeek / Schaarsbeek en de Zwarte beek. De Oude IJssel loopt bij Doesburg op de IJssel. Het stroomgebied heeft tevens een functie voor de doorvoer van water uit Duitsland. Langs de Oude IJssel kunnen gebieden van water worden voorzien bij voldoende aanvoer van de Oude IJssel. Op diverse plaatsen kan water vanuit de Bielheimerbeek worden ingelaten. In droge perioden daalt het waterpeil in deze beek echter door wegzijging en gebrek aan aanvoer. De Bielheimerbeek loopt ten noorden van Varsseveld. Dit waterlichaam vindt zijn oorsprong in het gebied van de Boven-Slinge. De Bielheimerbeek mondt nabij sluiscomplex De Pol ten noorden van Gaanderen uit in de Oude IJssel. Deze beek maakt deel uit van de te ontwikkelen EVZ Boven-Slinge. Het watersysteem in en rond Varsseveld is typerend voor grote delen van het zandgebied. De verhoogde ligging van grote delen van Varsseveld en omgeving laat zien dat sprake is van een infiltratiegebied (grondwatergebied over het algemeen dieper dan 60 cm). Het grondwater stroomt af naar het zuidwesten in de richting van de Oude IJssel. Er zijn weinig kwelsituaties waar wateroverlast zou kunnen optreden.

6.3 Waterthema's en vertaling in het bestemmingsplan

Bij bestemmingsplannen die nieuwe ontwikkelingen mogelijk maken moet aandacht besteed worden aan de aspecten als wateroverlast, hoe om te gaan met riolering en veiligheid, etc.

Waterthema's

In de 'Handreiking Watertoets 2' zijn inhoudelijke criteria aangereikt voor de watertoets, die basis vormen voor de planbeoordeling door het waterschap en het daaruit voortvloeiende wateradvies. In onderstaande watertoetstabel zijn de voor het bestemmingsplan van belang zijnde waterhuishoudkundige criteria opgenomen.

Thema	Toetsvraag	Relevant	Intensiteit
Veiligheid	1. Ligt in of binnen 20 meter vanaf het plangebied een waterkering? (primaire waterkering, regionale waterkering of kade)	Nee	2
	2. Ligt het plangebied in een waterbergingsgebied of winterbed van een rivier?	Nee	2
Riolering en Afvalwaterketen	1. Is de toename van het afvalwater (DWA) groter dan 1 m ³ /uur?	Nee	2
	2. Ligt in het plangebied een persleiding van WRIJ	Nee	1
	3. Ligt in of nabij het plangebied een RWZI van het waterschap?	Nee	1
Wateroverlast (oppervlaktewater)	1. Is er sprake van toename van het verhard oppervlak met meer dan 2500 m ²	Ja	2
	2. Is er sprake van toename van het verhard oppervlak met meer dan 500 m ²	Nee	1
	3. Zijn er kansen voor het afkoppelen van bestaand verhard oppervlak ?	Nee	1
	4. In of nabij het plangebied bevinden zich natte en laag gelegen gebieden, beekdalen, overstromingsvlaktes	Nee	1
Oppervlaktewa	Wordt vanuit het plangebied (hemel)water op	Nee	1

Omgevingsvergunning locatie Lireweg 2-4, Varsseveld

- terkwaliiteit	oppervlaktewater geloosd?		
Grondwater-overlast	1. Is in het plangebied sprake van slecht doorlatende lagen in de ondergrond?	Nee	1
	2. Is in het plangebied sprake van kwel?	Nee	1
	3. Beoogt het plan dempen van perceelsloten of andere wateren?	Nee	1
Grondwater-kwaliteit	1. Ligt het plangebied in de beschermingszone van een drinkwateronttrekking ?	Nee	1
Inrichting en beheer	Bevinden zich in of nabij het plangebied wateren die in eigendom of beheer zijn bij het waterschap?	Nee	1
	Heeft het plan herinrichting van watergangen tot doel?	Nee	2
Volksgezondheid	1. In of nabij het plangebied bevinden zich overstorten uit het gemengde stelsel?	Nee	1
	2. Bevinden zich, of komen er functies, in of nabij het plangebied die milieuhygiënische of verdrinkingsrisico's met zich meebrengen (zwemmen, spelen, tuinen aan water)?	Nee	1
Natte Natuur	1. Bevindt het plangebied zich in of nabij een natte EVZ?	Nee	2
	2. Ligt in of nabij het plangebied een HEN of SED water?	Nee	2
	3. Bevindt het plangebied zich in beschermingszones voor natte natuur	Nee	1
	4. Bevindt het plangebied zich in een Natura 2000-gebied?	Nee	1
Verdroging	Bevindt het plangebied zich in een TOP-gebied?	Nee	1
Recreatie	Bevinden zich in het plangebied watergangen en/of gronden in beheer van het waterschap waar actief recreatief medegebruik mogelijk wordt?	Nee	2
Cultuurhistorie	Zijn er cultuurhistorische waterobjecten in het plangebied aanwezig?	Nee	1

Het projectgebied wordt aan alle zijden omsloten met watergangen met uitzondering van de noordzijde. Ten westen van de bestaande bedrijfsbebouwing ligt een bergingsvijver. Ook op het bedrijfsterrein ligt sloot/watergang. Deze (droge) sloot is deels in eigendom van de gemeente Oude IJsselstreek en deels

in eigendom van 247TailorSteel door aankoop van de gronden voor de geplande uitbreiding. De bestaande sloot op het bedrijfsperceel zal worden gebruikt en worden uitgebreid ten behoeve van de waterberging. Andere bestaande watergangen zullen niet worden gebruikt voor de berging van hemelwater.

Wateroverlast (oppervlakte verharding)

Het hemelwater dient daar waar mogelijk geïnfilteerd te worden. Het Waterschap Rijn en IJssel rekent voor dit plangebied met een bergingscapaciteit van 15 mm/m² (150 m³ per ha).

De totale toename aan verhard oppervlak (dakvlakken van bebouwing en verharding) neemt toe met 6.823 m².

Capaciteitsberekening

$$Q_h = A_d \times \hat{a} \times i$$

$$Q_h =$$

A_d = oppervlakte dak en bestrating (m²)

\hat{a} = reductiefactor = 1

i = 15mm/m²/ uur

$$Q_h = 6.823 \times 1 \times 0,015 = 102 \text{ m}^3$$

conclusie

De capaciteit van de infiltratie van hemelwater op eigen terrein moet minimaal 102 m³ zijn.

Binnen het bedrijfsterrein van 247TailorSteel wordt aan de noord- en zuidzijde voorzien in de aanleg van wadi's. Zie volgende afbeelding met de ligging van de twee wadi's (ter plaatse van de rode ovals).

Een weergave van het overleg d.d. 15-11-2018 met het Waterschap over de benodigde bergingscapaciteit voor hemelwater en de berekening van deze bergingscapaciteit is opgenomen in de bijlagen bij deze toelichting.

Riolering

Het vuilwater wordt afgevoerd naar het bestaande rioleringsstelsel. Deze bestaande rioleringsstelsel situatie wijzigt niet.

Hoofdstuk 7 Uitvoerbaarheid

In dit hoofdstuk wordt de economische uitvoerbaarheid beschreven. Indien het bestemmingsplan voorziet in de uitvoering van werken door de gemeente moet de financieel-economische uitvoerbaarheid hiervan worden aangetoond.

7.1 Economische uitvoerbaarheid

Voor de realisatie van dit bestemmingsplan hoeft geen exploitatieplan opgesteld te worden, omdat het kostenverhaal anderszins is verzekerd. Alle kosten zullen worden gedragen door de initiatiefnemer. Tussen de gemeente en de initiatiefnemer wordt een planschade-overeenkomst gesloten. De realisering van het project leidt derhalve niet tot kosten die voor rekening van de gemeente Oude IJsselstreek komen. De economische uitvoerbaarheid is niet in het geding.

7.2 Maatschappelijke uitvoerbaarheid

Er wordt afgezien van het verlenen van inspraak omdat de uitbreiding van de 1e fase wordt gerealiseerd binnen de bestemming 'Bedrijventerrein' en de strijdigheid bestaat uitsluitend uit het overschrijden van de bouwgrens tussen twee geplande gebouwen van het bedrijf van de initiatiefnemer. Belangen van anderen lijken niet in het geding.

7.3 Procedure

Vooroverleg

Artikel 3.1.1. Bro bepaalt dat het bestuursorgaan dat is belast met de voorbereiding van een bestemmingsplan, overleg pleegt met de besturen van betrokken gemeenten en waterschappen en met die diensten van provincie en Rijk die betrokken zijn bij de zorg voor de ruimtelijke ordening of belast zijn met de behartiging van belangen welke in het plan in het geding zijn. Gedeputeerde Staten onderscheidenlijk Onze Minister kunnen bepalen dat onder bepaalde omstandigheden of in bepaalde gevallen geen overleg is vereist met de diensten van provincie onderscheidenlijk Rijk die betrokken zijn bij de zorg voor de ruimtelijke ordening.

Waterschap Rijn en IJssel

Met het Waterschap Rijn en IJssel heeft op 15 november 2018 een bespreking plaatsgevonden. Met name de afvoer van hemelwater heeft bijzondere aandacht gevraagd. In de bijgevoegde rapportage 'berekening hemelwater capaciteit' van deze toelichting wordt ingegaan op dit overleg, de capaciteitsberekening voor het bergen van hemelwater en de benodigde aanleg van de wadi's.

Provinciale en Rijksdiensten

Provinciale Staten en Onze Minister hebben aangegeven geen vooroverleg te willen voeren bij plannen waar geen provinciaal of Rijksbelang speelt. Gelet op het schaalniveau van het projectgebied en het feit dat er bij de uitvoering van dit plan geen provinciale of Rijksbelangen spelen of geschaad kunnen worden, wordt overleg met de diensten van provincie en Rijk niet noodzakelijk geacht.

Andere gemeenten

Er zijn geen andere gemeenten die door de uitvoering van het bestemmingsplan in hun belangen geschaad kunnen worden. Derhalve is vooroverleg met omliggende gemeenten niet nodig.

Het ontwerp van het besluit wordt gedurende een termijn van zes weken ter inzage gelegd. Een ieder wordt in de gelegenheid gesteld zijn zienswijze kenbaar te maken.

Bijlagen bij ruimtelijke onderbouwing

Legenda

-
 Besluitgebied
-
 Besluitvlak

Verklaringen

-
 ondergrond ontleend aan LKI

Statenlaan 8, 6828 WE Arnhem

Gemeente Oude IJsselstreek

Ruimtelijke Onderbouwing

247TailerSteel Uitbreiding Fase 1

OOSTZEE
ontwerp & omgeving

Kaart bestaat uit	1 blad	Tervisielegging dd.	nr.	Schaal	1 : 500
Get.	13 sept. 2018	Tek. W.S.	Vaststelling door de raad dd.	nr.	Formaat A3
NL.IMRO.1509.OV000040-ON01		Inwerkingtreding dd.	nr.	Projectcode	BDGR1

**Bijlage 1 Quicksan flora en fauna Markenweg 11 Varsseveld,
versie april 2018**

QUICKSCAN FLORA EN FAUNA

MARKENWEG 11

TE VARSSEVELD

Ecologie

Rapportage quickscan flora en fauna

Markenweg 11 te Varsseveld

Opdrachtgever	247TailorSteel Markenweg 11 7051 HS Varsseveld
Rapportnummer	6584.001
Versienummer	D1
Status	Eindrapportage
Datum	12 april 2018
Vestiging	Gelderland Fabriekstraat 19c 7005 AP Doetinchem 0314 - 365150 doetinchem@econsultancy.nl
Opsteller	J.G. Boogaard, Bsc
Paraaf	

Kwaliteitscontrole	A. Visscher, MSc
Paraaf	

Kwaliteitszorg

Econsultancy is lid van het Netwerk Groene Bureaus (NGB). Het NGB is een vereniging van ecologische advies- en onderzoeksbureaus die werkt aan de kwaliteit van advisering gericht op natuur, landschap, water, milieu en ruimte en die de belangen behartigt van groene adviesbureaus. Het Netwerk hanteert een gedragscode die opdrachtgevers en andere belanghebbers een basis biedt om de leden aan te spreken op de kwaliteit van hun werk.

Betrouwbaarheid

Dit onderzoek is op zorgvuldige wijze uitgevoerd conform de toepasselijke en van kracht zijnde regelgeving ten aanzien van natuurwetgeving. Het onderzoek betreft een momentopname en geeft een inschatting van de geschiktheid van de onderzoekslocatie voor beschermde soorten en het al dan niet voorkomen van soorten. De gebruikte informatie omtrent verspreiding van soorten is deels afkomstig uit de NDFF en mag niet zonder toestemming worden verstrekt aan derden of op enige andere wijze openbaar gemaakt worden. Econsultancy accepteert op voorhand geen aansprakelijkheid ten aanzien van mogelijke beslissingen die de opdrachtgever naar aanleiding van het door Econsultancy uitgevoerde onderzoek neemt.

In het algemeen kan gesteld worden dat een quickscan geldig is voor een periode van 2 tot 3 jaar, tenzij in deze periode de ecologische omstandigheden wezenlijk zijn veranderd en/of de Wet natuurbescherming, dan wel inzichten hieromtrent zijn gewijzigd. Bij uitstel van de uitvoering van een project met meer dan 3 jaar verdient het de aanbeveling de resultaten van de quickscan opnieuw te toetsen.

INHOUDSOPGAVE

1	INLEIDING	1
2	GEBIEDSBESCHRIJVING	2
	2.1 Huidig gebruik onderzoekslocatie en omgeving	2
	2.2 Toekomstig gebruik van de onderzoekslocatie en voorgenomen ingrepen	4
3	ONDERZOEKSMETHODIEK	5
4	OVERZICHT VAN DE NATIONALE NATUURWETGEVING	6
	4.1 Zorgplicht	6
	4.2 Soortenbescherming	6
	4.3 Gebiedenbescherming	7
	4.4 Houtopstanden	8
5	AANGETROFFEN EN TE VERWACHTEN BESCHERMDE SOORTEN	9
	5.1 Vogels	9
	5.2 Vleermuizen	10
	5.3 Overige zoogdieren	11
	5.4 Reptielen, amfibieën en vissen	12
	5.5 Ongewervelden	12
	5.6 Vaatplanten	13
6	TOETSING AAN SOORTENBESCHERMING	14
	6.1 Broedvogels	14
	6.2 Algemene grondgebonden zoogdieren en amfibieën	14
	6.3 Overige soort(groep)en	14
7	TOETSING AAN GEBIEDENBESCHERMING	15
	7.1 Natura 2000	15
	7.2 Natuurnetwerk Nederland	16
8	HOUTOPSTANDEN	17
9	SAMENVATTING EN CONCLUSIES	18

Bijlage 1 toelichting verbodsbepalingen Wet natuurbescherming
 Bijlage 2 verklarende woordenlijst

1 INLEIDING

Econsultancy heeft van 247TailorSteel opdracht gekregen voor het uitvoeren van een quickscan flora en fauna aan de Markenweg 11 te Varsseveld.

De quickscan flora en fauna is uitgevoerd in het kader van een bestemmingsplanwijziging.

De quickscan flora en fauna heeft als doel in te schatten of er op de onderzoekslocatie planten- en diersoorten aanwezig of te verwachten zijn, die volgens de Wet natuurbescherming een beschermd status hebben en die mogelijk negatieve invloed kunnen ondervinden door de voorgenomen ingreep. Tevens is beoordeeld of de voorgenomen ingreep invloed kan hebben op Natura 2000 gebieden, houtopstanden die middels de Wet natuurbescherming zijn beschermd, of op gebieden die deel uitmaken van het Natuurnetwerk Nederland.

Econsultancy is lid van de branchevereniging "Netwerk Groene Bureaus" en werkt volgens de door het Netwerk opgestelde gedragscode en protocollen. In dat kader verklaart Econsultancy ten behoeve van de onderzoekslocatie niet eerder betrokken te zijn geweest voor ecologische advisering of ecologisch onderzoek.

2 GEBIEDSBESCHRIJVING

2.1 Huidig gebruik onderzoekslocatie en omgeving

De onderzoekslocatie ($\pm 2,1$ ha) ligt aan de Markenweg 11, circa 1,5 kilometer ten oosten van de kern van Varsseveld. In figuur 1 is de topografische ligging van de onderzoekslocatie weergegeven.

Volgens de topografische kaart van Nederland, kaartblad 41 B (schaal 1:25.000), zijn de coördinaten van het midden van de onderzoekslocatie X = 230.485, Y = 439.480.

Figuur 1. Topografische ligging van de onderzoekslocatie.

De onderzoekslocatie betreft een braakliggend terrein met een groenstrook. Het braakliggende terrein is begroeid met een soortenarme grasvegetatie met voornamelijk Engels raigras. Aan de noordzijde van het perceel staat een rij knotwilgen. De westzijde van de onderzoekslocatie betreft een groenstrook. Het zuidelijke en noordelijke deel van de groenstrook bevat enkele grote bomen met ondergroei van struweelsoorten zoals liguster, vlier, meidoorn en kamperfoelie. Het midden van de groenstrook is minder dichtbegroeid met enkel knotwilgen en kleine struiken.

De onderzoekslocatie is gelegen in een industrieterrein ten noorden van de Aaltenseweg (N318).

In figuur 2 is een luchtfoto van de onderzoekslocatie en de directe omgeving weergegeven. De figuren 3 t/m 8 geven een impressie van de onderzoekslocatie, middels foto's die zijn genomen tijdens het veldbezoek.

Figuur 2. Luchtfoto (2016) van de onderzoekslocatie (witte stippellijn) en directe omgeving.

Figuur 3. Overzicht van de onderzoekslocatie, gezien vanaf de Markenweg.

Figuur 4. Dicht struweel van liguster aan de zuidwestelijke zijde.

Figuur 5. Het midden van de groenstrook met weinig beplanting.

Figuur 6. Bomen aan de noordwestzijde van de onderzoekslocatie.

Figuur 7. Overzicht van de onderzoekslocatie, gezien vanaf de Lireweg.

Figuur 8. Knotwilgen aan de noordoostzijde van het perceel.

2.2 Toekomstig gebruik van de onderzoekslocatie en voorgenomen ingrepen

De initiatiefnemer is voornemens de begroeiing op de onderzoekslocatie te verwijderen ten behoeve van de uitbreiding van het naastgelegen 247TailorSteel op de onderzoekslocatie. Ter plaatse van de noordzijde van de onderzoekslocatie zal een bedrijfspand worden gerealiseerd. Ter plaatse van de groenstrook aan de westzijde van de onderzoekslocatie zal een weg en parkeerplaatsen worden aangelegd. In figuur 9 is een situatieschets van de toekomstige uitbreiding weergegeven.

Figuur 9. Situatieschets (versie 17 december 2017) van de voorgenomen uitbreiding van 247Tailorsteel op de onderzoekslocatie. Groen gearceerd zijn de aan te kopen percelen en blauw is de voorgenomen nieuwbouw.

3 ONDERZOEKSMETHODIEK

Het onderzoek is uitgevoerd middels het verrichten van een veldbezoek en een bureauonderzoek. Op deze wijze is inzicht verkregen in de aanwezigheid van geschikt habitat en de daarbij te verwachten beschermde soorten, gesitueerd op of nabij de onderzoekslocatie.

Het veldbezoek is afgelegd op 21 maart 2018. Tijdens dit veldbezoek is de gehele onderzoekslocatie, alsmede de directe omgeving beoordeeld. Gedurende het veldbezoek is gelet op de mogelijke aanwezigheid van beschermde en bedreigde soorten op basis van het aanwezige habitat. De begroeiing en de bomen op de onderzoekslocatie zijn gecontroleerd op de aanwezigheid van nesten en boomholtes.

Verder is aan de hand van verspreidingsatlassen, andere standaardwerken en op basis van “expert judgement” nagegaan welke bijzondere planten- en diersoorten er voor kunnen komen op de onderzoekslocatie en zijn omtrent gebiedsbescherming gegevens van de provincie Gelderland. Actuele verspreidingsgegevens van flora en fauna zijn uit de Nationale Databank Flora en Fauna (NDFF) opgevraagd.

De quickscan flora en fauna is een toets van de ecologische potenties van de onderzoekslocatie en betreft geen volwaardig soort(en) specifiek onderzoek. Er zijn in het onderhavige onderzoek geen inventarisaties uitgevoerd van soorten en soortgroepen. Een ecologische inventarisatie beslaat meerdere veldbezoeken gedurende de voor de soortgroep meest gunstige periode van het jaar.

4 OVERZICHT VAN DE NATIONALE NATUURWETGEVING

Dit hoofdstuk geeft achtergrondinformatie over de natuurwetgeving waaraan de voorgenomen ingreep op de onderzoekslocatie wordt getoetst. Er wordt een globale toelichting gegeven ten aanzien van potentiële overtredingen van de Wet natuurbescherming bij de meest voorkomende soorten en soortgroepen. Dit hoofdstuk is niet toegespitst op de situatie op de onderzoekslocatie, maar geeft enkel een beschrijving van de vigerende wetgeving. De Wet natuurbescherming is gericht op:

- het beschermen en ontwikkelen van de natuur, mede vanwege de intrinsieke waarde en het behouden en herstellen van de biologische diversiteit;
- het doelmatig beheren, gebruiken en ontwikkelen van de natuur ter vervulling van maatschappelijke functies;
- het verzekeren van een samenhangend beleid gericht op het behoud en beheer van waardevolle landschappen, vanwege hun bijdrage aan de biologische diversiteit en hun cultuurhistorische betekenis, mede ter vervulling van maatschappelijke functies.

De bevoegdheid voor het verlenen van ontheffingen en vrijstellingen bij soortenbescherming ligt grotendeels bij de provincies. De provincie is bevoegd gezag voor de toetsing van handelingen met mogelijke gevolgen voor beschermde dier- en plantensoorten (de soortenbeschermingsbepalingen) én voor Natura 2000-gebieden (de gebiedenbeschermingsbepalingen). Alleen bij ruimtelijke ingrepen waarmee grote nationale belangen zijn gemoeid, blijft het Rijk bevoegd gezag.

4.1 Zorgplicht

Het eerste artikel in de Wet natuurbescherming heeft betrekking op de zorgplicht en heeft betrekking op het voorkomen of beperken van schade aan soorten en gebieden, voor zover deze niet middels overige verbodsbepalingen zijn gereguleerd. Het gaat daarbij in de praktijk vooral om minder streng beschermde soorten, waarbij het onnodig doden, verwonden of beschadigen dient te worden vermeden.

In bijlage 1 wordt dit artikel nader toegelicht.

4.2 Soortenbescherming

Bij een quickscan flora en fauna wordt in beeld gebracht of er (potentiële) vaste rust- of verblijfplaatsen aanwezig zijn van de soorten uit de verschillende beschermingsregimes. Vervolgens wordt beoordeeld of de voorgenomen ingreep verstorend kan zijn en of nader onderzoek noodzakelijk wordt geacht.

De Wet natuurbescherming onderscheidt beschermingsregimes voor soorten op grond van internationale verdragen, aangevuld met soorten die vanuit een nationaal oogpunt beschermd worden. Hierdoor zijn er in de Wet natuurbescherming drie verschillende verbodsartikelen per categorie soorten;

- soorten van de Vogelrichtlijn (*artikel 3.1*);
- soorten van de Habitatrichtlijn en de verdragen van Bern en Bonn (*artikel 3.5*);
- andere soorten (*artikel 3.10*).

In bijlage 1 worden deze artikelen nader toegelicht.

4.3 Gebiedenbescherming

Indien een plangebied in of nabij een beschermd gebied is gelegen, dan dient te worden bepaald of er een (extern) effect valt te verwachten. Het gaat daarbij om Natura 2000-gebieden en gebieden behorend tot het Natuurnetwerk Nederland.

4.3.1 Natura 2000

Natura 2000 is de benaming voor een Europees netwerk van natuurgebieden waarin belangrijke flora en fauna voorkomen, gezien vanuit een Europees perspectief. Met Natura 2000 wil men deze flora en fauna duurzaam beschermen. De staatssecretaris van Economische Zaken heeft voor Nederland ruim 160 Natura 2000-gebieden aangewezen. Gezamenlijk hebben ze een oppervlak van ruim 1,1 miljoen hectare. Ze maken deel uit van een samenhangend netwerk van natuurgebieden in de Europese Unie die zijn aangewezen op grond van de Vogelrichtlijn en Habitatrichtlijn. Het doel van Natura 2000 is het keren van de achteruitgang van de biodiversiteit.

Binnen een gebied kan spanning optreden tussen economie en ecologie. In een zogenaamd beheerplan leggen Rijk en provincies vast welke activiteiten, op welke wijze mogelijk zijn. Uitgangspunt is steeds het realiseren van ecologische doelen met respect voor en in een zorgvuldige balans met wat particulieren en ondernemers willen. Het opstellen gebeurt daarom in overleg met alle direct betrokkenen, zoals beheerders, gebruikers, omwonenden, gemeenten, natuurorganisaties en waterschappen. Samen geven ze invulling aan beleven, gebruiken en beschermen. Daar draait het om in de Nederlandse Natura 2000-gebieden (bron: Regiegroep Natura 2000).

Het is krachtens de Wet natuurbescherming verboden zonder vergunning van gedeputeerde staten projecten te realiseren of andere handelingen te verrichten die gelet op de instandhoudingsdoelstellingen voor een Natura 2000-gebied de kwaliteit van de natuurlijke habitats of de habitats van soorten in dat gebied kunnen verslechteren of een significant verstorend effect kunnen hebben op de soorten waarvoor dat gebied is aangewezen (artikel 2.7, lid 2).

Handelingen die een negatieve invloed hebben op Natura 2000-gebieden, worden slechts onder strikte voorwaarden toegestaan. Een vergunning is vereist. Door middel van het Nederlandse vergunningstelsel wordt een zorgvuldige afweging gewaarborgd. De vergunningen zullen beoordeeld en afgegeven worden door de desbetreffende provincie.

4.3.2 Natuurnetwerk Nederland

Het Natuurnetwerk Nederland is het Nederlands netwerk van bestaande en nieuw aan te leggen natuurgebieden. Het netwerk moet natuurgebieden beter verbinden met elkaar en met het omringende agrarisch gebied.

Het Natuurnetwerk Nederland bestaat uit:

- bestaande natuurgebieden, waaronder de 20 Nationale Parken;
- gebieden waar nieuwe natuur aangelegd wordt;
- landbouwgebieden, beheerd volgens agrarisch natuurbeheer;
- ruim 6 miljoen hectare grote wateren: meren, rivieren, de Noordzee en de Waddenzee;
- alle Natura 2000-gebieden.

Conform artikel 1.12 van de Wet natuurbescherming dragen gedeputeerde staten in hun provincie zorg voor de totstandkoming en instandhouding van een samenhangend landelijk ecologisch netwerk, genaamd 'Natuurnetwerk Nederland'. Zij wijzen daartoe in hun provincie gebieden aan die tot dit netwerk behoren.

De planologische begrenzing en beschermingsregimes van het Natuurnetwerk Nederland loopt via het traject van de provinciale ruimtelijke structuurvisies en verordeningen.

4.4 Houtopstanden

De bescherming van houtopstanden onder conform hoofdstuk 4 van de Wet natuurbescherming heeft als doel om het aanwezige areaal bos in Nederland te behouden. Onder houtopstanden vallen alle zelfstandige eenheden van bomen, boomvormers of struiken van een oppervlakte van tien are of meer of rijbeplanting die meer dan twintig bomen omvat. In bijlage 1 (tabel V) wordt de regels nader toegelicht.

Wanneer houtopstanden geveld worden, niet vallende onder artikel 4.1 van de Wet natuurbescherming, geldt een meldingsplicht bij Gedeputeerde Staten van desbetreffende provincie (artikel 4.2 Wnb). Op basis van deze melding wordt door de provincie beoordeeld of de voorgenomen velling aanvaardbaar is in het kader van natuur- en landschapswaarden. Indien er geen bezwaar is om de houtopstanden te kappen, verplicht artikel 4.2 van de Wet natuurbescherming om binnen 3 jaar na het vellen of tenietgaan van de houtopstand op dezelfde grond houtopstanden opnieuw aan te planten. Er geldt een algehele vrijstelling van de herplantplicht voor houtopstanden die gekapt worden in het kader van natuurbeheer en natuurbehoud.

Indien bij de voorgenomen ontwikkeling herplantplicht geldt, maar niet voldaan kan worden aan de herplantplicht op de projectlocatie zelf, dan dient een ontheffing aangevraagd te worden met betrekking tot de herplantplicht bij de desbetreffende provincie. De provincie toetst vervolgens of voldaan wordt aan de bij de provinciale verordening gestelde regels voor herbepanting op andere perceelsgronden. Deze regels hebben onder andere betrekking op de kwaliteit, oppervlakte en locatie van de andere grond en de natuurwaarde van de te vellen houtopstand. Tevens kan ontheffing verleend worden van herplantplicht ter plaatse, indien gewerkt wordt via een door het ministerie goedgekeurde gedragscode die gebruikt mag worden door een van de betrokken partijen voor een wijze van vellen en een wijze van herplanten.

5 AANGETROFFEN EN TE VERWACHTEN BESCHERMDE SOORTEN

Het voorkomen van planten- en diersoorten in een gebied wordt mede bepaald door de aanwezigheid van geschikt leefgebied. Een soort kan in zijn leefgebied gebruik maken van verschillende plekken om te verblijven. Al deze plekken (biotopen) kunnen een bepaalde functie voor de soort vervullen. In dit hoofdstuk wordt op basis van het aanwezige habitat / verblijfsmogelijkheden samen met verspreidingsgegevens beschreven welke beschermde soorten binnen de onderzoekslocatie kunnen voorkomen. Afhankelijk van de soort wordt ingegaan op de potentiële aanwezigheid van vaste rust- en verblijfplaatsen, foerageergebied en verbindingroutes. Tevens wordt beoordeeld of de voorgenomen plannen een negatief effect kunnen hebben op de mogelijk aanwezige beschermde soorten. In hoofdstuk 6 wordt beschreven welke juridische implicaties dit voor het project heeft.

5.1 Vogels

5.1.1 Broedvogels (nesten jaarrond beschermd)

Er zijn broedvogels waarvan de nesten ook beschermd zijn op het moment dat ze niet voor de voortplanting in gebruik zijn. Op de onderzoekslocatie kunnen dit zijn: huismus, roek, ransuil en sperwer. Van deze soorten kunnen de roek en de huismus op voorhand worden uitgesloten. Roeken broeden in grote kolonies in bomen, op de onderzoekslocatie is geen kolonie aanwezig. Huismussen broeden in gebouwen onder dakpannen. Een broedgeval van huismus is uit te sluiten omdat op de onderzoekslocatie geen bebouwing aanwezig is.

Sperwers maken nesten in voornamelijk dichte bossen en beschutte bomen en struiken. Ransuilen gebruiken vaak oude nesten in dichte bomen en struiken zoals sparren en coniferen als nestlocatie. Op de onderzoekslocatie zijn geen nesten van sperwer of ransuil aangetroffen. Ook zijn er geen recente waarnemingen bekend van sperwers en ransuilen (NDFF) in de directe omgeving van de onderzoekslocatie. In de noordwestelijke hoek en in de zuidwestelijke hoek van de onderzoekslocatie zijn in totaal twee eksternesten aanwezig. Het is niet aannemelijk dat een sperwer of ransuil gebruikt maakt van deze nesten omdat het onbeschutte nesten, hoog in de boomkruin zijn waardoor het geen optimale broedlocatie biedt. Ook zijn er geen sporen aangetroffen die duiden op een mogelijk broedgeval van sperwer op de onderzoekslocatie. Een broedgeval van sperwer of ransuil is op de onderzoekslocatie is daarom redelijkerwijs uit te sluiten.

5.1.2 Overige broedvogels

De beplanting op de onderzoekslocatie kan onderdak bieden aan broedvogelsoorten zoals roodborst, houtduif en heggemus. De nesten van deze soorten zijn alleen beschermd op het moment dat ze als zodanig in gebruik zijn. Tijdens het veldbezoek op 21 maart 2018 zijn geen nesten aangetroffen van vogels die op dat moment als zodanig in gebruik waren. Ook is er geen broedindicerend gedrag waargenomen bij aanwezige vogels. Overtreding van verbodsbepalingen uit de Wet natuurbescherming zijn te voorkomen (zie hoofdstuk 6).

De broedvogels waarvan het nest in uitzonderlijke gevallen eveneens jaarrond is beschermd, zijn voornamelijk holenbroeders, zoals spechten en mezen, of makers van grote nesten, zoals ekster en zwarte kraai.

Op de onderzoekslocatie zijn geen bomen aanwezig die holtes bevatten, waardoor broedgevallen van holenbroeders zoals spechten en mezen uit te sluiten is. Op de onderzoekslocatie zijn twee ekster-nesten aangetroffen. Deze waren tijdens het veldbezoek op 21 maart 2018 niet als zodanig in gebruik, er zijn geen eksters op de onderzoekslocatie of in de directe omgeving waargenomen. Het gaat hierbij om een algemeen voorkomende soort, die ook in de directe omgeving voldoende broedgelegenheid heeft. Er zijn derhalve geen bijzondere ecologische omstandigheden die rechtvaardigen dat de nesten van genoemde soorten op de onderzoekslocatie een jaarrond beschermde status zouden moeten hebben. Overtredingen van de Wet natuurbescherming zijn te voorkomen (zie hoofdstuk 6).

5.2 Vleermuizen

Volgens verspreidingsgegevens van de NDFF is de onderzoekslocatie gelegen in een deel van Nederland waar de volgende vleermuissoorten kunnen voorkomen: gewone dwergvleermuis, ruige dwergvleermuis, rosse vleermuis, laatvlieger, gewone grootoorvleermuis, franjestaart, baardvleermuis, bosvleermuis en watervleermuis.

Verblijfplaatsen op de onderzoekslocatie

De onderzoekslocatie is geheel onbebouwd, waardoor uitgesloten kan worden dat er verblijfplaatsen van gebouwbewonende vleermuizen aanwezig zijn. De aanwezige bomen op de onderzoekslocatie zijn onderzocht op holtes, spleten en/of loshangend schors, wat kan dienen als potentiële vaste rust- en verblijfplaats voor boombewonende vleermuizen. Deze zijn niet aangetroffen en daarmee zijn boombewonende vleermuizen ook uit te sluiten. Door het uitblijven van mogelijke verblijfplaatsen van vleermuizen op de onderzoekslocatie kan overtreding van de Wet natuurbescherming ten aanzien van verblijfplaatsen van vleermuizen worden uitgesloten.

Verblijfplaatsen buiten de onderzoekslocatie

Het is door de onderlinge afstand tot de bebouwing in de omgeving niet aannemelijk dat er in de directe invloedssfeer van de onderzoekslocatie potentiële verblijfplaatsen aanwezig zijn die negatieve invloed kunnen ondervinden van de werkzaamheden.

Foerageerhabitat

De oostzijde van de onderzoekslocatie zal, gelet op de aanwezige begroeiing, gebruikt kunnen worden door in de omgeving verblijvende vleermuizen als gewone dwergvleermuis, laatvlieger en mogelijk enkele boombewonende vleermuizen zoals rosse vleermuis om te foerageren. De plannen zullen echter geen aantasting van belangrijk foerageerhabitat vormen. Door de voorgenomen ingreep zal het aanbod van foerageermogelijkheden niet in het geding komen, in de directe omgeving is meer geschikt foerageerhabitat voor vleermuizen aanwezig. Het betreft het gebied met lanen en kleine bossen direct ten zuiden van de N318.

Vliegroutes

Vleermuizen maken veelal gebruik van lijnvormige (donkere) landschapselementen als houtsingels, beken en lanen om zich te verplaatsen tussen verblijfplaatsen en foerageergebieden. Doordat dergelijke lijnvormige elementen ontbreken op de onderzoekslocatie, worden er geen potentiële vliegroutes verstoord. De begroeiing aan de oostzijde van de onderzoekslocatie is geen lijnvormig element omdat in het middengedeelte geen hoge begroeiing aanwezig is voor enkele tientallen meters. Daarnaast biedt de vegetatie geen verbinding tussen de bebouwde kom en potentiële foerageergebieden. Direct ten oosten langs de Aaltenseweg is een lijnvormig groen element aanwezig dat meer potentie heeft als vliegroute.

5.3 Overige zoogdieren

Alle zoogdieren in Nederland zijn beschermd. Voor sommige algemeen voorkomende soorten geldt een provinciale vrijstelling bij ruimtelijke ontwikkeling. Op deze wijze is er onderscheid te maken in streng beschermde en minder streng beschermde soorten.

Volgens verspreidingsgegevens van de NDFF ligt de onderzoekslocatie binnen het verspreidingsgebied van de volgende streng beschermde grondgebonden zoogdieren: boommarter, steenmarter, das en eekhoorn.

Streng beschermde soorten

De onderzoekslocatie vormt geschikt habitat voor de eekhoorn. De hoge bomen op de onderzoekslocatie konden door het ontbreken van bladerdek goed worden onderzocht op de aanwezigheid van nesten. Er zijn geen nesten van eekhoorns aangetroffen, zodat de aanwezigheid van een vaste- rust- of verblijfplaats van eekhoorn kan worden uitgesloten.

De das komt volgens de verspreidingsgegevens voor in de omgeving. De onderzoekslocatie is door het ontbreken van reliëf ongeschikt als burchtlocatie voor dassen. Tijdens het veldbezoek op 21 maart 2018 zijn geen dassenpijpen aangetroffen. Ook zijn op de onderzoekslocatie en de directe omgeving eveneens geen loop- of eetsporen, latrines of wissels aangetroffen die duiden op de aanwezigheid en/of het gebruik van de onderzoekslocatie door de das. Dassens zullen eerder hun leefgebied hebben in het agrarisch gebied ten zuiden van de onderzoekslocatie. Verstoring ten aanzien van de das als gevolg van de voorgenomen ingreep is niet aan de orde.

Het voorkomen van overige grondgebonden zoogdieren waarvoor geen vrijstelling geldt, is tijdens het veldbezoek niet vastgesteld. Er zijn geen grote boomholtes en takkenhopen of bebouwing aanwezig die als rust- of voortplantingsplaats kunnen dienen voor boommarters en steenmarters. Vanwege het ontbreken van geschikt habitat kan het voorkomen ervan redelijkerwijs worden uitgesloten.

Licht beschermde soorten

De onderzoekslocatie vormt in beperkte mate geschikt habitat voor een aantal soorten grondgebonden zoogdieren. Het gaat daarbij om algemene soorten als konijn, egel, mol en haas. Er zijn tijdens het veldbezoek geen holen van konijnen aangetroffen. Ook zijn er geen grote takkenhopen aanwezig die kleine marterachtigen gebruiken als vaste rustplaatsen. Het is bij het uitvoeren van de werkzaamheden wel belangrijk om de zorgplicht in acht te nemen (hoofdstuk 6).

5.4 Reptielen, amfibieën en vissen

Reptielen

Volgens gegevens van de NDFF zijn er in de afgelopen 5 jaar in de directe omgeving van de onderzoekslocatie de streng beschermde hazelworm en levendbarende hagedis waargenomen.

Reptielen stellen specifieke eisen aan het habitat die betrekking hebben op verschillende factoren. Op de onderzoekslocatie is geen geschikt habitat voor de hazelworm en levendbarende hagedis aanwezig, de enige vegetatie betreft slechts enkele bomen met beperkte ondergroei en knotwilgen. De hazelworm wordt voornamelijk waargenomen op bos- en heideterreinen, maar maakt daarnaast gebruik van tal van verschillende habitattypes. Doordat de onderzoekslocatie niet binnen het kerngebied van de soort valt en het habitat minder optimaal is, is het niet aannemelijk dat er een bestaande populatie aanwezig is. De waarnemingen van de levendbarende hagedis hebben betrekking op het natuurgebied 'Vennebulten' dat op circa 2 kilometer ten noordoosten van de onderzoekslocatie gelegen is. De levendbarende hagedis is een soort van natuurterreinen zoals hoogveengebieden, natte heide en duinen. Gezien het aanwezige habitat op de onderzoekslocatie is het voorkomen van levendbarende hagedis redelijkerwijs uit te sluiten. Overtredingen op de Wet natuurbescherming ten aanzien van reptielen is daarom niet te verwachten.

Amfibieën

Volgens gegevens van de NDFF zijn binnen enkele kilometers rondom de onderzoekslocatie in de afgelopen 5 jaar de volgende soorten waargenomen: kleine watersalamander, kamsalamander, gewone pad, rugstreeppad en bruine kikker.

De onderzoekslocatie vormt geschikt landhabitat voor algemene amfibieënsoorten als bruine kikker en gewone pad. Op de onderzoekslocatie kunnen deze soorten beschutting vinden tussen de noordwestelijke en zuidwestelijke struiken. De waarnemingen van de streng beschermde kamsalamander en rugstreeppad hebben betrekking op natuurgebieden die op meer dan een kilometer van de onderzoekslocatie liggen. In de omgeving van de onderzoekslocatie is geen geschikt voortplantingshabitat voor beschikbaar. Omdat de kamsalamander geen mobiele soort is, kan worden uitgesloten dat er op de onderzoekslocatie kamsalamanders voorkomen. Het habitat op de onderzoekslocatie voor de rugstreeppad is niet geschikt vanwege het ontbreken van geschikt voortplantingshabitat en het ontbreken van geschikt landhabitat zoals pioniersvegetatie en zand. Door de voorgenomen werkzaamheden kunnen negatieve gevolgen ontstaan voor algemene soorten (zie hoofdstuk 6).

Vissen

Vanwege het ontbreken van oppervlaktewater op de onderzoekslocatie kan deze soortgroep buiten beschouwing worden gelaten.

5.5 Ongewervelden

Libellen

Er zijn slechts enkele libellensoorten die binnen de Wet natuurbescherming een strenge bescherming genieten. Deze zijn voor wat betreft hun verspreiding gebonden aan specifieke habitateisen, die veelal alleen in natuurgebied zijn te vinden. Beschermde soorten zijn op de onderzoekslocatie niet te verwachten.

Dagvlinders

Beschermde dagvlinders stellen specifieke eisen aan het voortplantingshabitat. Bij het habitat is het belangrijk dat aan de eisen van alle stadia van de vlindersoort wordt voldaan. Voor de beschermde soorten in Nederland geldt dat deze veelal gebonden zijn aan zeldzame waardplanten, die vaak alleen in natuurterreinen zijn te vinden. Geschikte waardplanten voor beschermde vlindersoorten als sleedoornpage (sleedoorn) en iepenpage (iep) zijn op de onderzoekslocatie niet aanwezig. Wel is vanwege de aanwezigheid van kamperfoelie geschikte waardplanten aanwezig voor de kleine ijsvogelvlinder. De kamperfoelie groeit tussen de struiken die in het noordwesten en zuidwesten van de onderzoekslocatie aanwezig zijn. Er zijn enkele incidentele waarnemingen bekend van kleine ijsvogelvlinder binnen enkele kilometers van de onderzoekslocatie (NDFF). Omdat de kleine ijsvogelvlinder een mobiele soort is betreffen dit waarschijnlijk zwervende imago's. Er zijn geen nabijgelegen populaties bekend.

De kleine ijsvogelvlinder heeft als habitat bosranden en open plekken van vochtige loofbossen. Omdat dergelijke plekken op de onderzoekslocatie en de directe omgeving niet aanwezig zijn is het voorkomen van kleine ijsvogelvlinders en andere beschermde vlindersoorten op de onderzoekslocatie uit te sluiten.

Overige soorten

Overige beschermde soorten, zoals vliegend hert, Europese rivierkreeft en platte schijfhoorn, zijn op de onderzoekslocatie uit te sluiten. Er is geen geschikt habitat voor dergelijke beschermde soorten op de onderzoekslocatie aanwezig en er zijn geen waarnemingen bekend in de directe omgeving van de onderzoekslocatie.

5.6 Vaatplanten

Aangezien de locatie geheel bestaat uit voedselrijk, soortenarm grasland met Engels raaigras en enkele bomen en struiken aan de westzijde, is het niet te verwachten dat er beschermde of zeldzame plantensoorten op de locatie te vinden zijn. De aanwezigheid van water, de zuurgraad van de bodem, de beschikbare hoeveelheid voedingsstoffen, de hoeveelheid zonlicht en de antropogene beïnvloeding bepalen in hoeverre een groeiplaats voor een bepaalde plant geschikt is. Vanwege de specifieke eisen die de meeste beschermde soorten stellen aan de groeiomstandigheden zijn beschermde vaatplanten op de onderzoekslocatie niet te verwachten.

6 TOETSING AAN SOORTENBESCHERMING

Als gevolg van de voorgenomen ingreep op de onderzoekslocatie kunnen er overtredingen van verbodsbepalingen uit soortbeschermingsparagrafen uit de Wet natuurbescherming optreden. In dit hoofdstuk wordt beschreven voor welke soorten er sprake is van dreigende overtreding van de Wet natuurbescherming en of met eenvoudige maatregelen overtreding is te voorkomen. Verder wordt beschreven voor welke soorten een vervolgtraject noodzakelijk is, bijvoorbeeld omdat toetsing van de ingreep aan de Wet natuurbescherming op basis van de huidige onderzoeksinspanning niet mogelijk is, en wat de eventuele consequenties zijn ten aanzien van ontheffingen.

6.1 Broedvogels

6.1.1 Algemene broedvogels

Voor de algemene broedvogelsoorten die op de onderzoekslocatie zijn te verwachten geldt dat, indien het groen buiten het broedseizoen wordt verwijderd, er geen overtredingen plaats zullen vinden met betrekking tot deze soorten. Artikel 3.1 van de Wet natuurbescherming (Het is verboden nesten te beschadigen, te vernielen of weg te nemen) is van toepassing. De nesten mogen echter wel worden weggenomen wanneer deze op dat moment niet in gebruik zijn. In de Wet natuurbescherming wordt geen vaste periode gehanteerd voor het broedseizoen. Globaal kan voor het broedseizoen de periode maart tot half augustus worden aangehouden. Geldend is echter de aanwezigheid van een broedgeval op het moment van ingrijpen.

Tijdens het veldbezoek op 21 maart 2018 is de onderzoekslocatie grondig onderzocht of er op dat moment van het veldbezoek nesten als zodanig in gebruik zijn. Er is vastgesteld dat er op 21 maart 2018 nog geen in gebruik zijnde nesten op de onderzoekslocatie aanwezig zijn. Indien de beplanting binnen een week na het veldbezoek verwijderd wordt, is er geen sprake van overtreding van de Wet natuurbescherming. Geldend is echter de aanwezigheid van een in gebruik zijnde nest op het moment van het uitvoeren van de werkzaamheden. Met de initiatiefnemer is afgesproken dat de beplanting binnen een week na 21 maart 2018 verwijderd zou worden, en indien dit niet mogelijk was dat de het verwijderen van het groen buiten het broedseizoen plaats zullen moeten gaan vinden.

6.2 Algemene grondgebonden zoogdieren en amfibieën

De werkzaamheden kunnen verstorend werken voor algemene grondgebonden zoogdieren en amfibieën die zich op de onderzoekslocatie kunnen bevinden. Door de werkzaamheden kunnen dieren gewond raken of worden gedood. Voor de te verwachten soorten geldt, op grond van het provinciale soortenbeleid, bij ruimtelijke ontwikkelingen een vrijstelling van de Wet natuurbescherming, waardoor geen ontheffing hoeft te worden aangevraagd. Het is echter in het kader van de zorgplicht wel noodzakelijk om voldoende zorg te dragen voor de aanwezige individuen en al het redelijkerwijs mogelijke dient gedaan te worden om het doden van individuen te voorkomen. Het doden of verwonden kan plaatsvinden indien schuil- of voortplantingslocaties worden beschadigd. Aanwezige dieren moeten de gelegenheid krijgen om veilig weg te komen.

6.3 Overige soort(groep)en

Overtredingen van de Wet natuurbescherming ten aanzien van beschermde soorten behorend tot de overige soortgroepen zijn wegens het ontbreken van geschikt habitat/verblijfsmogelijkheden, op basis van verspreidingsgegevens, de aanwezigheid van voldoende alternatieven en/of gezien de aard van de ingreep in dit geval niet aan de orde.

7 TOETSING AAN GEBIEDENBESCHERMING

In algemene zin kan er door een plan sprake zijn van negatieve gevolgen vanuit natuurwetgeving beschermde gebieden. In dit hoofdstuk wordt beschreven voor welke gebieden er mogelijk sprake is van negatieve effecten als gevolg van de voorgenomen ingrepen op de onderzoekslocatie. Verder wordt beschreven of een vervolgtraject noodzakelijk is en wat de eventuele consequenties zijn ten aanzien van vergunningen.

7.1 Natura 2000

De onderzoekslocatie is niet gelegen binnen de grenzen, of in de directe nabijheid van een gebied dat aangewezen is als Natura 2000. Het meest nabijgelegen Natura 2000-gebied, Korenburgerveen, bevindt zich op circa 12 kilometer afstand ten noordoosten van de onderzoekslocatie (zie figuur 9). Op circa 12,5 kilometer ten zuidwesten van de onderzoekslocatie ligt ook het Duitse Natura 2000-gebied 'Hetter-Millinger Bruch, mit Erweiterung'.

Figuur 10. Ligging onderzoekslocatie ten opzichte van Natura 2000 (groen gearceerd).

De onderzoekslocatie is niet gelegen binnen een Natura 2000-gebied. Indien er sprake zou zijn van een effect, betreft dit een extern effect, zoals toenamen van geluid, licht of depositie van stikstof. Vermoedelijk zal de voorgenomen ingreep leiden tot een lokale toename van verkeersbewegingen en zeer lokaal tot een toename van licht door het aanbrengen van buitenverlichting op de onderzoekslocatie. Externe effecten op Natura 2000-gebieden als gevolg van de voorgenomen plannen (uitbreiding van de bedrijfslocatie) op de onderzoekslocatie zijn, gezien de afstand (± 12 km) tot de meest nabijgelegen Natura 2000-gebied niet te verwachten. Vervolgonderzoek in het kader van de gebiedsbeschermingsparagrafen uit de Wet natuurbescherming wordt niet noodzakelijk geacht.

7.2 Natuurnetwerk Nederland

De onderzoekslocatie maakt geen deel uit van het Natuurnetwerk. De onderzoekslocatie ligt echter wel in de nabijheid van een gebied, behorend tot het Natuurnetwerk Nederland. Het meest nabijgelegen gebied bevindt zich ruim 500 meter ten noorden van de onderzoekslocatie. Het betreft deelgebied 36 –Boven Slinge en Slangenburg. In figuur 10 is de ligging van de onderzoekslocatie ten opzichte van het Natuurnetwerk Nederland weergegeven.

Figuur 11. Ligging onderzoekslocatie (rood) ten opzichte van de Groene Ontwikkelingszone (lichtgroen) en het Gelders Natuurnetwerk (donkergroen).

De onderzoekslocatie is op ruim 500 meter afstand van een onderdeel van het Natuurnetwerk Nederland gelegen. Door de voorgenomen plannen (uitbreiding van de huidige activiteit) op de onderzoekslocatie in combinatie met de afstand, zullen de wezenlijke kenmerken en waarden van het Natuurnetwerk Nederland derhalve niet worden aangetast. Vanwege de ligging op het industrieterrein en langs de N318 zal een lokale toename aan verkeersbewegingen en licht in de directe omgeving van de onderzoekslocatie geen negatieve invloed hebben op kernkwaliteiten van het Gelders Natuurnetwerk dat 500 meter ten noorden van de onderzoekslocatie gelegen is. Vervolgonderzoek in het kader van het Natuurnetwerk Nederland wordt niet noodzakelijk geacht.

8 HOUTOPSTANDEN

In algemene zin is het mogelijk dat bij een voorgenomen ontwikkeling sprake is van het verloren gaan van houtopstanden die beschermd zijn conform artikel 4 van de Wet natuurbescherming. In een dergelijk geval kan er sprake zijn van een meldingsplicht en herplantplicht. In dit hoofdstuk wordt beschreven of bij de voorgenomen ontwikkeling mogelijk sprake is van een meldingsplicht en herplantplicht conform artikel 4.3 van de Wet natuurbescherming. Verder wordt beschreven of vervolgstappen nodig zijn in kader van beschermde houtopstanden en of een ontheffingsaanvraag in het kader van de herplantplicht noodzakelijk is.

De te kappen bomen zijn niet beschermd conform artikel 4 van de Wet natuurbescherming. De bomen bevinden zich binnen de bebouwde kom van Varsseveld. De kap van de bomen moet wel volgens gemeentelijke wetgeving plaatsvinden.

9 SAMENVATTING EN CONCLUSIES

Econsultancy heeft in opdracht van 247TailorSteel een quickscan flora en fauna uitgevoerd aan de Markenweg 11 te Varsseveld.

De quickscan flora en fauna is uitgevoerd in het kader van een bestemmingsplanwijziging.

Het onderzoek heeft tot doel om in te schatten of er op de onderzoekslocatie planten- en diersoorten, gebieden of houtopstanden aanwezig zijn die volgens de Wet natuurbescherming een beschermd status hebben en die mogelijk negatieve gevolgen kunnen ondervinden door de voorgenomen ingreep.

De initiatiefnemer is voornemens de begroeiing op de onderzoekslocatie te verwijderen ten behoeve van de uitbreiding van het naastgelegen 247TailorSteel op de onderzoekslocatie.

De aanwezigheid van geschikt habitat op de onderzoekslocatie voor de verschillende soorten en soortgroepen is weergegeven in tabel I. In de tabel is samengevat of de voorgenomen ingreep mogelijk verstorend kan werken en wat de consequenties zijn voor eventuele vervolgstappen, zoals soortgericht nader onderzoek of vergunningtrajecten. In de tabel is weergegeven of maatregelen noodzakelijk zijn om overtreding van de Wet natuurbescherming voor bepaalde soortgroepen te voorkomen.

Tabel I. Overzicht geschiktheid onderzoekslocatie voor soortgroepen en te nemen vervolgstappen

Soortgroep		Geschikt habitat	Ingreep verstorend	Nader onderzoek	Ontheffings-aanvraag	Bijzonderheden / opmerkingen
Broedvogels	algemeen	ja	ja	nee	nee	Afspraak met de initiatiefnemer dat het verwijderen van nestgelegenheden binnen een week na het veldbezoek van 21 maart 2018 plaats zou vinden.
	jaarrond beschermd	ja	nee	nee	nee	-
Vleermuizen	verblijfplaatsen	nee	nee	nee	nee	-
	foerageergebied	ja	nee	nee	nee	-
	vliegroutes	nee	nee	nee	nee	-
Grondgebonden zoogdieren		ja	mogelijk	nee	nee	aandacht voor zorgplicht ten aanzien van algemeen voorkomende soorten
Amfibieën		minimaal	mogelijk	nee	nee	aandacht voor zorgplicht ten aanzien van algemeen voorkomende soorten
Overige soortgroepen		nee	nee	nee	nee	-
Gebiedsbescherming						
		Gebied aanwezig	Ingreep verstorend	Nader onderzoek	Vergunning-plicht	
Natura 2000		12 km	nee	nee	nee	-
Natuurnetwerk Nederland		500 m	nee	nee	nee	-
Houtopstanden						n.t.v.

.....

GERAADPLEEGDE BRONNEN

Ministerie van Economische Zaken 2016. Soortenbescherming bij ruimtelijke ingrepen. Lees hier wat de Wet natuurbescherming daarover regelt. Versie 1.3, december 2016. Ministerie van Economische Zaken, Den Haag.

Nationale Database Flora en Fauna (NDFP), uitvoerportaal; <https://ndff-ecogrid.nl>, zoekgebied Varsseveld-oost, periode 2007-2017

www.sovon.nl (soortgegevens vogels)

www.synbiosys.alterra.nl/natura2000/ (Natura 2000-gebieden en Beschermde Natuurmonumenten)

www.verspreidingsatlas.nl/ (verspreidingsgegevens NDFP)

www.gelderland.nl (GNN en beschermde gebieden in Gelderland)

www.gelderland.nl/Kaartenencijfers

www.natura2000.eea.europa.eu (natura 2000-gebieden van Europa)

Bijlage 1 toelichting verbodsbepalingen Wet natuurbescherming

Zorgplicht

Het eerste artikel in de Wet natuurbescherming heeft betrekking op de zorgplicht en heeft betrekking op het voorkomen of beperken van schade aan soorten en gebieden, voor zover deze niet middels overige verbodsbepalingen zijn gereguleerd (zie tabel II). Het gaat daarbij in de praktijk vooral om minder streng beschermde soorten, waarbij het onnodig doden, verwonden of beschadigen dient te worden vermeden.

Tabel II. Zorgplicht

Artikel 1.11. Zorgplicht	
1.	Een ieder neemt voldoende zorg in acht voor Natura 2000-gebieden, bijzondere nationale natuurgebieden en voor in het wild levende dieren en planten en hun directe leefomgeving.
2.	De zorg houdt in elk geval in dat een ieder die weet of redelijkerwijs kan vermoeden dat door zijn handelen of nalaten nadelige gevolgen kunnen worden veroorzaakt voor een Natura 2000-gebied, een bijzonder nationaal natuurgebied of voor in het wild levende dieren en planten: <ol style="list-style-type: none"> dergelijke handelingen achterwege laat, dan wel, indien dat achterwege laten redelijkerwijs niet kan worden gevegd, de noodzakelijke maatregelen treft om die gevolgen te voorkomen, of voor zover die gevolgen niet kunnen worden voorkomen, deze zoveel mogelijk beperkt of ongedaan maakt.

Overtreding van de zorgplicht is niet strafbaar gesteld; “de zorgplicht kan wel door toepassing van bestuursdwang worden gehandhaafd”. Deze formulering van de zorgplicht brengt met zich mee dat wanneer men een bepaalde handeling wilt verrichten die gevolgen voor natuurwaarden zou kunnen hebben, men zich daaraan voorafgaand op de hoogte stelt van de aanwezige natuurwaarden, de kwetsbaarheid ervan en de mogelijke gevolgen daarvoor van het voorgenomen handelen. De zorgplicht is te allen tijde van toepassing, ook al vindt er geen overtreding van een verbodsbepaling plaats. Indien er aanleiding is maatregelen te nemen ten aanzien van de zorgplicht, zal dat voor het betreffende beschermde natuurgebied en de betreffende soortgroep in deze rapportage worden aangegeven.

Soortenbescherming

De Wet natuurbescherming onderscheidt beschermingsregimes voor soorten op grond van internationale verdragen, aangevuld met soorten die vanuit een nationaal oogpunt beschermd worden. Hierdoor zijn er in de Wet natuurbescherming drie verschillende verbodsartikelen per categorie soorten;

- soorten van de Vogelrichtlijn (*artikel 3.1*);
- soorten van de Habitatrichtlijn en de verdragen van Bern en Bonn (*artikel 3.5*);
- andere soorten (*artikel 3.10*).

In tabel III t/m V worden deze artikelen nader toegelicht.

Tabel III. Verbodsbepalingen en toelichting Artikel 3.1 Wet natuurbescherming

Artikel 3.1. Soorten van de Vogelrichtlijn	
1.	Het is verboden opzettelijk van nature in Nederland in het wild levende vogels van soorten als bedoeld in artikel 1 van de Vogelrichtlijn te doden of te vangen.
2.	Het is verboden opzettelijk nesten, rustplaatsen en eieren van vogels als bedoeld in het eerste lid te vernielen of te beschadigen, of nesten van vogels weg te nemen.
3.	Het is verboden eieren van vogels als bedoeld in het eerste lid te rapen en deze onder zich te hebben.
4.	Het is verboden vogels als bedoeld in het eerste lid opzettelijk te storen.
5.	Het verbod, bedoeld in het vierde lid, is niet van toepassing indien de storing niet van wezenlijke invloed is op de staat van instandhouding van de desbetreffende vogelsoort.
Toelichting	
Alle inheemse vogelsoorten in Nederland vallen onder de Vogelrichtlijn. De Vogelrichtlijn is een richtlijn vanuit de Europese Unie uit 1979 en heeft betrekking op de instandhouding van alle natuurlijk in het wild levende vogelsoorten op het Europese grondgebied van de Lidstaten waarop het Verdrag van toepassing is. De lijst met soorten is niet limitatief.	

Tabel IV. Verbodsbepalingen en toelichting Artikel 3.5 Wet natuurbescherming

Artikel 3.5. In het wild levende dieren van soorten, genoemd in bijlage IV, onderdeel a, bij de Habitatrictlijn, bijlage II bij het Verdrag van Bern of bijlage I bij het Verdrag van Bonn	
1.	Het is verboden in het wild levende dieren van deze soorten in hun natuurlijk verspreidingsgebied opzettelijk te doden of te vangen.
2.	Het is verboden dieren als bedoeld in het eerste lid opzettelijk te verstoren.
3.	Het is verboden eieren van dieren als bedoeld in het eerste lid in de natuur opzettelijk te vernielen of te rapen.
4.	Het is verboden de voortplantingsplaatsen of rustplaatsen van deze dieren te beschadigen of te vernielen.
5.	Het is verboden planten van soorten uit de Habitatrictlijn of het Verdrag van Bern in hun natuurlijke verspreidingsgebied opzettelijk te plukken en te verzamelen, af te snijden, te ontwortelen of te vernielen.
Toelichting	
Het gaat bij artikel 3.5 over in het wild levende dieren van verschillende soortgroepen. In de wet wordt voor vogelsoorten uit bijlage II van het verdrag van Bern geen uitzondering gemaakt. Van de vogelsoorten die in Nederland voorkomen is hieronder een selectie gemaakt. Van de overige soortengroepen zijn alle soorten genoemd.	
Soorten	
Planten	drijvende waterweegbree, groenknolorchis, kruipend moerasscherm, zomerschroeforchis
Zoogdieren	bever, hamster, hazelmuis, lynx, Noordse woelmuis, otter, wolf, wilde kat
Walvisachtigen	bruinvis, bultrug, butskop (hille), dwergpotvis, dwergvinvis, gestreepte dolfin, gewone dolfin, gewone spitsdolfijn, gewone vinvis, griend, grijze dolfin, kleine zwaardwalvis, narwal, Noordse vinvis, orka, potvis, spitsdolfijn van Gray, tuimelaar, walrus witflankdolfijn, witsnuitdolfijn, witte dolfin
Vleermuizen	Bechsteins vleermuis, bosvleermuis, Brandts vleermuis, franjestaart, gewone baardvleermuis, gewone dwergvleermuis, gewone grootoorvleermuis, grijze grootoorvleermuis, grote hoefijzerneus, grote rosse vleermuis, ingekorven vleermuis, kleine dwergvleermuis, kleine hoefijzerneus, laatvlieger, meervleermuis, mopsvleermuis, Noordse vleermuis, rosse vleermuis, ruige dwergvleermuis, tweekleurige vleermuis, vale vleermuis, watervleermuis
Amfibieën	boomkikker, geelbuikvuurpad, heikikker, kamsalamander, knoflookpad, poelkikker, rugstreppad, vroedmeesterpad
Reptielen	dikkopschildpad, gladde slang, Kemps' zeeschildpad, lederschildpad, muurhagedis, soepschildpad, zandhagedis
Vissen	houting, steur
Vlinders	apollovlinder, boszandoog, donker pimpernelblauwtje, grote vuurvlinder, moerasparelmoervlinder, monarchvlinder, pimpernelblauwtje, teunisbloempijlstaart, tijmblauwtje, zilverstreephoibeestje
Libellen	bronslibel, gaffellibel, gevlekte witsnuitlibel, groene glazenmaker, mercurwaterjuffer, Noordse winterjuffer, oostelijke witsnuitlibel, rivierrondbout, sierlijke witsnuitlibel
Insecten	brede geelrandwaterroofkever, gestreepte waterroofkever, heldenbok, juchtleerkever, oeveraas, vermiljoenkever
Overig	Bataafse stroommossel, platte schijfhoren

Artikel 3.5. In het wild levende dieren van soorten, genoemd in bijlage IV, onderdeel a, bij de Habitatrictlijn, bijlage II bij het Verdrag van Bern of bijlage I bij het Verdrag van Bonn

Vogels	appelvink, baardman, beflijster, bergeend, bergfluit, bijeneter, blauwborst, blauwe kiekendief, boerenzwaluw, bontbekplevier, bonte strandloper, bonte vliegenvanger, boomklever, boomkruiper, boompieper, boomvalk, bosrietzanger bosruiter, bosuil, braamsluiper, brandgans, bruine kiekendief, buizerd, casarca, Cetti's zanger, draaihals, duinpieper, dwergmeeuw, dwergster, Engelse kwikstaart, Europese kanarie, fitis, fluit, geelgors, gekraagde roodstaart, gele kwikstaart, geoorde fuut, glanskop, goudhaan, grasmus, graspieper, graszanger, grauwe kiekendief, grauwe klauwier, grauwe vliegenvanger, griel, groene specht, groenling, grote bonte specht, grote gele kwikstaart, grote karekiet, grote stern, grote zilverreiger, havik, heggenmus, hop, huiszwaluw, ijsvogel, kerkuil, klapekster, klein waterhoen, kleine barmsijs, kleine bonte specht, kleine karekiet, kleine plevier, kleine zilverreiger, kleinst waterhoen, kluut, kneu, koolmees, koereiger, kraanvogel, krekeltzanger, kortsnavelboomkruiper, kruisbek, kuifmees, kwak, kwartelkoning, lepelaar, matkop, middelste bonte specht, nachtegaal, Noordse stern, oehoe, oeverloper, oeverpieper, oeverzwaluw, ooievaar, orpheusspotvogel, paapje, pestvogel, pimpelmees, poelruiter, porseleinhoen, purperreiger, putter, ransuil, rietgors, rietzanger, rode wouw, roerdomp, roodborst, roodborsttapuit, roodhalsfuut, rouwkwikstaart, sijs, slangenarend, slechtvalk, smelleken, snor, sperwer, spotvogel, sprinkhaanzanger, steenuil, steltkluut, strandplevier, taigaboomkruiper, tapuit, tijftaf, torenvalk, tuinfluit, velduil, visarend, visdief, vuurgoudhaan, wespandief, wielewaal, winterkoning, witbandkruisbek, witte kwikstaart, witwangster, nachtzwaluw, woudaap, zeearend, zwarte mees, zwarte ooievaar, zwarte roodstaart, zwarte specht, zwarte stern, zwarte wouw, zwartkop, zwartkopmeeuw
--------	--

Tabel V. Verbodsbepalingen en toelichting Artikel 3.10 Wet natuurbescherming

Artikel 3.10. Andere soorten		
Het is verboden om:		
<ol style="list-style-type: none"> 1. In het wild levende zoogdieren, amfibieën, reptielen, vissen, dagvlinders, libellen en kevers van de soorten, genoemd in de bijlage, onderdeel A1, bij deze wet, opzettelijk te doden of te vangen. 2. De vaste voortplantingsplaatsen of rustplaatsen van dieren als bedoeld in onderdeel a opzettelijk te beschadigen of te vernielen. 3. Vaatplanten van de soorten, genoemd in de bijlage, onderdeel B2, bij deze wet, in hun natuurlijke verspreidingsgebied opzettelijk te plukken en te verzamelen, af te snijden, te ontwortelen of te vernielen. 		
Toelichting		
Het gaat bij artikel 10 om in het wild levende zoogdieren, amfibieën, reptielen, vissen, dagvlinders, libellen en kevers. Dieren zijn opgenomen in bijlage onderdeel A1. Planten zijn opgenomen in bijlage onderdeel B2 van de Wet natuurbescherming. Voor een aantal zoogdieren, amfibieën en reptielen geldt per provincie een vrijstelling onder bepaalde voorwaarden. Dit verschilt per provincie. De betreffende soorten zijn aangegeven met een sterretje. Daarnaast is het mogelijk dat sommige provincies ook 'eigen' beschermde soorten hanteren, als aanvulling op het landelijke.		
Soorten		
Dieren	Zoogdieren	aardmuis*, boommarter, bosmuis*, bunzing*, damhart, das, dwergmuis*, dwergspitsmuis*, edelhart, eekhoorn*, egel*, eikelmuis, gewone bosspitsmuis*, gewone zeehond, grote bosmuis, grijze zeehond, haas*, hermelijn*, huisspitsmuis*, konijn*, molmuis, ondergrondse woelmuis*, ree*, rosse woelmuis*, steenmarter*, tweekleurige bosspitsmuis*, veldmuis*, veldspitsmuis, vos*, waterspitsmuis, wezel*, wild zwijn, woelrat*
	Amfibieën	Alpenwatersalamander, bruine kikker*, gewone pad*, kleine watersalamander*, meerkikker*, middelste groene kikker*, vinpootsalamander, vuursalamander
	Reptielen	adder, hazelworm*, levendbarende hagedis*, ringslang
	Vissen	beekdonderpad, beekprik, elrits, gestippelde alver, grote modderkruiper, kwabaal
	Dagvlinders	aardbeivlinder, bosparemoervlinder, bruin dikkopje, bruine eikenpage, donker pimpernelblauwtje, duinparemoervlinder, gentiaanblauwtje, grote paremoervlinder, grote vos, grote vuurvlinder, grote weerschijnvlinder, iepenpage, kleine heivlinder, kleine ijsvogelvlinder, kommavlinder, pimpernelblauwtje, sleedoornpage, spiegeldikkopje, veenbesblauwtje, veenbesparemoervlinder, veenhooibeestje, veldparemoervlinder, zilveren maan
	Libellen	beekrombout, bosbeekjuffer, donkere waterjuffer, gevlekte glanslibel, gewone bronlibel, hoogveenglanslibel, Kempense heidelibel, speerwaterjuffer
	Overige soorten	Europese rivierkreeft, vliegend hert
Planten		akkerboterbloem, akkerdoornzaad, akkerogentroost, beklieerde ogentroost, berggamander, bergnactorchis, blaasvaren, blauw guichelheil, bokkenorchis, bosboterbloem, bosdravik, brave hendrik, brede wolfsmelk, breed wollegras, bruinrode wespenorchis, dennenorichis, dreps, echte gamander, franjegentiaan, geelgroene wespenorchis, geplooid vrouwenmantel, getande veldsla, gevlekt zonneroosje, glad biggenkruid, gladde zegge, groene nactorchis, groensteel, groot spiegelklokje, grote bosaardbei, grote leeuwenklauw, honingorchis, kalkboterbloem, kalketrip, karthuiseranjier, karwijselie, kleine ereprijs, kleine schorseneer, kleine wolfsmelk, kluwenklokje, knollathyrus, knolspirea, korensla, kranskarwij, kruiptijm, lange zonnedauw, liggende ereprijs, moerasgamander, muurbloem, naakte lathyrus, naaldenkervel, pijlscheefkalk, roggelelie, rood peperboomje, rozenkransje, ruw pazelzaad, scherpkruid, schubvaren, schubzegge, smalle raai, spits havikskruid, steenbraam

Volgens artikel 3.31 zijn de verboden, bedoeld in de artikelen 3.1, 3.5 en 3.10 niet van toepassing op handelingen die zijn beschreven in en aantoonbaar worden uitgevoerd overeenkomstig een door het Ministerie van Economische Zaken goedgekeurde gedragscode en die plaatsvinden in het kader van bestendig beheer, bestendig gebruik, of ruimtelijke ontwikkeling of inrichting.

Houtopstanden

De bescherming van houtopstanden onder conform hoofdstuk 4 van de Wet natuurbescherming heeft als doel om het aanwezige areaal bos in Nederland te behouden. Onder houtopstanden vallen alle zelfstandige eenheden van bomen, boomvormers of struiken van een oppervlakte van tien are of meer of rijbeplanting die meer dan twintig bomen omvat.

Binnen de Wet natuurbescherming zijn op houtopstanden de artikelen van toepassing die zijn opgenomen in tabel VI.

Tabel VI. Bescherming houtopstanden in de Wet natuurbescherming

Artikel 4.1	<p>De artikelen uitgezonderd artikel 4.6 zijn niet van toepassing op:</p> <ul style="list-style-type: none"> a) Houtopstanden binnen de bij besluit van de gemeenteraad vastgestelde grenzen van de bebouwde kom; b) Houtopstanden op erven of in tuinen; c) Fruitbomen en windschermen om boomgaarden; d) Naaldbomen, kennelijk bedoeld om te dienen als kerstbomen, indien niet ouder dan twintig jaar; e) Kweekgoed; f) Wegbeplantingen, beplantingen langs waterwegen en eenrijige beplantingen langs landbouwgronden bestaande uit wilgen en populieren; g) het dunnen van een houtopstand; h) uit populieren, wilgen, essen of elzen bestaande beplantingen die kennelijk zijn bedoeld voor de productie van houtige biomassa, indien zij: <ul style="list-style-type: none"> 1. ten minste eens per tien jaar worden geoogst; 2. bestaan uit minstens tienduizend stoven per hectare per beplantingseenheid, zijnde een aaneengesloten beplanting die niet wordt doorsneden door onbeplante stroken breder dan twee meter, en 3. zijn aangelegd na 1 januari 2013.
Artikel 4.2	<p>1. Het is verboden een houtopstand geheel of gedeeltelijk te vellen of te doen vellen, met uitzondering van het periodiek vellen van griend- of hakhout, zonder voorafgaande melding daarvan bij gedeputeerde staten.</p> <p>3. Gedeputeerde staten kunnen het vellen van houtopstanden telkens voor ten hoogste vijf jaar verbieden ter bescherming van bijzondere natuur- of landschapswaarden.</p>
Artikel 4.3 lid 1 en 2	<p>Ingeval een houtopstand geheel of gedeeltelijk is geveld, met uitzondering van het periodiek vellen van griend- of hakhout, of anderszins teniet is gegaan, draagt de rechthebbende zorg voor het op bosbouwkundig verantwoorde wijze herbeplanten van dezelfde grond binnen drie jaar na het vellen of tenietgaan van de houtopstand.</p> <p>De rechthebbende vervangt binnen drie jaar na de herbeplanting, bedoeld in het eerste lid, herbeplanting die niet is aangeslagen.</p>
Artikel 4.4 lid 1	<p>De artikelen 4.2, eerste en derde lid, en 4.3, eerste en tweede lid, zijn niet van toepassing op:</p> <p>het vellen van houtopstanden en herbeplanten op een wijze die is beschreven in en aantoonbaar wordt gerealiseerd overeenkomstig een door Onze Minister goedgekeurde gedragscode.</p> <p>het vellen van houtopstanden ter uitvoering van een instandhoudingsmaatregel of een passende maatregel in het kader van natuurontwikkeling en -beheer</p>
Artikel 4.5	<p>Gedeputeerde staten kunnen ontheffing verlenen van artikel 4.3, eerste en tweede lid, ten behoeve van herbeplanting op andere grond, indien de herbeplanting voldoet aan bij provinciale verordening gestelde regels.</p>

Bijlage 2 Verklarende woordenlijst

Externe werking

Niet alleen activiteiten in een Natura 2000-gebied/NNN hebben invloed op de staat van instandhouding van het gebied, ook activiteiten buiten het gebied kunnen de natuurwaarden in een gebied beïnvloeden. Dit wordt "externe werking" genoemd. Er bestaat geen ruimtelijke grens voor externe werking: bepalend zijn de effecten op de instandhoudingsdoelstellingen van de soorten en habitattypen in het Natura 2000-gebied/NNN, ongeacht de afstand tot het beschermde gebied.

Expert Judgement

Inschatting van een deskundige op grond van zijn kennis en ervaring.

Foerageerhabitat

Het gebied waarbinnen een soort voedsel zoekt.

Foerageren

Zoeken en vinden van voedsel door dieren (jachtgebied).

Functioneel leefgebied

Hiermee wordt het gebied dat is benodigd om de functionaliteit van een voortplantingsplaats of van een vaste- rust of verblijfplaats te behouden. Een nestlocatie of voortplantingsplaats kan bijvoorbeeld alleen succesvol functioneren, wanneer er voldoende habitat (schuilgelegenheid, voedsel etc.) van voldoende kwaliteit aanwezig is om te kunnen paren, eieren te leggen en jongen groot te brengen.

Gunstige staat van instandhouding

Er is sprake van een gunstige staat van instandhouding van een soort of habitatype als de omstandigheden waarin de soort of het habitatype voorkomt perspectief bieden op een duurzaam voortbestaan van die soort of dat habitatype.

Habitat

Omvat de plaatsen waar een bepaald organisme voorkomt doordat de abiotische en biotische factoren (niet levende en levende natuur) van die plaatsen voldoen aan de eisen en toleranties die het organisme stelt om te kunnen overleven, groeien en zich voortplanten.

Kraamverblijfplaats

Voortplantingsplaats van vleermuizen. Het gaat hierbij vaak om de vrouwelijke exemplaren van een kolonie (ook wel kraamgroep genoemd) die gezamenlijk hun jongen grootbrengen. De aantallen vleermuizen in een kraamgroep kunnen lopen tot meerdere honderden exemplaren.

Landschappelijk inpassingsplan

Het inpassen van ruimtelijke ontwikkelingen in het buitengebied middels een ontwerp van de groenvoorziening, dat voldoet aan het beleid ten aanzien van ruimtelijke kwaliteit. Hierdoor wordt zorg gedragen dat een ruimtelijke ontwikkeling past in het landschap.

Landhabitat

Amfibieën zijn voor de voortplanting afhankelijk van water. Buiten de voortplantingsperiode maakt de soortgroep gebruik van landhabitat als onderdeel van het leefgebied. Landhabitat voor amfibieën omvat onder andere structuurrijke of opgaande vegetatie zoals (loof)bos, houtwallen, struikgewas, heide, ruigtekruiden, vegetaties en moeras.

Mitigerende maatregelen

Maatregelen die negatieve effecten bij een ingreep voorkomen of reduceren.

Omgevingscheck

Een omgevingscheck wordt uitgevoerd bij verlies van leefgebied van een jaarrond beschermde functie van een soort die door een ingreep (tijdelijk) verloren gaat. De omgeving van de ingreep wordt door een ter zake deskundige beoordeeld op aanwezigheid van voldoende alternatief leefgebied en/of potentiële verblijfplaatsen.

Ontheffing

De Wet natuurbescherming is bedoeld om planten- en diersoorten die vrij in het wild leven te beschermen. Om deze kwetsbare soorten te beschermen bevat de Wet natuurbescherming een aantal verbodsbepalingen. Onder bepaalde voorwaarden mogen de activiteiten wel doorgaan, daarvoor kan een ontheffing benodigd zijn. Een ontheffing is een besluit waarbij in een individueel concreet geval een uitzondering op een wettelijk verbod wordt gemaakt.

Paarverblijfplaats

Dit is een verblijfplaats die hoofdzakelijk in het najaar (september/oktober) door vleermuizen worden gebruikt om te paren. Eén mannetje kan een dergelijke verblijfplaats met meerdere vrouwtjes delen. In de omgeving van de paarverblijfplaats wordt veelal door het territoriale mannetje middels baltsvluchten getracht vrouwtjes aan te lokken.

Projectplan

Een projectplan dient als begeleidend document voor een ontheffingsaanvraag. In het projectplan zijn maatregelen verwoord waarmee de functionaliteit van een rust- of verblijfplaats van een beschermde soort behouden blijft en schade aan individuen wordt voorkomen.

Populatie

Een biologische populatie is een groep individuen van dezelfde soort die zich onderling voortplant en als zodanig geïsoleerd is van andere zulke groepen.

Rode Lijst

Rode Lijsten laten zien welke soorten zijn verdwenen en welke soorten in een gebied sterk zijn achteruitgegaan of zeldzaam zijn. Er bestaan verschillende Rode Lijsten. Voor vogels, voor zoogdieren, planten, paddenstoelen, insecten en voor allerlei andere soortgroepen. Rode Lijsten hebben geen officiële juridische status. Plaatsing op de lijst maakt een dier dus nog geen 'beschermde diersoort' in de zin van de Wet natuurbescherming. De Rode Lijsten hebben in de praktijk wel een belangrijke signaleringfunctie. Door de Rode Lijst te raadplegen, kunnen alle instellingen die met natuurbehoud te maken hebben rekening houden met bedreigde soorten.

Significant negatief effect

Een effect is in het kader van de Wet natuurbescherming significant als de instandhoudingsdoelen van het Natura 2000-gebied dreigen te worden aangetast.

Het begrip 'significant' staat centraal in de toepassing van het beschermingsregime voor Natura 2000-gebieden bij zowel vaststelling van beheerplannen als de vergunningverlening. Het bepaalt of een uitvoerige toetsing, een zogenaamde passende beoordeling, moet worden uitgevoerd. Indien als gevolg van een ingreep de toekomstige oppervlakte habitat of leefgebied, aantal van een soort of kwaliteit van een habitat lager zal worden dan zoals bedoeld in de instandhoudingsdoelstelling, dan kan sprake zijn van significante gevolgen. Voor het goede begrip, de soorten hoeven er niet te zitten, het gebied moet geschikt zijn voor de soorten.

Voortplantingsplaats of rustplaats

Een plek binnen het leefgebied van een soort die essentieel is voor de levenscyclus van een individu. De Wet natuurbescherming omschrijft niet exact wat een vaste rust- of verblijfplaats is. Dit is soortafhankelijk.

Vliegroute

Een vaste route die door vleermuizen wordt gebruikt tussen de verblijfplaatsen naar foerageergebieden.

Winterverblijfplaats

Verblijfplaats die gebruikt wordt om de periode van winterrust te overbruggen. Voor vleermuizen zijn dit vorstvrije, maar koele en vochtige plekken. Er kans sprake zijn van massaverblijfplaatsen, verblijfplaatsen van kleine groepen of één of enkele individuen.

Zomerverblijfplaats

Is een vleermuisverblijfplaats anders dan een kraamverblijf. Buiten de kraamperiode worden deze door vrouwtjes gebruikt, binnen de kraamperiode door individuele mannetjes.

Bijlage 2 Gevelaanzichten en doorsneden

Bijlage 3 Overleg

Bijlage 3 Vooroverleg

Artikel 3.1.1. Bro bepaalt dat het bestuursorgaan dat is belast met de voorbereiding van een bestemmingsplan, overleg pleegt met de besturen van betrokken gemeenten en waterschappen en met die diensten van provincie en Rijk die betrokken zijn bij de zorg voor de ruimtelijke ordening of belast zijn met de behartiging van belangen welke in het plan in het geding zijn. Gedeputeerde Staten onderscheidenlijk Onze Minister kunnen bepalen dat onder bepaalde omstandigheden of in bepaalde gevallen geen overleg is vereist met de diensten van provincie onderscheidenlijk Rijk die betrokken zijn bij de zorg voor de ruimtelijke ordening.

Provinciale en Rijksdiensten

Provinciale Staten en Onze Minister hebben aangegeven geen vooroverleg te willen voeren bij plannen waar geen provinciaal of Rijksbelang speelt. Gelet op het schaalniveau van het plangebied en het feit dat er bij de uitvoering van dit bestemmingsplan geen provinciale of Rijksbelangen spelen of geschaad kunnen worden, wordt overleg met de diensten van provincie en Rijk niet noodzakelijk geacht.

Andere gemeenten

Er zijn geen andere gemeenten die door de uitvoering van het bestemmingsplan in hun belangen geschaad kunnen worden. Derhalve is vooroverleg met omliggende gemeenten niet nodig.

Bijlage 4 Berekening hemelwater capaciteit 19-11-2018 (werknr. 17.079)

berekening hemelwater capaciteit conform NEN 3215

werknummer: 17.079
datum: 19 november 2018
opdrachtgever: 247TailorSteel
Markenweg 11
7051 HS Varsseveld
projectlocatie: Markenweg 11 en 13,
7051 HS Varsseveld
Lireweg 4 en 8
7051 HW Varsseveld

projectinformatie

omschrijving

Plan tot het realiseren uitbreiding van 2 bedrijfshallen met kantoren aan de Lireweg 4 en 8 te Varsseveld.

toets niveau

Op 15 november 2018 is er een overleg geweest tussen; mevrouw M. Brouwer (Waterschap Rijn en IJssel), heer D. Hoogeveen (gemeente Oude IJsselstreek) en heer F. de Groen (de Groen, bouwkunde en interieurarchitectuur). In dit gesprek zijn de volgende uitgangspunten bepaald:

- Het bestaande infiltratie rioleringsstelsel met de omliggende watergangen is ontworpen om het industrieterrein te voorzien in de behoefte voor het afvoeren van het hemelwater.
- Omdat de nationale overheid, door nieuwe inzichten en een veranderend klimaat, infiltratie op eigen terrein opleg, moet de aanvrager voor de uitbreiding van nieuwe dak- en bestratingsoppervlakte infiltratie op eigen terrein realiseren.
- Voor de regenintensiteit moet gerekend worden met 15mm per uur.
- De gemiddelde grondwaterstand is bepaald -1.400mm t.o.v. maaiveld (gemiddeld niveau is +19.00m NAP).

In de data uit uitgevoerde verkennend bodemonderzoeken uit november 2015 en september 2017 komt naar voren dat de grondwaterstand variërende van -1.620 tot -2.300 t.o.v. maaiveld.

Op alle dimensionering is de NEN 2580 'Oppervlakten en inhouden van gebouwen'

doelstelling

Het doel van deze berekening is het vaststellen van de hoeveelheid bestaand en nieuw dak- en bestratingsoppervlakte. En het berekenen van de benodigde capaciteit hemelwater t.b.v. infiltratie.

bijlage/ tekening(-en)

bijlage 1	situatietekening bestaande bebouwing en bestrating
bijlage 2	situatietekening gewijzigde bebouwing en bestrating

berekening

bestaande situatie

<i>adres</i>	<i>dakoppervlak</i>	<i>bestrating</i>
Markenweg 11	5.433 m ²	1.597 m ²
	2.988 m ²	
Markenweg 13	984 m ²	3.364 m ²
Lireweg 2	3.091 m ²	4.585 m ²
lireweg 4	474 m ²	1.413 m ²
subtotaal	12.970 m ²	10.959 m ²
totaal		23.929 m²

gewijzigde situatie

<i>adres</i>	<i>dakoppervlak</i>	<i>bestrating</i>
Markenweg 11 (ongewijzigd)	5.433 m ²	1.597 m ²
	2.988 m ²	
Markenweg 13	984 m ²	4.852 m ²
Lireweg 2	3.091 m ²	2.725 m ²
lireweg 4	3.513 m ²	961 m ²
lireweg 8	4.534 m ²	74 m ²
totaal	20.543 m ²	10.209 m ²
totaal		30.752 m²

Het resultaat in toename van dak- en bestratingsoppervlakte is 6.823 m².

capaciteitsberekening

$$Q_h = A_d \times \beta \times i$$

$$Q_h =$$

A_d = oppervlakte dak en bestrating (m²)

β = reductiefactor = 1

i = 15mm/m²/ uur

$$Q_h = 6.823 \times 1 \times 0,015 = \underline{102 \text{ m}^3}$$

conclusie

De capaciteit van de infiltratie van hemelwater op eigen terrein moet min. 102 m³ zijn.

bijlage 1: situatietekening bestaande bebouwing en bestrating

renvooi

- daken
- bestrating
- watergangen en wadi's

bijlage 2: situatietekening gewijzigde bebouwing en bestrating

Besluittekst

