

Bestemmingsplan Rioolwaterzuivering Soerendonck **KOPIE**

Toelichting

Bestemmingsplan Gemeente Cranendonck

Behoort bij besluit d.d. 22 september 2009
van de Gemeenteraad van Cranendonck
Mij bekend,
De griffier der gemeente Cranendonck

Waterschap de Dommel

juli 2009
definitief

in werking: 14-01-2010
onherroepelijk: 14-01-2010
juridisch geldend: papier

Bestemmingsplan Rioolwaterzuivering Soerendonk

Toelichting

Bestemmingsplan

dossier : A9916.30.500

registratienummer : FJ-JU20080297

Waterschap de Dommel

juli 2009

definitief

INHOUD**BLAD**

1	INLEIDING	2
1.1	Algemeen	2
1.2	Plangebied	3
1.3	Vigerend bestemmingsplan en lopende procedure nieuw bestemmingsplan	3
1.4	Nieuwe Wro	3
2	HOOFDLIJNEN GEMEENTELIJK BELEID	4
2.1	Gemeentelijk beleid voor het buitengebied	4
2.2	Europese Kaderrichtlijn Water (KRW)	5
3	BESCHRIJVING VAN HET PROJECT	7
3.1	Doelstelling van het project	7
3.2	Beschrijving van de nieuwe rwzi	7
3.2.1	Beschrijving van de waterharmonica	7
4	BESTEMMINGSREGELING	9
5	OMGEVINGSKWALITEIT	12
5.1	Natuur en landschap	12
5.2	Flora en fauna	13
5.3	Archeologie en cultuurhistorie	13
5.4	Waterparagraaf	14
6	MILIEU EN INFRASTRUCTUUR	18
6.1	Bodem	18
6.2	Geur	18
6.3	Geluid	18
6.4	Luchtkwaliteit	18
6.5	Externe veiligheid	19
6.6	Verkeersaspecten	20
6.7	Kabels en leidingen	20
7	ECONOMISCHE UITVOERBAARHEID	21
	COLOFON	22

1 INLEIDING

1.1 Algemeen

Tussen de Bulder Aa en de Molenheide ten oosten van Soerendonk ligt de rioolwaterzuiveringsinstallatie (rwzi) Soerendonk. Deze rwzi zuivert sinds 1968 het afvalwater van de kernen Budel, Maarheeze, Budel-Dorplein, Gastel, Soerendonk en Soerendonk Camping. Met name het oudste deel van de rwzi is verouderd en voldoet niet aan hedendaagse eisen. Daarnaast geeft de Kaderrichtlijn Water (KRW) een verdere aanscherping van de eisen aan de oppervlaktewaterkwaliteit en daarmee in heel Europa ook strengere eisen aan het effluent van rioolzuiveringsinstallaties, die op het oppervlaktewater lozen. Deze eisen gelden derhalve ook voor de Bulder Aa en daarmee ook voor het gezuiverde afvalwater, dat in de Bulder Aa wordt geloosd. Dit sluit aan bij de maatschappelijke ontwikkeling, waarin het wenselijk wordt geacht dat het zuiveringswater van de rwzi een bijdrage levert aan de kwaliteit van het beekstelsel.

Om te voldoen aan de eisen van het Lozingenbesluit Wvo Stedelijk Afvalwater en uiterlijk in 2015 aan de doelstellingen van de KRW, dient de bestaande rwzi nagenoeg geheel te worden vervangen door een nieuwe installatie. De voorgenomen aanpassing past niet in het vigerende bestemmingsplan "Buitengebied- West" der gemeente Maarheeze. Om die reden dient er een nieuw bestemmingsplan te worden vastgesteld.

Figuur 1 Situering plangebied

1.2 Plangebied

Het plangebied bevindt zich ten noorden van de Molenheide, de weg tussen Soerendonk en Maarheeze. Het wordt aan de noordzijde begrensd door de Bulder Aa en de Heide (een bosgebied) en aan de zuidzijde door de verharde weg de Vloeten en een aantal percelen van particuliere eigenaren. Het plangebied bestaat uit de bestaande rioolwaterzuivering en een aantal aangrenzende percelen die in eigendom zijn van het Waterschap De Dommel, die tezamen nodig zijn voor het kernterrein van de nieuwe rioolwaterzuivering en de overgangszone naar de Bulder Aa. In bovenstaand plaatje is het plangebied met rode lijn begrensd.

1.3 Vigerend bestemmingsplan en lopende procedure nieuw bestemmingsplan

Het vigerende bestemmingsplan voor het plangebied is het bestemmingsplan "Buitengebied-West" der gemeente Maarheeze, vastgesteld bij raadsbesluit van 24 november 1987 nr.5.

Op de plankaart van het bestemmingsplan hebben de gronden waarop de rwzi thans is gelegen de bestemming "algemene voorzieningen" met de specificatie rioolwaterzuiveringsinstallatie. Volgens de planvoorschriften zijn de betreffende gronden bestemd voor bebouwing van algemene en verzorgende aard, waarbij uitsluitend bebouwing toegestaan is wanneer dit bedrijfsgebouwen betreft ten behoeve van de rioolwaterzuivering. Andere toegestane bouwwerken zijn terreinomheiningen, pompinstallaties en tanks, slibbassins en lantaarnpalen. De totale bebouwde oppervlakte mag ten hoogste 1200 m² bedragen. Voor bedrijfsgebouwen geldt een maximale hoogte van 7 meter, pompinstallaties en tanks mogen ten hoogste 6 meter bedragen en voor slibbassins geldt een maximale hoogte van 2 meter.

De gronden waarnaar de rwzi wordt verplaatst hebben deels de bestemming Algemene voorzieningen met de specificatie Bedrijfsgebouwen ten behoeve van het pluimveeproofbedrijf, deels de bestemming Agrarische gebied met landschappelijke en/of cultuurhistorische waarden met de specificatie behoud en/of herstel van beplantingen, bos, struwelen, houtwallen, weg- en erfbeplantingen, alsmede van het verkavelingspatroon en voor een klein puntje de bestemming Natuurparel.

Momenteel is een nieuw bestemmingsplan voor het buitengebied in procedure. Omdat de verplaatsing en uitbreiding van de rwzi niet in het voorontwerp van dit plan was meegenomen en er geen inspraak en overleg over heeft plaatsgevonden, is besloten om deze ontwikkeling niet in dit plan mee te nemen. Daarom is gekozen voor een apart bestemmingsplan Rioolwaterzuivering Soerendonk, dat qua plansystematiek is afgestemd op de nieuwe Wro en meer in het bijzonder op de plansystematiek van het bestemmingsplan Buitengebied Cranendonck.

1.4 Nieuwe Wro

Per 1 juli 2008 is de Wet ruimtelijke ordening (Wro) in werking getreden. Eén van de belangrijkste gevolgen van de nieuwe wet voor dit bestemmingsplan is dat de voorschriften nu regels worden genoemd, en dat zij zijn gestandaardiseerd. Een tweede belangrijk gevolg is dat de procedure korter is dan voorheen omdat de goedkeuringsprocedure bij Gedeputeerde Staten is vervallen. Dit betekent dat na de vaststelling van het bestemmingsplan slechts één maal beroep kan worden ingesteld en wel bij de Afdeling Bestuursrechtspraak van de Raad van State.

2 HOOFDLIJNEN GEMEENTELIJK BELEID

2.1 Gemeentelijk beleid voor het buitengebied

De belangrijkste kaders voor de uitgangspunten van het gemeentelijk beleid voor het buitengebied zijn het *Reconstructieplan Boven-Dommel* en de *Paraplunota ruimtelijke ordening*¹ (voormalig Streekplan). Vanuit de gemeente zijn vooral het *Waterplan*, de *Ruimtelijke ontwikkelingsvisie*, de *Structuurvisie Plus*, en het *Landschapsbeleidsplan* van belang. Daarnaast vormt de in 2004 vastgestelde Beleidsvisie bestemmingsplan Buitengebied een belangrijk beleidsdocument om in onderhavig bestemmingsplan rekening mee te houden.

Concreet betekent dit, dat het beleid zich enerzijds richt op het behouden en versterken van de duurzame dragers van het buitengebied en de daarmee samenhangende kwaliteiten van bodem, water, landschap, cultuurhistorie en ecologie. Anderzijds geldt als belangrijk uitgangspunt dat bestaande rechten in het buitengebied zoveel mogelijk worden gerespecteerd. De rwzi Soerendonk is zo'n bestaande functie in het buitengebied.

Onderstaande afbeelding toont de zonering van het landelijk gebied zoals deze is vastgelegd in de provinciale Paraplunota ruimtelijke ordening.

¹ Sinds de inwerkingtreding van de Wet ruimtelijke ordening is het provinciale beleid verankerd in de Paraplunota ruimtelijke ordening en de Interim-Structuurvisie Noord-Brabant. Beide nota's zijn vastgesteld in juni 2008. Inhoudelijk betekent het nieuwe beleid een voortzetting van het beleid zoals voorheen was vastgelegd in het Streekplan 2002.

Fragment zonerings landelijk gebied Paraplunota ruimtelijke ordening

Figuur 2

In de zonerings van het landelijk gebied wordt een Agrarische Hoofdstructuur (AHS, witte gebieden op bovenstaande afbeelding) en een Groene Hoofdstructuur (GHS, bruine en groene gebieden op bovenstaande afbeelding) onderscheiden. De GHS bestaat uit agrarische gebieden met specifieke natuurwaarden (bruine gebieden op bovenstaande afbeelding), bestaande natuurgebieden c.q. natuurparels (de donkergroene gebieden) en de overige bos- en natuurgebieden (de middelgroene gebieden).

De AHS bevat de meest pure landbouwgebieden waar landbouw de hoofdfunctie is en de ruimte krijgt zich te ontwikkelen. In de GHS staat het behoud van natuur- en landschapswaarden voorop.

2.2 Europese Kaderrichtlijn Water (KRW)

Volgens de verplichtingen uit de Europese Kaderrichtlijn Water (KRW) moeten voor alle waterlichamen, dus ook voor de Bulder Aa in 2009 waterkwaliteitsdoelen worden vastgesteld. Het betreft een toetsing aan concrete ecologische doelen zoals die voor de Bulder Aa worden vastgesteld, en aan de algemeen geldende doelstellingen voor de chemische waterkwaliteit. De doelen die voor de Bulder Aa worden vastgesteld, werken door in de eisen die worden gesteld aan de kwaliteit van het water dat door rwzi op de

Buider Aa wordt geloosd. De KRW kan daardoor ook ruimtelijke consequenties hebben door ondermeer mogelijk extra ruimtebeslag vanwege de benodigde voorzieningen om de rwzi aan deze waterkwaliteitseisen te laten voldoen.

3 BESCHRIJVING VAN HET PROJECT

3.1 Doelstelling van het project

Om te voldoen aan de eisen van het Lozingenbesluit Wvo Stedelijk Afvalwater en uiterlijk in 2015 aan de doelstellingen van de KRW dient de bestaande rwzi nagenoeg geheel te worden vervangen door een nieuwe installatie. Daarbij heeft het bestuur van Waterschap De Dommel besloten:

- de rwzi zodanig aan te passen dat deze in 2015 gereed is voor de KRW
- het gezuiverde afvalwater met een waterharmonica te ecologiseren.

Het waterschap De Dommel heeft in het kader van de vervanging van de verouderde rwzi Soerendonk een hoog ambitieniveau neergelegd. De rwzi ligt in het stroomgebied van de Buulder Aa. De Buulder Aa is een zogenoemde natuurparel met een hoge kwaliteitsdoelstelling en het streven naar een natuurgerichte waterhuishouding. Omdat de rwzi loost op de natuurparel de Buulder Aa heeft het waterschap besloten het zuiveringswater voorafgaand aan de lozing om te vormen tot 'natuurwater'. De noodzaak hiervoor is dat water dat de zuivering verlaat als proceswater, nog geen ecologische kwaliteit heeft. Bij deze omvorming moet het effluent van de rwzi zodanig worden verrijkt dat het zonder problemen kan worden opgenomen in het ontvangende watersysteem van de Buulder Aa. Dit vindt plaats in de waterharmonica.

3.2 Beschrijving van de nieuwe rwzi

De nieuwe rwzi wordt vrij compact gebouwd op een terrein van ca. 1,5 ha. Hij bestaat uit een overkapt voorzuivering en een aantal bouwwerken en gebouwen waar in een aantal stappen het afvalwater chemisch wordt gezuiverd. De nieuwe zuivering voldoet geheel aan de stand der techniek, qua zuiveringsprestatie, arbo-technisch en zeker ook milieutechnisch. Door het materiaalgebruik en het lage energieverbruik is het bovendien een duurzame installatie, dus is het ook een duurzame ontwikkeling.

De nieuwe rwzi wordt één van de modernste van Nederland. Bij het ontwerp ervan is gestreefd naar een zeer goede kwaliteit van het gezuiverde afvalwater met lage stikstof- en zeer lage fosfaat-streefwaarden, waardoor de Buulder Aa in elk jaargetijde voldoet aan de normen van de Europese Kaderrichtlijn Water.

De nieuwbouw wordt gesitueerd op het terrein aangrenzend aan de bestaande rwzi. Dit is noodzakelijk omdat tijdens de bouw van de nieuwe rwzi de bestaande zuivering gewoon in bedrijf moet blijven. Na de inbedrijfname van de nieuwe rwzi wordt de oude nagenoeg geheel gesloopt. Alleen het huidige dienstgebouw blijft behouden.

3.2.1 Beschrijving van de waterharmonica

De waterharmonica heeft geen zuiveringstechnische taak; het doel ervan is het ecologiseren van het gezuiverde afvalwater.

Een waterharmonica zorgt ervoor dat het effluent van de rwzi zich kan aanpassen aan het beekstelsel waarop de uiteindelijke lozing zal plaatsvinden. Deze biologische aanpassing betekent onder meer: verwijdering van resten zwevende stof en bacteriën, omzetting van nutriënten in plantenbiomassa, herstel van het zuurstofritme (dag en nacht gehalten) en enting met organismen die kenmerkend zijn voor het ontvangende (beek)milieu.

De waterharmonica bestaat uit 3 onderdelen:

1. *Buffervijvers*

Hierin wordt organische stof opgewerkt door poelslakken; watervlooiën maken korte metten met resterende darmbacteriën. Eventueel aanwezige zwevende deeltjes kunnen bezinken.

2. *Rietsloten*

In de langgerekte sloten met riet en waterplanten ontstaan algen en macrofauna, die als voedsel dienen voor hogere soorten. De waterplanten zorgen voor zuurstof in het water en herstellen daarmee het natuurlijke dag-nachtritme.

3. *Paaivijver*

Deze vormt de overgang naar het natuurlijke beekmilieu. Er is een open verbinding met de Buulder Aa via een tweetal vistrappen. De paaivijver wordt ecologisch ingericht met een groot aantal overgangen van bosrand, via bloemrijke graslanden en plas-drassituaties, naar een waterdiepte tot 1,5 m. De vele gradiënten bieden habitats voor vele soorten. Op deze wijze is de paaivijver een ecologische stimulans voor de Buulder Aa. Doelsoorten zijn o.a. alpenwatersalamander, geelgors, ijsvogel, vlinders en libellen en vissen als biermpje, vetje, zeelt en snoek.

Met de waterharmonica wordt de rwzi Soerendonk de eerste rwzi van waterschap De Dommel die écht voldoet en zelfs bijdraagt aan de doelstelling van de KRW: goede chemische en ecologische kwaliteit van het oppervlaktewater. Bedacht moet worden dat wanneer de Buulder Aa niet gevoed zou worden met het water van de rwzi, deze gedurende de zomermaanden weinig of geen afvoer meer zou hebben en zelfs droog zou kunnen vallen. Dit zou evident negatieve gevolgen hebben voor het ecologisch systeem van de beek. Het lozen van het effluent van de rwzi is noodzakelijk voor de watervoerendheid van deze beek en de ontwikkeling van deze ecologische verbindingzone.

In combinatie met de herinrichting van de Buulder Aa ontstaat er een bovenloop met groot natuurlijk potentieel. De realisatie van de waterharmonica in combinatie met het compensatieplan sluit ook aan op andere ecologische projecten die in de buurt spelen, zoals de realisatie van ecologische verbindingzones (EVZ) en natte natuurplek, alsmede de Gebiedsvisie Baronie Cranendonck.

De waterharmonica heeft daarenboven nog een tweede functie, te weten waterberging. Door de open verbinding met de Buulder Aa, is de paaivijver met een oppervlak van 1 ha. altijd beschikbaar voor waterberging. Bij zeer hoge waterstanden worden ook de rietsloten geïnundeerd. In dat geval is ca. 5 ha. waterberging aanwezig.

Tenslotte is de waterharmonica toegankelijk voor publiek en vervult een functie voor recreatie en educatie. Er zijn wandelpaden aangelegd die aansluiten op het lokale wandelroute netwerk. Met infopanelen kan het publiek worden geïnformeerd over de rwzi, de waterharmonica en het waterschap.

4 BESTEMMINGSREGELING

In de bestemmingsregeling zullen de gebiedsgerichte doelstellingen uit de Paraplunota, de bestaande rechten en de doelstellingen van de KRW, zoals verwoord in hoofdstuk 2, hun juridische vertaling moeten krijgen. Daarbij wordt opgemerkt dat als gevolg van de nieuwe standaardiseringseisen in het kader van de nieuwe Wro (DURP en SVBP 2008) de benaming van de bestemmingen is gestandaardiseerd.

In de bestemmingsregeling zullen de gebiedsgerichte doelstellingen uit de Paraplunota, de bestaande rechten en de doelstellingen van de KRW, zoals verwoord in hoofdstuk 2, hun juridische vertaling moeten krijgen. Daarbij wordt opgemerkt dat als gevolg van de nieuwe standaardiseringseisen in het kader van de nieuwe Wro (DURP en SVBP 2008) de benaming van de bestemmingen is gestandaardiseerd.

Vergelijking met geldend bestemmingsplan

Het plangebied kan worden onderverdeeld in een oostelijke en een westelijke helft, gescheiden door het verlengde van de Perkstraat.

In de oostelijke helft hebben de gronden in het geldende bestemmingsplan en in de Paraplunota de bestemming "Natuurparel" en "Rioolwaterzuiveringsinstallatie". In principe is de bestemming "Natuurparel" in dit nieuwe bestemmingsplan overgenomen met twee aantekeningen. In de eerste plaats is de nieuwe naam van deze bestemming: "Natuur". In de tweede plaats ligt een deel van de waterharmonica, en wel de paaivijver, de laatste ecologische stap voordat het water in de Bulder Aa stroomt, en een klein deel van de rietsloten op deze gronden. Deze "aantasting" van de ecologische hoofdstructuur (EHS) wordt ruimschoots gecompenseerd doordat een deel van de vrijkomende gronden van de bestaande rwzi met de bestaande bestemming rwzi de bestemming Natuur krijgt (zie par. Natuur en landschap inzake het compensatieplan). Het oppervlak van de gronden met de geldende bestemming "Rioolwaterzuiveringsinstallatie" (nieuwe naam "Bedrijf-Waterzuiveringsinstallatie") in de oostelijke helft van het plangebied wordt dus in dit nieuwe bestemmingsplan de bestemming "Bedrijf-Waterzuiveringsinstallatie" aanmerkelijk verkleind ten gunste van de bestemming "Natuur".

In de westelijke helft van het plangebied heeft ca. 70% van de gronden in het vigerende bestemmingsplan de bestemming "Algemene voorzieningen, specificatie Bedrijfsgebouwen ten behoeve van het pluimveeprroefbedrijf" etc " en in de Paraplunota "AHS-landschap, RNLE-deel". De resterende 30% heeft de huidige bestemming " Agrarisch gebied met landschappelijke en/of cultuurhistorische waarden, met de specificatie behoud en/of herstel van beplantingen, etc" en in de Paraplunota AHS-landschap, RNLE-deel. Uit het archeologisch onderzoek dat in 2008 ten behoeve van dit bestemmingsplan is uitgevoerd blijkt echter dat er binnen het plangebied geen archeologische of cultuurhistorische waarden aanwezig zijn. De westelijke helft van het plangebied wordt in zijn geheel bestemd voor "Bedrijf-Waterzuiveringsinstallatie". Op deze gronden komt het grootste deel van de nieuwe rwzi te liggen, te weten ca. 1,5 ha voor de zuivering en ca. 3 ha voor de waterharmonica. Mede dankzij de KRW krijgen deze gronden een grotere waarde voor water en ecologie en een andere, nieuwe landschappelijke invulling.

Daarbij wordt het bouwvlak van deze bestemming gesitueerd rond het kerngebied van de rioolwaterzuivering, de eigenlijke zuivering. Buiten dit bouwvlak ligt het bijbehorende terrein, waar de openbaar toegankelijke waterharmonica een plaats zal krijgen.

Toelichting per bestemming

De bouwmogelijkheden op de gronden met de bestemming "Bedrijf-Waterzuiveringsinstallatie" blijven dezelfde als die van het vigerende bestemmingsplan, namelijk maximaal 1200 m² gebouwen met een bouwhoogte van maximaal 7 meter. Met dit geringe verschil dat binnen één bouwvlakje met een oppervlakte van ca. 120 m² de bouwhoogte wordt verruimd tot maximaal 10 meter. Deze extra hoogte is nodig voor een economische bedrijfsvoering. Waar het rioolwater de zuivering binnenkomt, wordt het naar een hoogte van ca. 8,50 meter gebracht (gebouwhoogte 10 meter), van waar het onder vrijverval trapsgewijs door de achtereenvolgens steeds iets lager liggende zuiveringsstappen wordt geleid. Tussen de gebouwen en de olieleiding wordt een veiligheidsafstand van 5 meter aangehouden.

Naast de bestemmingen "Bedrijf-Waterzuiveringsinstallatie" en "Natuur" zijn in dit plan ook de dubbelbestemmingen "Leiding Riool" en "Leiding Olie" opgenomen. Voor wat betreft de dubbelbestemming "Leiding Riool" is er in dit bestemmingsplan sprake van de bijzondere situatie, dat deze leiding voor de aanvoer van het rioolwater en in beheer zijnde bij de beheerder van de rwzi, voor het grootste deel een dubbelbestemming legt met de bestemming "Bedrijf-Waterzuiveringsinstallatie". Voor het beperkte leidingdeel waar de "Leiding Riool" een dubbelbestemming legt met de bestemming "Natuur" is de gebruikelijke aanlegvergunningregeling en bouwregeling met advies van de beheerder opgenomen om de rioolleiding te beschermen. Voorzover de bestemming "Leiding Riool" samenvalt met de bestemming "Bedrijf-Waterzuiveringsinstallatie" wordt er van uit gegaan dat de belangen van de bescherming van de rioolleiding binnen het terrein van de rwzi voldoende beschermd worden door het Waterschap de Dommel geldt daarvoor geen aanlegvergunningplicht en geen bouwregeling met ontheffing.

Figuur 3 Compensatieplan

5 OMGEVINGSKWALITEIT

5.1 Natuur en landschap

De nieuwe rwzi is gedeeltelijk gelegen in de EHS: dat wil zeggen voor wat betreft de paaivijver en een zeer gering deel van de rietsloten. Om dit deel van het project te kunnen uitvoeren zal aan een aantal voorwaarden moeten worden voldaan aangezien er binnen de EHS een 'nee, tenzij- principe' wordt gehanteerd. Daartoe is het Natuurcompensatieplan rwzi Soerendonk opgesteld (DHV, oktober 2008).

- In de eerste plaats dient het zwaarwegend maatschappelijk belang van het project te worden aangetoond.
Het maatschappelijk belang van het vervangen van een rioolwaterzuivering voor een aantal woonkernen, welke verouderd is en zeker niet kan voldoen aan de ecologische eisen van de KRW in 2015, is duidelijk aanwezig.
- Er dient te worden aangetoond dat alternatieve locaties serieus zijn onderzocht en beargumenteerd waarom deze niet in aanmerking komen.
Als alternatief voor de vernieuwing van de rwzi is onderzocht of het mogelijk was het afvalwater naar de zuivering in Weert te verplaatsen. Dit zou betekenen dat er geen effluent meer op de Bulder Aa wordt geloosd, de Bulder Aa in de zomermaanden weinig tot geen afvoer meer zou hebben en zelfs droog kan vallen. Dit heeft evidente negatieve effecten op het ecologische systeem. Het lozen van effluent is nodig voor de watervoerendheid van deze beek en de ontwikkeling van deze ecologische verbindingzone.
Ook is verplaatsing van de zuivering naar een andere locatie in beschouwing genomen, met lozing op de Bulder Aa en buiten de EHS en GHS. Dit betekent het verleggen van alle leidingen die in de loop der jaren naar deze zuivering zijn gelegd en zorgt voor een grotere verstoring dan in de voorgestelde situatie het geval is. Beide alternatieven hebben derhalve grotere nadelige effecten voor de EHS dan het voorgenomen project.

Nu aan de eerste twee voorwaarden wordt voldaan, wordt toegekomen aan de derde voorwaarde, nl dat de natuurwaarden die verloren gaan dienen te worden gecompenseerd. Daartoe is genoemd compensatieplan opgesteld met een kwantitatieve en kwalitatieve beschrijving van de delen van de EHS die binnen het project vallen en welk oppervlak met welke kwaliteiten als compensatie zal worden ingericht.

De huidige kwaliteit en kwantiteit van de te compenseren elementen worden minimaal 1 op 1 gecompenseerd. Binnen afzienbare termijn zal een overeenkomst worden gesloten tussen waterschap en gemeente inzake het zekerstellen van natuurcompensatie conform het compensatieplan. Qua bestemmingen vindt er eveneens een ruime compensatie plaats: ten opzichte van het geldende bestemmingsplan wisselt een groter oppervlak van de bestemming Bedrijf-Waterzuiveringsinstallatie (rwzi) naar Natuur dan van Natuur naar Bedrijf-Waterzuiveringsinstallatie en neemt de bestemming Natuur met ca. 1 ha toe.

5.2 Flora en fauna

Uit de Quicksan en Aanvullend veldonderzoek flora en fauna rwzi Soerendonk (Ecologica, oktober 2008) blijkt het volgende.

Planten: Er zijn geen beschermde soorten aangetroffen. De eventueel voorkomende brede wespenorchis is een algemene beschermde soort waarvoor voor de geplande werkzaamheden geen ontheffing hoeft te worden aangevraagd. Nader onderzoek of een ontheffing is niet nodig.

Zoogdieren: Zolang de boomrijke structuur gehandhaafd blijft, zijn er voor grondgebonden zoogdieren alleen effecten te verwachten op vaste rust- en verblijfplaatsen van algemene beschermde soorten. Met betrekking tot de geplande maatregelen en ontwikkelingen geldt voor deze soorten echter een algemene vrijstelling, waardoor nader onderzoek of het aanvragen van een ontheffing niet nodig is.

Als gevolg van de werkzaamheden zal het foerageergebied voor de gewone dwergvleermuis en de laatvlieger weliswaar wijzigen maar niet in kwaliteit achteruitgaan. Het kantoorgebouw doet waarschijnlijk dienst als paarverblijf en blijft behouden. Het aanvragen van een ontheffing is derhalve niet nodig.

Reptielen, vissen, ongewervelden of amfibieën: Er zijn geen beschermde reptielen, vissen of ongewervelden vastgesteld in het onderzoeksgebied. Er worden ook geen beschermde vissoorten verwacht. Er bestaat een kleine kans dat er zich in de omgeving van het plangebied enkele beschermde mierensoorten en de levendbarende hagedis ophouden. Mogelijk dat een zwervend exemplaar zich op enig moment binnen het plangebied bevindt. Dit zal echter slechts zeer marginaal zijn en geen effect op een eventuele populatie hebben. De mogelijk aanwezige beschermde ongewervelden zijn algemene beschermde soorten waarvoor in het kader van de werkzaamheden een ontheffing geldt. Voorts wordt de kans op de aanwezigheid van amfibieën gering geacht, zodat deze geen belemmering opleveren voor de voorgenomen ontwikkeling.

Vogels: Voor wat betreft vogels zullen werkzaamheden die van invloed zijn op broedvogels altijd buiten het broedseizoen uitgevoerd moeten worden. Uit het uitgevoerde veldonderzoek is gebleken dat de grote gele kwikstaart een broedvogel is van de rwzi en gebruik maakt van structuren die als gevolg van de maatregelen waarschijnlijk worden aangetast of verwijderd. Nesten van de grote gele kwikstaart zijn momenteel niet jaarrond beschermd, maar de discussie hierover is nog niet afgerond. Het standpunt van het Ministerie van LNV is op dit moment dat nesten buiten de broedperiode mogen worden vervangen of verplaatst zolang er maar nestgelegenheid beschikbaar blijft. Aangezien de rioolwaterzuivering wordt uitgebreid, zullen er na het nemen van de maatregelen naar verwachting voldoende alternatieve nestgelegenheden worden gecreëerd en levert dit geen belemmering op voor de voorgenomen ontwikkeling.

5.3 Archeologie en cultuurhistorie

Er is voor het project een archeologisch onderzoek uitgevoerd (rwzi Soerendonk, gemeente Cranendonck, Vestigia oktober 2008). Het plangebied van de rwzi ligt volgens de IKAW-kaart in een gebied met een middelhoge verwachting op archeologische waarden. Dit wordt niet ondersteund door archeologische waarnemingen (ARCHIS2) en/of de aanwezigheid van archeologische terreinen (AMK Noord-Brabant). Binnen de grenzen van het plangebied zijn ook bij het verkennend booronderzoek en het aanvullend karterend booronderzoek geen archeologische of cultuurhistorische waarden aangetroffen. Dat neemt niet weg dat archeologische vondsten niet met 100% zekerheid kunnen worden uitgesloten. Het verdient dan ook aanbeveling om de uitvoerder van eventueel grondwerk te wijzen op de

plicht, zoals aangegeven staat in de gewijzigde monumentenwet 1988 (Wamz), artikel 53, lid 11, om archeologische vondsten te melden bij de Minister van Onderwijs, Cultuur en Wetenschap.

5.4 Waterparagraaf

Bij het opstellen van deze waterparagraaf is gebruik gemaakt van en getoetst aan de nota 'Ontwikkelen met Duurzaam Wateroogmerk' van de waterschappen de Dommel en Aa en Maas d.d. juli 2006 en aan de Handreiking Watertoets van het waterschap de Dommel van juli 2008. Uit de nota blijkt dat Waterschap de Dommel veel waarde hecht aan het "Hydrologisch neutraal ontwikkelen" van het watersysteem. Dit houdt in dat nieuwe ontwikkelingen geen hydrologische achteruitgang van het watersysteem tot gevolg mag hebben.

Een voorbeeld: bij de ontwikkeling van een nieuwe woningbouwlocatie, moeten de grondwaterstanden en de waterstanden in de sloten en kanalen gelijk blijven. Een verbetering, gezien vanuit de huidige functie en toekomstige functie van het gebied (woningbouw), mag ook. Daarnaast mag de afvoer van water, bijvoorbeeld regenwater, uit het woningbouwgebied naar een ander, naastgelegen, gebied niet groter worden.

Conform deze documenten dient de waterparagraaf inzicht te geven welke wijzigingen er ten gevolge van de vervanging van de RWZI Soerendonk optreden met betrekking tot:

- Hemel- en afvalwater
- Oppervlaktewater
- Waterkwaliteit
- Grondwater

Huidige situatie

De bestaande RWZI Soerendonk is een relatief traditionele zuivering die al sinds 1968 het afvalwater uit de omgeving zuivert. Dit betekent dat bij de bouw van de RWZI in die tijd niet direct rekening zal zijn gehouden met het "hydrologisch neutraal ontwikkelen" van deze locatie. In de huidige tijdsgeest is er steeds meer aandacht voor het hydrologisch neutraal ontwikkelen van de bouw. Dit Hydrologisch Neutraal ontwikkelen zal zo ook het uitgangspunt zijn bij de nieuwe aanpassingen die plaats vinden aan de RWZI Soerendonk. Met aanpassingen als het afkoppelen van verhard oppervlak en het aanleggen van minder verhard oppervlak in je ontwikkeling zou er zelfs "hydrologisch positief" ontwikkeld kunnen worden.

Figuur 4

Hemel- en afvalwater

In de huidige situatie is hemelwater dat op de verharde delen van het terrein valt voornamelijk aangekoppeld op de riolering. Bij de aanleg van de nieuwe RWZI zal zoveel mogelijk worden voorzien in het afkoppelen van hemelwater. Dit zorgt voor een meer natuurlijke gang van het water in het watersysteem, en minder belasting voor de RWZI.

De nieuwe rwzi die aangelegd zal worden zal ten opzichte van de huidige RWZI een groter ruimtebeslag innemen. Het grootste deel van dit ruimtebeslag wordt ingenomen door open water in de vorm van de waterharmonica (buffervijvers, rietsloten en paaivijver). Het verhard en bebouwd oppervlak zal echter aanzienlijk afnemen. Het dakoppervlak van de gebouwen en bouwwerken die geen gebouw zijn (zoals vuilwaterbassins en overkapt installaties), neemt toe van 895 naar 1.316 m², maar het oppervlak verharding neemt af van 7.151 m² naar 4.453 m², waardoor het totaal oppervlak verhard afneemt van 8.046 m² tot 5.769 m². In figuur 5 is te zien welke verharde onderdelen in het nieuwe ontwerp aanwezig zullen zijn. Daarbij zijn in blauw de verharding in dakoppervlak aangegeven en in grijs de verharding in wegen aangegeven.

Figuur 5 Verharding in dakoppervlak (blauw) en de verharding in wegen (grijs)

In de huidige situatie is een vloeistofdichte verharding nabij het bedrijfsgebouw, waarvan de omvang niet bekend is, aangesloten op de riolering. Het betreft een verharding waar tractoren e.d. worden schoongemaakt en kunnen tanken en waar een olie/verf opslag is. Aan deze verharding verandert niets.

Van de nieuwe verharding wordt in totaal 107 m² vloeistofdicht uitgevoerd. Het gaat om oppervlakken waarop de containers voor zand en roostergoed staan en een paar laad- en lospunten voor slib en chemicaliën. De vloeistoffen en het hemelwater die hiervan afspoelen worden opgevangen en evenals het huishoudelijk afvalwater van de gebouwen direct naar de zuivering geleid.

Alle overige oppervlakken worden niet aangekoppeld. Er is geen terreinriolering. Wegen worden "op één oor" gelegd of zijn extra bol zodat water makkelijk afstroomt. Regenwater kan zo direct via de wegberm wegzijgen in de bodem.

Grindkoffer

Om ook het hemelwater dat afkomstig van daken niet tot afvoer te laten komen op de riolering zal dit water worden geïnfiltreerd in de bodem. Dit zal plaatsvinden door middel van de aanleg van grindkoffers in een lange strook langs de gevel. Deze "grindkoffer" is een sleuf waar de bestaande grond is verruimd voor grind. Dit grind zorgt voor een versnelde infiltratie van (regen)water in de bodem. Door de grindkoffer langs de lengte van 1 kant van het gebouw te leggen wordt regenwater van het dak allereerst verzameld in de goot en via regenpijpen naar de grindkoffer geleid. Een drainbuis over de gehele lengte van de grindkoffer zorgt voor een gelijke verdeling van het regenwater in de bodem.

De grindkoffer zal met voldoende capaciteit voor infiltratie worden aangelegd om in ieder geval het toegenomen dakoppervlak (421 m²) te bergen en wordt boven de Gemiddeld Hoogste Grondwaterstand (GHG) geplaatst. Uitgaande van een landelijke afvoer 1l/s/ha, en bij een bui van T = 10 + 10% is een bergingsvoorziening van 19 m³ nodig verspreid over alle gebouwen. Bij een afwatering aan twee kanten van het gebouw is er meer dan voldoende berging mogelijk in de bodem. Het formaat van de grindkoffers zal zo worden gekozen dat deze een berging van 19 m³ aankunnen.

De GHG bij de RWZI wordt geschat op 26,5 m+NAP (peilbuis B57E0067_1, DINO Loket, doorgerekend met Menyanthes). Bij een maaiveld op een hoogte van 27,5 m+NAP betekent dit ruim een 1 meter berging. De toplaag van de bodem (17 – 27,5 m+NAP) bestaat daarbij uit fijn-matig grof zand en heeft een kD/ c van 150 m²/d en 2 dagen.

Oppervlaktewater

Door het realiseren van de nieuwe rwzi verdwijnen er geen greppels of sloten. Wel wordt er nieuw oppervlaktewater aangelegd door de aanleg van de waterharmonica.

Waterharmonica

De waterharmonica bestaat uit drie onderdelen, die allen nieuw openwater creëren. Deel één zijn de Buffervijvers waar organische stof wordt opgewerkt. Deel twee de rietsloten waar oa zuurstof aan het water wordt toegevoegd. Deel drie wordt gevormd door de paaivijver, deze vormt de overgang naar het natuurlijke beekmilieu van de Bulder Aa waar deze in uit stroomt.

Door de open verbinding met de Bulder Aa is de 3^e stap van de waterharmonica -de paaivijver- met een oppervlak van 1 ha. altijd beschikbaar voor waterberging. Bij zeer hoge waterstanden wordt ook de 2^e stap van de waterharmonica -de rietsloten - geïnundeerd. In dat geval is ca. 5 ha. waterberging aanwezig. De waterbergingsmogelijkheid die zo in de harmonica is ontstaan was voorzien aangezien het plan voor de RWZI deels binnen een voorlopig reserveringsgebied en tevens voorkeurslocatie waterberging valt. Daarnaast sluiten de aanleg van de paaivijver en de waterharmonica goed aan bij de doelstellingen van de Bulder Aa voor de functie waternatuur en viswater.

Het lozen van het effluent van de RWZI op de Bulder Aa is naast de ontwikkeling van deze ecologische verbindingszone ook van belang voor het watervoerend houden van de beek. Bedacht moet worden dat wanneer de Bulder Aa niet gevoed zou worden met het water van de rwzi, deze gedurende de zomermaanden weinig of geen afvoer zou hebben en zelfs droog zou kunnen vallen. Dit zou evident negatieve gevolgen hebben voor het ecologisch systeem van de beek.

Waterkwaliteit

Met de waterharmonica wordt de rwzi Soerendonk de eerste rwzi van waterschap De Dommel die écht voldoet en zelfs bijdraagt aan de doelstelling van de KRW: goede chemische en ecologische kwaliteit van het oppervlaktewater.

Grondwater

Er worden geen blijvende veranderingen in de grondwaterstanden verwacht ten gevolge van het realiseren van de nieuwe rwzi. Er is geen reden aan te wijzen dat de huidige GHG van 26,5 m+NAP zal wijzigen.

De waterharmonica zal zo ingericht worden dat deze onder vrijval in de Buulder Aa zal stromen. Doordat het waterpeil in de waterharmonica constant hoger zal zijn dan het grondwaterpeil in de omgeving zal er alleen uitwisseling van water plaatsvinden van de waterharmonica naar het grondwater.

Bouwen met duurzame materialen

Voor dakbedekkingen en hemelwaterafvoeren worden duurzame materialen gebruikt zoals pvc. Bij de overige bouwmaterialen worden geen uitlogbare stoffen zoals zink en lood toegepast.

6 MILIEU EN INFRASTRUCTUUR

6.1 Bodem

Er is een bodemonderzoek uitgevoerd (rwzi Soerendonk, DHV oktober 2008) waaruit de volgende conclusies kunnen worden getrokken. Aanpalend aan de waterharmonica is op één enkel peilpunt een niet spoedeisende grondwaterverontreiniging met cadmium en kobalt aangetroffen. In deze omgeving met de omvangrijke bodemverontreiniging vanwege de vroegere zinkindustrie komt dat veel voor. Omdat onder de waterharmonica zelf en onder de toekomstige rwzi geen bodemverontreiniging is aangetroffen is de bodemkwaliteit ter plaatse geen belemmering voor de voorgenomen werkzaamheden. Tegen de Boulder Aa is een niet spoedeisend geval van ernstige bodemverontreiniging met cadmium aangetroffen op een deel van het terrein, waar geen werkzaamheden zullen plaatsvinden. Naar verwachting zijn er derhalve geen belemmeringen om het voorgenomen project uit te voeren.

Om zekerheid te kunnen geven over de mogelijkheid tot verspreiding van de grondwaterverontreiniging door bijvoorbeeld bemaling zal informatie over de omvang, locatie en concentratie nodig zijn. Aanvullend onderzoek op het moment dat het ontwerp voor de rwzi in detail beschikbaar is, zou dit kunnen uitwijzen.

6.2 Geur

In het kader van de milieuvergunningaanvraag is een geurberekening uitgevoerd (Memo toelichting bij geurcontouren, DHV 9 december 2008). Hieruit blijkt dat bij de dichtstbijzijnde geurgevoelige bebouwing wordt voldaan aan de geldende immissierichtlijnen voor geur.

Ten opzichte van de bestaande situatie neemt de totale geuremissie aanzienlijk af. Deze afname wordt voornamelijk bepaald door het vervangen van de sliblagunes door mechanische indikking en slibopslag in een gesloten slibbuffer. Tevens wordt de gehele voorzuivering (emissie van onbehandeld afvalwater) overkapt.

6.3 Geluid

Uit het akoestisch onderzoek bij de milieuvergunningaanvraag voor de nieuwe rwzi (Akoestisch onderzoek wet milieubeheer, DHV juli 2008) blijkt dat met de in de aanvraag opgenomen geluidbeperkende maatregelen voldaan wordt aan de Nota Industrielawaai van de gemeente Cranendonck. De dichtstbijzijnde woning bevindt zich op ca. 120 meter van het bouwvlak van de rwzi.

6.4 Luchtkwaliteit

Voor de luchtkwaliteit is met name de prognose van de verandering in het aantal verkeersbewegingen van belang. In de aanvraag voor een milieuvergunning wordt uitgegaan van 10 vrachtwagenbewegingen en 8 autobewegingen per dag. Dat is 4 vrachtwagenbewegingen meer dan in de huidige situatie. Deze verandering is zo gering, dat ze niet terug te vinden is in wijziging van concentraties van luchtverontreinigende stoffen.

In de Memo emissie naar de lucht (DHV, 7 augustus 2008) is inzicht gegeven in de achtergrondconcentraties in het plangebied voor stikstofoxide (NO₂) en fijn stof (PM₁₀). Het blijkt dat de gemiddelde achtergrondconcentratie voor fijn stof (PM₁₀) op de locatie 27,8 ug/m³ bedraagt (toetsingsjaar 2008, zonder zeezoutcorrectie). De gemiddelde achtergrondconcentratie van NO₂ bedraagt 23,2 ug/m³ (toetsingsjaar 2008). Dit betekent dat er voldoende emissieruimte beschikbaar is, want de emissiegrens

voor Fijn stof PM₁₀ in 2008 + 3 jaar (mits derogatie) bedraagt 40 µg/m³. Voor NO₂ is dit 2010 + 5 jaar (mits derogatie). Voor beide stoffen wordt de jaargemiddelde concentratie niet overschreden.

6.5 Externe veiligheid

Door het plangebied loopt een leiding voor transport van vloeibare koolwaterstoffen (Pijpleiding Rotterdam-Beek PRB) welke in eigendom en beheer is van SABIC Pipelines BV. De relevante kenmerken van de leiding zijn dat deze een diameter heeft van 8 inch en een ontwerpdruk van 80 bar. De getransporteerde stof is naftaleen – K1 vloeistof.

Het externe veiligheidsbeleid voor buisleidingen is in ontwikkeling. Voor transportleidingen voor brandbare vloeistoffen van de K1, K2 en K3 categorie wordt de circulaire uit 1991 gehanteerd. Momenteel wordt een AMvB buisleidingen ontwikkeld. Zodra deze in werking treedt wordt de bestaande Circulaire ingetrokken. In de brief van VROM "Externe veiligheid en transportleidingen met brandbare vloeistoffen K1K2K3 in de interimperiode" d.d. 5 augustus 2008 adviseert VROM om voor standaardbuisleidingen met aardolieproducten, waaronder nafta de afstanden aan te houden van de notitie "Risicoafstanden voor buisleidingen met brandbare vloeistoffen K1K2K3" van het RIVM van augustus 2008. Uit deze risicoafstanden blijkt dat voor een buisleiding met K1 brandbare vloeistof met een diameter van 8 inch en een ontwerpdruk van 80 bar de 10⁻⁶ contour op 12 m uit de leiding ligt.

In samenhang met de verwachte nieuwe regelgeving is door de VROM-Inspectie (VI) specifiek onderzocht hoe de Pijpleiding Rotterdam-Beek (PRB) van SABIC Pipelines B.V. in bestemmingsplannen is opgenomen. (De bestemming van de Pijpleiding Rotterdam-Beek, VROM-Inspectie februari 2009). Voorts bevat dit onderzoek aanbevelingen hoe deze pijpleiding conform de voorgenomen regelgeving in de plannen moet worden opgenomen. In het kader van een goede ruimtelijke onderbouwing van dit bestemmingsplan nemen we deze aanbevelingen over.

Deze zijn gebaseerd op de concept AMvB Buisleidingen en houden op hoofdlijnen het volgende in:

- De opname van de buisleiding op de plankaart;
- De opname van de (dubbel)bestemming buisleiding in de voorschriften;
- Het uitsluiten van kwetsbare objecten binnen het plaatsgebonden risico (PR) 10⁻⁶ in de voorschriften. Beperkt kwetsbare objecten kunnen worden toegelaten met zwaarwegende motivering;
- Binnen het invloedsgebied voor het groepsrisico heeft het gemeentebestuur een verantwoordingsplicht waarbij het groepsrisico ten opzichte van de oriënterende waarde in acht wordt genomen. Voor deze leiding ligt het invloedsgebied op 31 meter ;
- Voor de belemmeringenstrook (vijf meter aan weerszijden van de buisleiding) geldt een geclausuleerd bouwverbod, is een ontheffing mogelijk en is een aanlegvergunningstelsel van toepassing. Binnen de belemmeringenstrook kunnen geen kwetsbare objecten bestemd zijn.

In dit bestemmingsplan is de voorgenomen regelgeving als volgt geïmplementeerd.

Belemmeringenstrook

Op de plankaart heeft de belemmeringenstrook van 5 meter aan weerszijden van de leiding een dubbelbestemming gekregen. Er geldt een geclausuleerd bouwverbod, waarvan een ontheffing mogelijk is en er is een aanlegvergunningstelsel van toepassing. Binnen de belemmeringenstrook zijn geen kwetsbare objecten toegestaan.

Plaatsgebonden risico, 10^{-6}

Op de plankaart is de 10^{-6} contour op 12 m ter weerszijden van de leiding als veiligheidszone aangegeven. In het hele plangebied, dus ook binnen de 10^{-6} contour, zijn geen kwetsbare objecten toegestaan. Derhalve is een apart bouwverbod voor kwetsbare objecten binnen de 10^{-6} contour overbodig. Voor beperkt kwetsbare objecten geldt de PR 10^{-6} als een richtwaarde waarvan met zwaarwegende motivering kan worden afgeweken. In dit geval zijn er de volgende zwaarwegende redenen om van de richtwaarde af te wijken.

Het rioolwater wordt vanuit drie richtingen met leidingen aangevoerd. Waar deze leidingen samenkomen is logistiek de aangewezen plek om de eerste stappen in het bedrijfsproces van het zuiveren te situeren. De gebouwen van deze eerste stappen (het influentgemaal en het fijnrooster/zandvangergebouw) liggen binnen de 10^{-6} contour/ 12 m van de naftaleenleiding van Sabic die over het terrein van de rwzi loopt. Voorzover er binnen de 10^{-6} contour gebouwen van de rioolwaterzuivering zijn geprojecteerd of mogen worden gebouwd (de meeste bouwwerken van de rwzi zijn niet voor mensen toegankelijk en derhalve geen gebouwen) zijn deze bestemd voor technische ruimten. Binnen de 10^{-6} contour zijn kantoorruimten volgens de regels niet toegestaan. De nieuwe rwzi is een onbemande installatie en er vinden alleen controle- of onderhoudsbezoeken plaats. Gelet op de noodzaak vanuit het bedrijfsproces en de beschikbare ruimte om de gebouwen voor de eerste zuiveringsstappen op de gekozen plek te situeren die binnen de 10^{-6} contour ligt, en gelet op het gebruik van deze gebouwen, zijn er voldoende zwaarwegende redenen om af te wijken van de richtwaarde en gebouwen voor de rwzi binnen de 10^{-6} contour toe te staan.

Het invloedsgebied voor het groepsrisico

Het invloedsgebied voor het groepsrisico van deze naftaleenleiding blijft beperkt tot de omvang van de plasbrand, dat wil zeggen tot een afstand van 31 meter ter weerszijden van de naftaleenleiding. Binnen het invloedsgebied voorzover het binnen het plangebied ligt, is alleen een zuiveringsinstallatie toegestaan en geen kwetsbare bestemmingen of overige beperkt kwetsbare bestemmingen. Dat geldt overigens ook voor de rest van het plangebied. Het invloedsgebied strekt zich ook uit over een deel van het ontwerpbestemmingsplan Buitengebied. Uit dit ontwerpplan zoals dit begin 2009 ter inzage heeft gelegen blijkt, dat daar waar de 31 meter zone van het binnen het bestemmingsplan rwzi Soerendonk gelegen leidinggedeelte binnen dit bestemmingsplan Buitengebied valt, de gronden de bestemming "Agrarisch gebied met waarden- 1" hebben en er geen agrarisch bouwvlak binnen het invloedsgebied ligt. Geconcludeerd kan derhalve worden dat er geen sprake is van groepsrisico vanwege het leidinggedeelte binnen onderhavig plangebied. Indien het groepsrisico wordt gezien van delen van de naftaleiding die buiten het plangebied liggen, bv. tot 1 km aan weerszijden van het plangebied, liggen er binnen de 31 meterzone van deze 2 x 1 km weliswaar wel verspreide (beperkt) kwetsbare objecten. Daar is mogelijk wel sprake van een zeer gering groepsrisico, maar er is geen sprake van een toename van het groepsrisico en ook niet van overschrijding van de oriënterende waarde. Derhalve is een verantwoording van het groepsrisico niet noodzakelijk.

6.6 Verkeersaspecten

Vier vrachtwagenbewegingen per dag meer dan in de huidige situatie is niet van invloed op de capaciteit van de toeleidende wegen. Die verkeersbewegingen gaan moeiteloos op in de huidige verkeersstromen.

6.7 Kabels en leidingen

Door het gebied loopt een olieleiding alsmede een rioolpersleiding naar de rwzi, welke beide op de plankaart zijn aangegeven. Deze leidingstroken hebben een zakelijk rechtstrook van 5 meter.

7 ECONOMISCHE UITVOERBAARHEID

De kosten voor de vervanging van de huidige rwzi en de uitvoering en het beheer conform het compensatieplan worden gedragen door Waterschap De Dommel. De rwzi is geen bouwplan in de zin van artikel 6.2.1. Bro, dus er is geen exploitatieplan vereist.

COLOFON

Opdrachtgever	:	Waterschap de Dommel
Project	:	Bestemmingsplan Rioolwaterzuivering Soerendonk
Dossier	:	A9916.30.500
Omvang rapport	:	22 pagina's
Auteur	:	J.A. den Herder
Bijdrage	:	D. Berkhof
Interne controle	:	
Projectleider	:	E. v.d. Zandt
Projectmanager	:	W. Hulsbos
Datum	:	5 juni 2009
Naam/Paraaf	:	
