

**Ruimtelijke Onderbouwing
Bunnerveenseweg 5 te Bunne**

Vastgesteld

Datum :
Opsteller:

NL.IMRO.1730.ABBunneveensewg5BU-0401

Januari 2019

Gemeente Tynaarlo

Inhoudsopgave

Hoofdstuk 1	Inleidend hoofdstuk	4
1.1	<i>Inleiding</i>	
	Aanleiding	
	Planologisch kader	
	Procedurekeuze	
	Doel	
1.2	<i>Leeswijzer</i>	
Hoofdstuk 2	Locatie- en planbeschrijving	9
2.1	<i>Ligging en historie</i>	
	Het perceel in zijn omgeving	
	Het perceel zelf	
2.2	<i>Het gewenste (bouw)plan</i>	
Hoofdstuk 3	Beleidskader	16
3.1	<i>Rijksbeleid</i>	
	Structuurvisie Infrastructuur en Ruimte	
3.2	<i>Provinciaal beleid</i>	
	<i>Omgevingsvisie en –verordening Drenthe</i>	
3.3	<i>Gemeentelijk beleid</i>	
	Landschapsontwikkelingsplan (LOP)	
	Nota van Uitgangspunten en bestemmingsplan Buitengebied Tynaarlo	
	Structuurvisie Archeologie	
	Structuurvisie Cultuurhistorie	
	Welstandsnota 2014	
Hoofdstuk 4	Omgevingsfactoren	24
4.1	<i>Archeologie</i>	
	Aanleiding en doel	
	Doorwerking naar het plan	
4.2	<i>Besluit externe veiligheid inrichtingen(Bevi)</i>	
	Aanleiding en doel	
	Doorwerking naar het plan	
4.3	<i>Bodem</i>	
	Aanleiding en doel	
	Doorwerking naar het plan	
4.4	<i>Cultuurhistorie</i>	
	Aanleiding en doel	
	Doorwerking naar het plan	
4.5	<i>Ecologie</i>	
	Aanleiding en doel	
	Doorwerking naar het plan	
4.6	<i>Geluid</i>	
	Aanleiding en doel	
	Doorwerking naar het plan	
4.7	<i>Luchtkwaliteit</i>	
	Aanleiding en doel	
	Doorwerking naar het plan	

Hoofdstuk 1 Inleidend hoofdstuk

1.1 Inleiding

Deze ruimtelijke onderbouwing is bedoeld als onderbouwing voor het kunnen uitvoeren van een ruimtelijk initiatief. Tevens biedt dit document de onderbouwing van waarom het gewenste ruimtelijk initiatief inpasbaar is op de door initiatiefnemer gewenste locatie.

Aanleiding

In de gemeente Tynaarlo bevindt zich het adres Bunnerveenseweg 5 te Bunne. Terplekke is het vleeskuikenbedrijf van de heer Groenwold gevestigd. De wens van de heer Groenwold is om de bedrijfsvoering uit te breiden met een mestdrooginstallatie. Tevens is de wens om ten behoeve hiervan een extra loods te bouwen.

Om deze toevoeging aan de bedrijfsvoering te kunnen realiseren is onder andere een uitbreiding van het agrarisch bouwblok vereist. Het bestemmingsplan laat een dergelijke uitbreiding niet toe omdat op het perceel de *functie-aanduiding* 'intensieve veehouderij' heeft. Beleidsmatig is vergroting van een dergelijk bouwblok alleen mogelijk in het kader van verbetering van het dierenwelzijn, dan wel dat er een verbetering van de milieu-hygiënische situatie ontstaat.

Aangezien de activiteit van mestdrogen beoordeeld is als niet in overeenstemming met de geldende bestemming van het perceel dient een afwijkingsprocedure gevolgd te worden. De mestdrogerij is een neventak van de huidige bedrijfsvoering.

Hieronder een weergave van de locatie vanuit de lucht (situatie 2017).

Planologisch kader

Het perceel Bunnerveenseweg 5 te Zeijen heeft in het bestemmingsplan Buitengebied Tynaarlo (NL.IMRO.1730.BPbuitengebied-0403, vastgesteld 28 mei 2013) de enkelbestemming 'Agrarisch' en is daarnaast voorzien van de dubbelbestemmingen, 'Wro zone afwijkingsgebied 1', 'Waarde-Archeologie 2'. Tevens heeft het perceel de functie-aanduiding 'intensieve veehouderij'.

Op de verbeelding ziet dit er als volgt uit:

Bestemmingen

Dubbelbestemmingen

Gebiedsaanduidingen

Functieaanduidingen

In november 2017 heeft de gemeenteraad van Tynaarlo een partiele herziening van het bestemmingsplan Buitengebied Tynaarlo vastgesteld. Deze herziening heeft met name betrekking op de ruimere mogelijkheden voor een tweede agrarische bedrijfswoning, hetgeen voor dit project niet relevant is.

Wat betekenen deze bestemmingen in relatie tot de aanwezige en gewenste bebouwing op het perceel? Hierna volgen enkele belangrijke bepalingen uit het bestemmingsplan Buitengebied Tynaarlo in relatie tot het bouwplan.

- Agrarisch (artikel 3)

De voor 'agrarisch' aangewezen gronden zijn bestemd voor:

1. a. de uitoefening van grondgebonden agrarische bedrijven;
b. de uitoefening van intensieve veehouderijbedrijven, uitsluitend ter plaatse van de aanduiding 'intensieve veehouderij';

Mogelijkheden om bouwvlak te vergroten (niet zijnde intensief), mits:

2. in afwijking van het bepaalde onder 1 het aaneengesloten vierhoek ter plaatse van de aanduiding 'wro-zone - afwijkingsgebied 1' niet meer bedraagt dan 2,5 ha;

Voor het bouwen van bedrijfsgebouwen en overkappingen bij bedrijfsgebouwen gelden de volgende regels:

- a. de bedrijfsgebouwen en overkappingen bij bedrijfsgebouwen dienen binnen het bouwvlak te worden gebouwd;
- e. de oppervlakte van gebouwen ten behoeve van de intensieve veehouderij mag per agrarisch bedrijf ter plaatse van de aanduiding 'intensieve veehouderij' ten hoogste de bestaande oppervlakte bedragen;

Mogelijkheden (co-)vergisting:

1. het bedrijf in hoofdzaak eigen geproduceerde mest verwerkt en daar eigen en/of van derden afkomstige co-substraten aan toevoegt en het digestaat op de eigen gronden gebruikt en afvoert naar derden, dan wel;
2. het bedrijf door derden geproduceerde mest verwerkt en daar eigen en/of van derden afkomstige co-substraten aan toevoegt en het digestaat op de eigen gronden gebruikt;
3. de verkeersaantrekkende werking door vervoer van co-substraten en verwerking van het digestaat beperkt blijft;
4. het bedrijf wordt omsloten door de bestemming Agrarisch.

- Waarde – Archeologie 2 (artikel 33)

De voor 'Waarde - Archeologie 2' aangewezen gronden zijn, behalve voor de andere daar voorkomende bestemming(en), mede bestemd voor het behoud en de bescherming van te verwachten archeologische waarden in de bodem.

- a. Het is verboden zonder of in afwijking van een omgevingsvergunning de volgende andere werken of werkzaamheden uit te voeren of te laten uitvoeren:
 1. grondwerkzaamheden dieper dan 0,3 m onder het maaiveld waartoe worden gerekend diepploegen, mengwoelen, egaliseren van natuurlijk reliëf, ontginnen en het aanleggen of vergraven van sloten;
- c. Voor de onder a genoemde vergunning gelden de volgende beoordelingscriteria:
 1. de vergunning kan slechts worden verleend voor zover de archeologische waarden niet onevenredig worden aangetast, wat moet blijken uit een onderzoek dat de aanvrager bij de aanvraag voor een omgevingsvergunning als bedoeld sub a moet overleggen. In het onderzoek moeten de archeologische waarden van de gronden waarop de aanvraag betrekking heeft naar het oordeel van het bevoegd gezag voldoende zijn vastgesteld. Als het onderzoek daarvoor aanleiding geeft, moet op advies van de erkend archeoloog zo nodig een opgraving plaatsvinden;

Procedurekeuze

Het geldende bestemmingsplan Buitengebied Tynaarlo voorziet niet in een vorm van mestverwerking op deze wijze en een uitbreiding van het agrarisch bouwblok voor die functie. Desondanks wil de gemeente Tynaarlo medewerking verlenen aan het onderhavige verzoek, omdat de gemeente van oordeel is dat de uitbreiding ruimtelijk inpasbaar is.

De uitbreiding van het agrarisch bouwblok is niet bedoeld voor het vergroten van de pluimveehouderij, er is namelijk geen toename van het aantal vleeskuikens bij dit bedrijf. Gezien de ruime mogelijkheden voor bouwblokken in het grootschalige landbouwgebied is de gevraagde uitbreiding qua omvang geen probleem. Daarnaast is de functie van mestdrogerij qua ruimtelijke impact passend in dat gebied.

De gewenste uitbreiding zal plaatsvinden via de uitgebreide Wabo-procedure.

Conform de Wet algemene bepalingen omgevingsrecht is het verboden zonder omgevingsvergunning een project uit te voeren, voor zover dat geheel of gedeeltelijk bestaat uit het gebruiken van gronden of bouwwerken in strijd met een bestemmingsplan (artikel 2.1 lid 1 sub c Wabo). Om het voorgenomen initiatief te kunnen realiseren, is een omgevingsvergunning voor afwijking van het bestemmingsplan noodzakelijk op basis van de Wet algemene bepalingen omgevingsrecht (Wabo). Voor de motivering van een besluit op een dergelijke aanvraag is een goede ruimtelijke onderbouwing noodzakelijk, waarin deze notitie voorziet.

Milieu

Ten aanzien van het onderdeel milieu dient het verzoek getoetst te worden aan aspecten zoals geur, lucht en geluid. Omdat bij deze uitbreiding gekozen wordt voor een uitgebreide Wabo procedure (omgevingsvergunning) en geen bestemmingsplan-procedure hoeft er geen planMER gevolgd te worden. Er is sprake van een mer-beoordelingsplicht (passende beoordeling).

Doel

In deze ruimtelijke onderbouwing wordt ingegaan op de (ruimtelijke) gevolgen van de voorgenomen ontwikkeling van het betreffende gebied. Ook wordt een beschrijving gegeven van het relevante ruimtelijk beleid.

1.2 Leeswijzer

Na dit inleidende hoofdstuk wordt in hoofdstuk 2 een uitgebreidere weergave gegeven van het plan mede in relatie tot het vigerende ruimtelijk beleid. In hoofdstuk 3 komen de verschillende beleidsstukken aan de orde die relevant zijn voor dit project op het gebied van rijks-, provinciaal en gemeentelijk niveau. Hoofdstuk 4 geeft de invloed weer van het plan tot de verschillende omgevingsaspecten. In hoofdstuk 5 staat de economische uitvoerbaarheid centraal. Hoofdstuk 6 zal worden aangevuld na de terinzage legging.

Hoofdstuk 2 Locatie- en planbeschrijving

2.1 Ligging en historie

Het perceel Bunnerveenseweg 5 te Bunne bevindt zich binnen het grondgebied van de gemeente Tynaarlo. Hieronder een weergave van de ligging van het dorp Bunne vanuit een hoger perspectief.

Bunne

Hierna volgt een weergave van de ontwikkeling van Bunne in de nabijheid van het plangebied op basis van beschikbaar historisch kaartmateriaal (www.topotijdreis.nl). De locatie van het plangebied wordt aangegeven door een cirkel.

Anno 1925

Anno 1969

Anno 2000

Anno 2017

Wat op basis van de historische kaarten op valt is dat de Bunnerveenseweg eind 60-er jaren herkenbaar is in dat gebied, maar dat het bedrijf terplekke toen nog niet gevestigd was. Een ander opvallend gegeven is dat het bedrijf pas in deze eeuw een schaalvergroting heeft gemaakt. Tot aan het jaar 2000 is nog weinig agrarische bebouwing op dit perceel waarneembaar.

Het perceel in zijn omgeving

Het perceel bevindt zich in het buitengebied van de gemeente Tynaarlo vrijwel aan de grens met de buurgemeente Noordenveld. Het gebied kenmerkt zich door de aanwezigheid van vrijwel alleen maar agrarische bedrijven. Het gebied kan aangemerkt worden als het kerngebied voor agrariërs.

Voorafgaand aan de herziening van het bestemmingsplan Buitengebied Tynaarlo (2013) is door de gemeente een Nota van Uitgangspunten vastgesteld, waarbij het grondgebied is verdeeld in vier deelgebieden.

Het gebied rondom Bunnerveenseweg 5 te Bunne is bestempeld als “Grootschalige landbouw”. Voor dit deelgebied is landbouw de hoofdfunctie. Dit betekent dat de ontwikkeling van andere functies geen significante negatieve invloed mag hebben op het functioneren van de hoofdfunctie.

Het perceel zelf

Het perceel is op grond van het bestemmingsplan Buitengebied Tynaarlo bestemd voor agrarisch, met een nadere functie-aanduiding ‘intensieve veehouderij’.

Ten dienste van het agrarische (pluimvee)bedrijf staan er nu diverse bedrijfsgebouwen inclusief een agrarisch bedrijfswoning. Hieronder enkele foto's die een weergave laten zien van het huidige perceel.

Vooranzicht

Zijaanzicht (west)

Zijaanzicht (oost)

Duidelijk is dat het bedrijf (en de uitbreiding) geen nadere landschappelijke inpassing behoeft en dat de bereikbaarheid van het perceel prima is.

2.2 Het gewenste (bouw)plan

Zoals in het inleidende hoofdstuk is vermeld is het de wens van de aanvrager om zijn bestaande bedrijvigheid uit te breiden met een mestdrogerij.

Sinds 2014 is vastgesteld dat er in Nederland een overschot aan mest bestaat en dat hiervoor oplossingen gezocht moeten worden. Oplossingen die een positief en duurzaam effect hebben op het evenwicht tussen mestproductie en mestafzetmogelijkheden. Bedrijven waar meer mest geproduceerd wordt dan op het eigen bedrijf verwerkt kan worden moeten het overschot elders laten verwerken. Het bedrijf van de aanvrager laat alle mest dat geproduceerd wordt nu door derden verwerken en dat geldt ook voor de overschotten van de bedrijven uit de omgeving.

Een van de methoden van mestverwerking is het bewerken van dierlijke meststoffen tot mestkorrels. Hiervoor is op dit moment nog onvoldoende capaciteit.

Voor de aanvrager is het niet rendabel om alleen voor eigen gebruik een installatie te plaatsen; er is een groter volume nodig. Om die reden zal mest van andere bedrijven aangevoerd moeten worden.

Het bedrijf zal in de toekomst maximaal 7.000 ton mest per jaar verwerken, waarvan 2.000 ton mest afkomstig van het eigen bedrijf. Het aantal verkeersbewegingen zal door deze activiteit toenemen met circa 6 vrachtwagen per week. Dit is 3 à 4 vrachtwagens aanvoer van mest en 2 vrachtwagen met afvoer gedroogde producten. Sinds 2004 werkt het bedrijf met een houtkachel voor het verwarmen van de stallen en de bedrijfswoning. De bestaande houtkachel zal ook ingezet worden om de mestdroger te verwarmen.

Vanwege bedrijfshygiëne dient er een aanwijsbare scheiding te zijn tussen het vleeskuikenbedrijf en de mestdrooginstallatie. De mesttransporten dienen uit de buurt te blijven van het pluimveebedrijf om de diergezondheid niet in gevaar te brengen. Ook dient bij een eventuele uitbraak van een dierziekte dienen de bedrijfsprocessen qua mestverwerking doorgang kunnen vinden. De routing van de aanvoer van mest zal via een aparte inrit gaan.

De omvang van de nieuw te bouwen loods bedraagt circa 1.200 m². In deze loods zal de drooginstallatie geplaatst worden en tevens de te drogen producten en de mestkorrels.

Een voorbeeld van een mestdrooginstallatie treft u hieronder aan:

Zoals hiervoor opgemerkt zien wij geen aanleiding om voor deze uitbreiding van het agrarisch bouwblok (door de bouw van een loods) nadere landschappelijke inpassing te eisen. Het bedrijf is in de huidige vorm al voldoende ingepast.

Hoofdstuk 3 **Beleidskader**

Met het opstellen van ruimtelijk beleid geeft de overheid vorm aan de inrichting en het beheer van de openbare ruimte.

De ruimtelijke ordening in Nederland bevat top-down maar ook steeds meer bottom-up elementen. Door de decennia heen is de visie op de ruimtelijke ordening aan verandering onderhevig geweest. Op rijksniveau is de omslag naar de ontwikkelingsplanologie goed zichtbaar wanneer de Nota Ruimte (VROM, 2006) en de Vierde Nota Ruimtelijke ordening worden vergeleken. Niet langer bepaalt de overheid wat wel of niet kan (toelatingsplanologie), steeds meer geven overheid en derden ruimtelijke ontwikkelingen samen vorm. Vanuit deze filosofie wordt in dit hoofdstuk het overheidsbeleid in beeld gebracht.

In dit hoofdstuk zal getoetst worden of de aangevraagde planvorming past binnen het vigerende planologisch kader en binnen het ruimtelijk beleid van de verschillende overheidslagen. Het bevat een overzicht van het van toepassing zijnde beleid in relatie tot de gewenste ontwikkelingen van de initiatiefnemer.

Tot slot merken we op dat met de komst van de nieuwe Omgevingswet (verwachte inwerkingtreding 2021), er steeds meer omgevingsvergunningvrij zal zijn en dat er in toenemende mate een verantwoordelijkheid ligt bij de burger. Vanuit de gemeente Tynaarlo worden ruimtelijke vraagstukken al veelvuldig benaderd vanuit het “ja, mits..” principe.

3.1 **Rijksbeleid**

Structuurvisie Infrastructuur en Ruimte

De Structuurvisie Infrastructuur en Ruimte (SVIR) is op 13 maart 2012 vastgesteld. Onderdeel van deze structuurvisie is het Besluit algemene regels ruimtelijke ordening (Barro).

Met de structuurvisie kiest het rijk voor een selectievere inzet van rijksbeleid op slechts 13 nationale belangen. Voor deze belangen is het Rijk verantwoordelijk en wil het resultaten boeken. Buiten deze 13 belangen hebben decentrale overheden beleidsvrijheid. Hieronder zijn de 13 nationale belangen weergegeven.

De structuurvisie bepaalt de ambities voor Nederland in 2040. Deze hebben betrekking op de concurrentiekracht, bereikbaarheid, en leefbaarheid en veiligheid van/in Nederland. Voor deze 3 rijksdoelen worden 13 onderwerpen van nationaal belang genoemd. Hiermee geeft het Rijk aan waarvoor zij verantwoordelijk is en waarop het resultaat wil boeken. De benoemde nationale belangen zijn:

1. Een excellent en internationaal bereikbaar vestigingsklimaat in de stedelijke regio's met een concentratie van topsectoren;
 2. Ruimte voor het hoofdnetwerk voor (duurzame) energievoorziening en de energietransitie;
-

3. Ruimte voor het hoofdnetwerk voor vervoer van (gevaarlijke) stoffen via buisleidingen;
4. Efficiënt gebruik van de ondergrond;
5. Een robuust hoofdnetwerk van weg, spoor en vaarwegen rondom en tussen de belangrijkste stedelijke regio's inclusief de achterlandverbindingen;
6. Betere benutting van de capaciteit van het bestaande mobiliteitsstelsel van weg, spoor en vaarwegen;
7. Het instandhouden van de hoofdnetwerken van weg, spoor en vaarwegen om het functioneren van de netwerken te waarborgen;
8. Verbeteren van de milieukwaliteit (lucht, bodem, water) en bescherming tegen geluidsoverlast en externe veiligheidsrisico's;
9. Ruimte voor waterveiligheid, een duurzame zoetwatervoorziening en klimaatbestendige stedelijke (her)ontwikkeling;
10. Ruimte voor behoud en versterking van (inter)nationale unieke cultuurhistorische en natuurlijke kwaliteiten;
11. Ruimte voor een nationaal netwerk van natuur voor het overleven en ontwikkelen van flora- en faunasoorten;
12. Ruimte voor militaire terreinen en activiteiten;
13. Zorgvuldige afwegingen en transparante besluitvorming bij alle ruimtelijke plannen.

De structuurvisie geeft een totaalbeeld van het ruimtelijk- en mobiliteitsbeleid op rijksniveau en is de 'kapstok' voor bestaand en nieuw rijksbeleid met ruimtelijke consequenties. De SVIR vervangt de Nota Ruimte, de Structuurvisie Randstad 2040, de Nota Mobiliteit, de Mobiliteits Aanpak en de Structuurvisie voor de Snelwegomgeving. Tevens vervangt het de ruimtelijke doelen en uitspraken in de volgende documenten: PKB Tweede structuurschema Militaire terreinen, de agenda landschap, de agenda Vitaal Platteland en Pieken in de Delta.

Delen van de structuurvisie die de nationale ruimtelijke belangen borgen en die juridische doorwerking behoeven, zijn uitgewerkt in een algemene maatregel van bestuur, de Amvb Ruimte (Barro).

Het Rijk gaat er vanuit dat de nationale ruimtelijke belangen die via wet- en regelgeving opgedragen worden aan de andere overheden goed door hen worden behartigd. Het nieuwe Rijkstoezicht in de ruimtelijke ordening richt zich op het toezicht achteraf. Wanneer rijksdoelen en nationale belangen raken aan regionale opgaven, vraagt dit om heldere taakverdeling en samenwerkingsafspraken tussen de betrokken overheden. Waar het Barro bepalingen bevat gericht op gemeentelijke bestemmingsplannen gaat het Rijk er vanuit dat deze doorwerking krijgen. Het Rijk zal tijdens het opstellen en vaststellen van bestemmingsplannen dan ook niet toetsen op een correcte doorwerking van nationale belangen. Daarnaast blijft het Rijk opkomen voor zijn directe belangen bij gemeentelijke en provinciale plannen vanuit de rol van weg- en waterbeheerder (Rijkswaterstaat), eigenaar van defensie terreinen (ministerie van Defensie) en voor projecten in het kader van de rijkscoördinatie regeling rond rijksinpassingsplannen op het terrein van de energie-infrastructuur (het ministerie van EL&I).

Voor Bunne zijn in de SVIR geen onderwerpen opgenomen die aangemerkt worden als nationaal belang waarmee rekening gehouden dient te worden.

3.2 Provinciaal beleid

Omgevingsvisie en –verordening Drenthe

Op 2 juni 2010 is de Omgevingsvisie Drenthe vastgesteld. De Omgevingsvisie is het strategische kader voor de ruimtelijk–economische ontwikkeling van Drenthe. De visie formuleert de belangen, ambities, rollen, verantwoordelijkheden en sturing van de provincie in het ruimtelijke domein.

In de Omgevingsvisie zijn vier wettelijk voorgeschreven provinciale planvormen opgenomen, te weten:

- De provinciale structuurvisie op grond van de Wro;
- Het provinciaal milieubeleidsplan op grond van de Wet milieubeheer (Wm);
- Het regionaal waterplan op grond van de waterwetgeving;
- Het Provinciaal Verkeers- en Vervoersplan op grond van de Planwet verkeer en vervoer.

De Omgevingsvisie beschrijft de ruimtelijk-economische ontwikkeling van Drenthe voor de periode tot 2020, met in sommige gevallen een doorkijk naar de periode erna.

Missie

De missie uit de Omgevingsvisie luidt: 'Het koesteren van de Drentse kernkwaliteiten en het ontwikkelen van een bruisend Drenthe passend bij deze kernkwaliteiten'.

De kernkwaliteiten zijn:

- rust, ruimte, natuur en landschap;
- oorspronkelijkheid;
- noaberschap;
- menselijke maat;
- veiligheid;
- kleinschaligheid (Drentse schaal).

Ruimtelijke ontwikkelingen

De provincie wil ontwikkelingen stimuleren die een bijdrage leveren aan de ruimtelijke kwaliteit. Deze kwaliteit zit voor de provincie in het zorgvuldig gebruikmaken van de ruimte, het behouden en waar mogelijk versterken van de kernkwaliteiten en het waarborgen van de kwaliteit van het milieu en de leefomgeving.

Zorgvuldig ruimtegebruik

De provincie wil zorgvuldig omgaan met de beschikbare ruimte in de provincie. Groot-schalige bouwplannen en uitbreidingen in het landelijk gebied, los van bestaande bebouwingslocaties, zijn niet vanzelfsprekend.

Hieronder volgen de relevante tekstonderdelen (kaarten) uit de Omgevingsvisie 2010 die relevant zijn voor het voorliggende ruimtelijk initiatief.

Landbouwgebieden

De landbouw bieden wij maximale speelruimte in de gebieden die op kaart 6 (Robuust landbouwsysteem) als landbouwgebied zijn aangeduid. Bij de te nemen inrichtingsmaatregelen voor de landbouw wordt zo veel mogelijk rekening gehouden met de

kernkwaliteiten. Ontwikkelingen in deze gebieden mogen daarom geen negatief effect hebben op de landbouw.

Grondgebonden agrarische bedrijven

Agrarische bedrijven die zich verder willen ontwikkelen, hebben vaak behoefte aan uitbreiding of nieuwbouw van bedrijfsgebouwen. Uitbreiding van het bouwvlak moet ruimtelijk worden ingepast. Hierbij moeten de kernkwaliteiten in acht worden genomen.

Voor de gebieden met de aanduiding 'landbouwgebied' (kaart 6, Robuust landbouwsysteem) zijn de gemeenten verantwoordelijk voor het vaststellen van de maximale oppervlaktemaat.

Benaderen met ruimtelijke kwaliteit

Ruimtelijke kwaliteit vergt ruimte. Daarmee bedoelen we niet méér oppervlakte voor bebouwing, maar een benadering waarbij de gebouwen en de sleuf- en mestsilo's goed ten opzichte van elkaar worden gesitueerd en waarbij de erfbeplanting voor landschappelijke inpassing optimaal wordt aangelegd.

De provincie koppelt het vraagstuk van schaalvergroting van de grondgebonden landbouw aan een benadering met ruimtelijke kwaliteit. Dit moet leiden tot meer ruimtelijke kwaliteit en snellere processen. De uitvoering en de implementatie van de vernieuwende aanpak liggen in principe op het werkkerrein van de gemeenten.

Kaart 6 (Robuust land bouwsysteem)

Het perceel Bunnerveenseweg 5 valt binnen het robuuste landbouwsysteem (groen op de bovenstaande kaart 6) en binnen het landbouwgebied plus (groene arcering).

Kernkwaliteiten

Op de kaarten 2a t/m 2f behorende bij de Omgevingsvisie worden nadere kernwaarden van de provincie Drenthe beschreven. Te denken valt aan landschap, archeologie en natuur. Voor de locatie Bunnerveenseweg 5 zijn geen van die aspecten een belemmering voor de uitbreiding van het agrarisch bedrijf. Enkele van die aspecten komen elders in deze ruimtelijke onderbouwing inhoudelijk aan bod.

Actualisatie Omgevingsvisie Drenthe 2014

Inhoudelijk voorziet de Actualisatie van 2014 in een beperkte inhoudelijke bijstelling van de teksten en kaarten. Belangrijkste verandering in het document is geweest om het aspect van bedrijvigheid, dat een kernwaarde voor de provincie is, beter in het stuk te verwerken. Een in het oog springend punt is verder dat gemeenten meer vrijheid krijgen voor het toepassen van de zogenaamde Ruimte-voor-Ruimte regeling. Verrommelde agrarische bebouwing kan zo worden opgeschoond. Met de actualisatie is het document tot slot digitaal beter ontsloten, waardoor het gemakkelijker en gericht te raadplegen is voor iedereen.

Actualisatie Omgevingsvisie Drenthe 2018

In het kader van de naderende Omgevingswet in 2021 heeft de provincie Drenthe in oktober 2018 een hernieuwde revisie van de Omgevingsvisie vastgesteld. Deze revisie spits zich toe op drie hoofdthema's, te weten:

- Energielandschappen;
- Sterke Steden;
- Vrijtijdseconomie.

In hoofdstuk 6 van de vastgestelde Omgevingsvisie wordt nader aandacht besteed aan een robuust landbouwsysteem. De provincie wil ruimte bieden aan innovatieve ondernemers om te experimenteren en kennis te delen. Toekomstgerichte landbouw heeft ook te maken met het thema Energieneutraal Drenthe, waarbij ruimte is voor mestverwerking. Het initiatief van mestdrogen op het perceel Bunnerveenseweg 5 te Bunne is inpasbaar in het provinciale ruimtelijke beleid.

3.3 Gemeentelijk beleid

Landschapsontwikkelingsplan (LOP)

Het Landschapsontwikkelingsplan (LOP) is door de gemeenteraad van Tynaarlo op 8 december 2009 vastgesteld en is een thematische uitwerking van het Structuurplan 2006, waarin de ambitie ten aanzien van het landschap aangescherpt wordt en wordt gekomen tot een uitvoeringsplan. Het LOP heeft de status van structuurvisie. Dit betekent dat nieuw ruimtelijk beleid hieraan getoetst wordt. Het plangebied van onderhavige project ligt in het gebied de 'Rug van Zeijen'.

Locatie deelgebied de Rug van Zeijen

Behoud kwaliteiten

- *Relatief grootschalig en open landbouwlandschap*

Versterken kwaliteiten

- *Landschapsstructuur en groene uitstraling jong ontginningslandschap: beplantingen gekoppeld aan de infrastructuur*
- *Inpassing (ontwikkelingen op) agrarische erven door middel van erfbeplanting*

Nota van Uitgangspunten en bestemmingsplan Buitengebied Tynaarlo

Voorafgaand aan de vaststelling van het bestemmingsplan Buitengebied Tynaarlo heeft de gemeente, zoals eerder beschreven, een Nota van Uitgangspunten vastgesteld. De uitbreidingsmogelijkheden zijn gekoppeld aan een gebiedsindeling. In onderstaande tabel staan de mogelijkheden.

Uitbreiding agrarisch bouwperceel

Gebied	Uitbreiding	Maximaal agrarisch bouwvlak
Grootschalige landbouw	Via binnenplanse ontheffing	Uitbreiding tot maximaal 2,5 ha
Landbouw	Via binnenplanse ontheffing	Uitbreiding tot maximaal 2 ha
Multifunctioneel	Via binnenplanse ontheffing	Uitbreiding tot maximaal 1,5 ha
Natuur	Geen uitbreiding	1 hectare

Het perceel Bunnerveenseweg 5 valt in het gebied 'Grootschalige landbouw', hetgeen inhoudt dat het bestemmingsplan terplekke bij recht 2 hectare mogelijk maakt, met een verruiming naar 2,5 hectare. Zoals in hoofdstuk 1 al is beschreven heeft het perceel een nadere functie-aanduiding 'intensieve veehouderij', waardoor de uitbreidingsmogelijkheden voor die specifieke functie beperkt is.

Structuurvisie Archeologie

De gemeenteraad van Tynaarlo heeft op 28 mei 2013 de structuurvisie archeologie gemeente Tynaarlo 'Een rijk verleden' vastgesteld. In de structuurvisie geeft de raad zijn visie op het hoe de gemeente Tynaarlo om wil gaan met haar archeologisch erfgoed.

Uitgangspunt hierbij is het motto 'streng waar het moet, soepel waar het kan'. De bescherming van archeologische waarden is door middel van een dubbelbestemming opgenomen in het bestemmingsplan Buitengebied Tynaarlo en sluit aan op het archeologiebeleid van de provincie Drenthe. In hoofdstuk 4 wordt beschreven hoe dit doorwerkt in de planvorming.

Structuurvisie Cultuurhistorie

Op 23 september 2014 heeft de gemeenteraad de structuurvisie "Cultuurhistorie 2014-2024 Een juweel tussen twee provinciehoofdsteden" vastgesteld. In deze structuurvisie geeft de raad zijn visie op hoe de gemeente Tynaarlo om wil gaan met haar cultuurhistorisch erfgoed.

Een structuurvisie is een beleidsdocument dat richting geeft aan de ruimtelijke ontwikkeling van een gemeente. Daarbij is een structuurvisie voor burgers niet bindend. De structuurvisie vormt echter wel de basis voor besluiten, zoals bestemmingsplannen, die bindend zijn voor burgers.

Welstandsnota 2014

Op basis van de welstandsnota 2014 behoort de locatie tot het deelgebied 15. Voor de welstandstoets is hiervan uitgegaan.

Deelgebied 15 is bestempeld als "esdorpenlandschap".

Over het algemeen bestaat de bebouwing uit boerderijen. De hoofdgebouwen zijn voorzien van een forse kap en zijn opgemetseld van bruin- tot roodachtige baksteen. Oorspronkelijk waren de meeste boerderijen met riet gedekt. De hiervoor benodigde dakhelling bepaalt mede de hoofdvorm van de gebouwen. Het woongedeelte van de boerderij werd dikwijls van een pannendak voorzien. Nieuwbouw en modernisering van de agrarische bedrijven bracht vooral voor de bedrijfsgebouwen nieuwe vormen en bouwmaterialen zoals gecoate gevelbeplatingen en golfplaten als dakbedekking. Met een passende kleurkeuze en een goede integratie in het bebouwde erf van het betreffende agrarische bedrijf, blijft ook met deze gebouwen de dominante functie van het landschap gehandhaafd.

Het beleid is er op gericht het landschapsbeeld te handhaven en de bebouwing te beperken.

Nieuwbouw

Bij (vervangende) nieuwbouw is het mogelijk om los van bovenstaande voorwaarden ook nieuwe materialen, kleuren, detailleringen en dergelijke toe te passen, mits hiermee geen afbreuk wordt gedaan aan het karakter en de uitstraling van de directe omgeving. De

ruimtelijke kwaliteit van de directe omgeving mag hierdoor niet worden aangetast. Een stedenbouwkundig plan geeft in deze gevallen de onderbouwing voor de veranderingen en de nieuwe relatie ten opzichte van de traditionele bebouwing. Hierbij wordt, indien van toepassing, ook aandacht besteed aan grotere en/of dichtere bebouwing en wijziging van de situering of oriëntatie.

Het ingediende plan voldoet het plan aan de Welstandsnota. Op 29 januari 2018 is het bouwplan voorzien van een positief welstandsadvies.

Hoofdstuk 4 Omgevingsfactoren

Ruimtelijke plannen kunnen van invloed zijn op de omgeving. Anderzijds kan ook de zichtbare en soms niet zichtbare omgeving van invloed zijn op de uitvoerbaarheid van de voorgenomen plannen. In dit hoofdstuk worden de omgevingsfactoren beschreven. Daarnaast wordt per omgevingsfactor beoordeeld wat de invloed op het plan kan zijn.

4.1 Archeologie

Aanleiding en doel

De toenemende bedreiging van het archeologische erfgoed in heel Europa, niet alleen door natuurlijke processen of ondeskundig gebruik van het bodemarchief, maar ook door ontwikkelingen in de ruimtelijke ordening, gaf aanleiding voor het in 1992 door de Europese lidstaten ondertekende Verdrag van Valletta. Dit verdrag wordt ook wel het Verdrag van Malta genoemd.

Doel van het archeologisch (voor)onderzoek is het waar nodig beschermen van archeologische waarden en het streven naar behoud van de waarden in de bodem (in situ). De essentie van het archeologisch (voor)onderzoek is het verkrijgen van gegevens over de archeologische resten in de bodem teneinde in een vroeg stadium een goede afweging te kunnen maken van alle bij een ruimtelijk besluit betrokken belangen.

Doorwerking naar het plan

In de toelichting moet worden aangegeven hoe het cultureel erfgoed wordt beschermd in relatie tot de wettelijke bepalingen (Wet op de archeologische monumentenzorg) en hoe met het oog op het noodzakelijk onderzoek met het aspect archeologie is omgegaan. Eventuele onderzoeksrapporten moeten als bijlage bij de toelichting worden gevoegd.

Bestemmingsplan Buitengebied Tynaarlo

Op basis van het vastgestelde bestemmingsplan Buitengebied Tynaarlo geldt het volgende ten aanzien van archeologie.

Het gehele perceel heeft de dubbelbestemming "Waarde-Archeologie 2". Zoals in hoofdstuk 1 is beschreven is voor grondwerkzaamheden dieper dan 0,3 meter onder maaiveld vanuit archeologisch oogpunt een omgevingsvergunning vereist.

Deze omgevingsvergunning kan alleen worden verleend indien de archeologische waarden niet onevenredig worden aangetast. Dit moet blijken uit een archeologisch onderzoek.

Archeologisch onderzoek

In opdracht van de aanvrager is een inventariserend veldonderzoek en verkennend booronderzoek uitgevoerd. Op basis van dit onderzoek is geadviseerd het plangebied vrij te geven voor de voorgenomen ontwikkeling. Er worden geen archeologische resten bedreigd door de uitvoering van de bouwplannen.

Het rapport is bijgevoegd in de bijlagen en akkoord bevonden door gemeentelijk archeoloog.

4.2 Besluit externe veiligheid inrichtingen (Bevi)

Aanleiding en doel

Bij het transport, de opslag en bij het be- en verwerken in bedrijven van gevaarlijke stoffen, maar ook nabij luchthavens bestaat de kans op ongevallen waarbij slachtoffers vallen die niet bij de activiteit betrokken zijn. Personen die in bedrijven werken worden door de wetgeving rond arbeidsomstandigheden beschermd. Personen die zich buiten (extern) de bedrijfsgrens bevinden worden beschermd door wet- en regelgeving voor externe veiligheid. De vuurwerkramp in Enschede van mei 2000 heeft geresulteerd in een formalisering en deels aanscherping van wet- en regelgeving om het risico van dergelijke ongevallen te beperken.

Het doel van de toets op externe veiligheidsaspecten rond ruimtelijke plannen is na te gaan welke risico's de voorgenomen ontwikkelingen met zich brengen. Dit om de mogelijkheid te bieden een externe veiligheidssituatie te creëren die voldoet aan de behoeften. Daartoe kan het ruimtelijk initiatief of specifieke wijze worden ingevuld en kunnen eventuele aanvullende maatregelen worden getroffen.

Het externe veiligheidsonderzoek richt zich eerst op het plaatsgebonden risico. Dit geeft een beeld van de ruimtelijke verdeling van de hoogte van de risico's rond een bron. Vervolgens wordt nagegaan wat de hoogte van het groepsrisico is. Dit geeft inzicht in de aantallen personen die bij een ongeval kunnen worden betrokken. Als er sprake is van groepsrisico, als een ongeval tot meer dan 10 dodelijke slachtoffers kan leiden, moeten risicogegevens worden verzameld, moet een advies over het voorgenomen initiatief aan de regionale brandweer worden gevraagd en is de initiatiefnemer verplicht de veranderingen in het groepsrisico door de nieuwe ruimtelijke ontwikkeling te verantwoorden.

Doorwerking naar het plan

Het Bevi richt zich primair op inrichtingen zoals bedoeld in de Wet milieubeheer. In artikel 2, lid 1 van het Bevi staan de inrichtingen genoemd waarop het besluit van toepassing is. Deze inrichtingen brengen risico's met zich mee voor de in de omgeving aanwezige risicogevoelige objecten.

Een agrarisch bedrijf inclusief bedrijfswoning wordt niet in het Besluit genoemd als zijnde risico-veroorzakende inrichting.

De specialisten van de Regionale Uitvoeringsdienst (RUD) op het gebied van de externe veiligheid hebben geconcludeerd dat externe veiligheid geen rol speelt bij dit initiatief. In bijlage 5 is het advies bijgevoegd.

4.3 Bodem

Aanleiding en doel

De mens gebruikt de bodem op vele manieren, voor bijvoorbeeld woningbouw, landbouw, aanleg van wegen en winning van grondstoffen. Om te zorgen dat dit ook in de toekomst mogelijk blijft, is een duurzaam beheer van de bodem belangrijk. Doordat de

mens al vele eeuwen gebruik maakt van de bodem heeft hij overal sporen achtergelaten. Deze sporen zijn terug te zien in het landschap en te vinden op en in de bodem. Door bodemsanering worden de ernstige chemische verontreiniging van de bodem aangepakt. Bescherming van de bodem betekent bovendien het voorkomen dat schone grond verontreinigd raakt en het rekening houden met de eigenschappen van de bodem.

Het doel van de bodemtoets bij ruimtelijke plannen is de bescherming van de bodem. Een bodemonderzoek moeten worden uitgevoerd om te kunnen beoordelen of de bodem geschikt is voor de geplande functie en of sprake is van een eventuele saneringsnoodzaak.

Doorwerking naar het plan

In de onderbouwing dient aangegeven te worden wat de kwaliteit van de bodem ter plaatse van het plangebied is. Tevens dient, op basis van de Mor (Ministeriële regeling omgevingsrecht), bij de aanvraag van een omgevingsvergunning voor de activiteit bouwen een rapportage van een recent uitgevoerd verkennend bodemonderzoek toegevoegd te worden. Voor verkennend bodemonderzoek op een locatie wordt de norm NEN 5740 gehanteerd.

De bodemonderzoeksplicht geldt echter niet voor alle bouwwerken. De RUD heeft de planvorming beoordeeld en komt tot de conclusie dat voor deze planvorming geen bodemonderzoek vereist is.

4.4 Cultuurhistorie

Aanleiding en doel

Modernisering Monumentenwet (MoMo)/Wijziging Bro

Per 1 januari 2012 is de wijziging van het Bro in werking getreden die een verplichting inhoudt om in de toelichting van het bestemmingsplan een beschrijving op te nemen van de wijze waarop met de in het gebied aanwezige cultuurhistorische waarden en in de grond aanwezige of te verwachten monumenten rekening is gehouden.

Wat zijn cultuurhistorische waarden? De Memorie van Toelichting bij het Besluit ruimtelijke ordening zegt met betrekking tot artikel 3.1.6 het volgende:

"Bij cultuurhistorische waarden gaat het over de positieve waardering van sporen, objecten, patronen en structuren die zichtbaar of niet zichtbaar onderdeel uitmaken van onze leefomgeving en een beeld geven van een historische situatie of ontwikkeling. In veel gevallen bepalen deze cultuurhistorische waarden de identiteit van een plek of gebied en bieden ze aanknopingspunten voor toekomstige ontwikkelingen. Deze cultuurhistorische elementen kan men niet allemaal als beschermd monument of gezicht aanwijzen, maar zijn wel onderdeel van de manier waarop we ons land beleven, inrichten en gebruiken"

Het begrip cultuurhistorie heeft drie aspecten:

1. Historische (stede)bouwkunde / bovengrondse monumentenzorg; bijvoorbeeld kastelen, kerken, oude boerderijen of landhuizen, maar ook stedenbouwkundige elementen als beschermde stads- of dorpsgezichten;
2. Archeologie; sporen en vondsten van menselijk handelen in het verleden in de bodem zijn achtergebleven, bijvoorbeeld potscherven, resten van voedselbereiding, graven, maar ook verkleuringen in de grond die duiden op bewoning of infrastructuur. Een verzamelterm hiervoor is 'archeologische waarden'. Alle archeologische waarden bij elkaar zijn het 'bodemarchief'. Deze sporen kunnen zich ook onder water bevinden zoals bijvoorbeeld verdronken nederzettingen of scheepswrakken;
3. Cultuurlandschap/historische geografie: alle landschappelijke elementen die het gevolg zijn van menselijk handelen in het verleden, bijvoorbeeld verkavelingspatronen, pestbosjes, landgoederenzones of ontginningssassen.

Doorwerking naar het plan

Voor deze locatie is vanuit cultuurhistorie de dubbelbestemming met betrekking tot archeologie relevant. Dit aspect is eerder in dit hoofdstuk beschreven.

In de Structuurvisie Cultuurhistorie is het gebied vanuit landschapstype gekenmerkt als "rationale landbouwontginning (relatief nat)". Bij ontwikkeling van dit landschapstype wordt gestreefd naar onder andere het behoud van de agrarisch functie, met primair grasland, afgewisseld door percelen akkerland. Verspreide bebouwing langs wegen bij voorkeur handhaven. Er zijn mogelijkheden voor nieuwe bebouwing, bij voorkeur gerelateerd aan agrarisch gebruik van de grond. Het onderhavige bouwplan is hier goed inpasbaar.

Vanuit de cultuurhistorische beleidswaardenkaart is het gebied gewaardeerd als 'laag-gemiddelde waarde'.

4.5 Ecologie

Aanleiding en doel

Per 1 januari 2017 is de Wet natuurbescherming in werking is getreden. Deze wet regelt de bescherming van planten- en diersoorten. De wet beschermt soorten, niet individuele planten of dieren, om te voorkomen dat het voortbestaan van de soort in gevaar komt. Alle soorten hebben een eigen rol in het ecosysteem en dragen bij aan de biodiversiteit.

Doorwerking naar het plan

Van belang is om na te gaan of één of meerdere 'verboden' ten behoeve van voorliggend initiatief aan de orde is of kan zijn. Ten behoeve van de uitvoering van het project worden bomen gekapt ten behoeve van een nieuw aan te leggen inrit. Daarnaast wordt er een bedrijfsloods gebouwd op een onbebouwd akkerland.

In het kader van deze ontwikkelingen is door bureau Jansen & Jansen (groenadviesbureau) een quick scan op basis van de Wet natuurbescherming. De

conclusie van dit onderzoek is dat er geen directe of indirecte gevolgen zijn van de voorgenomen activiteit op de voortplanting en instandhouding van beschermde dier- en plantsoorten.

De werkzaamheden binnen het plangebied veroorzaken geen overtredingen van de Wet natuurbescherming binnen het plangebied. Aanbevolen wordt om voorafgaande aan de werkzaamheden het terrein te controleren op beschermde soorten.

In de bijlage 3 is het gehele rapport toegevoegd.

4.6 Geluid

Aanleiding en doel

Geluid kan hinderlijk en schadelijk voor de gezondheid zijn. Zo kunnen hoge geluidsniveaus het gehoor beschadigen. Maar ook verstoring van de slaap kan op de lange duur slecht zijn voor de gezondheid. In Nederland zijn afspraken gemaakt over wat acceptabele geluidsniveaus zijn en wat niet (de geluidsnormen).

Voor de bestrijding van geluidshinder kunnen verschillende soorten maatregelen worden getroffen: bestrijding van geluid aan de bron, bijvoorbeeld stillere auto's, stillere wegdekken, het verkeersluw maken van straten, het zachter zetten van de stereo, het dempen van de piano. Maatregelen tussen bron en ontvanger; bijvoorbeeld het plaatsen van een geluidsscherm of -wal of een betere muurisolatie tussen woningen. Maatregelen aan de kant van de ontvanger; meestal gaat het dan om het aanbrengen van (extra) geluidsisolatie aan de woning en het rekening houden met geluids-normeringseisen bij het ontwerpen van woningen.

Het doel van het akoestisch onderzoek bij ruimtelijke plannen is het voorkomen van geluidshinder bij geluidsgevoelige objecten (scholen, woningen, etc.) door het aanhouden van voldoende afstand ten opzichte van geluidsproducenten (industrie, railverkeer etc.) of het treffen van andere maatregelen.

De verplichting tot uitvoering van een akoestisch onderzoek is vastgelegd in de Wet geluidshinder (Wgh). De Wgh bevat geluidnormen en richtlijnen over de toelaatbaarheid van geluidsniveaus als gevolg van rail- en wegverkeerslawaai, industrielawaai en luchtvaartlawaai. De Wgh geeft aan dat een akoestisch onderzoek moet worden uitgevoerd bij het voorbereiden van de vaststelling van een bestemmingsplan of het nemen van een projectafwijkingbesluit indien het plan een geluidgevoelig object mogelijk maakt binnen een geluidszone van een bestaande geluidsbron of indien het plan een nieuwe geluidsbron mogelijk maakt.

Het eventuele akoestisch onderzoek moet uitwijzen of de wettelijke voorkeursgrenswaarde bij geluidgevoelige objecten wordt overschreden en zo ja, welke maatregelen nodig zijn om aan de voorkeursgrenswaarde te voldoen.

Doorwerking naar het plan

Onder verwijzing naar de gegevens van het onderdeel milieu wordt de geluidsbelasting van de (gehele) inrichting getoetst aan de 'Handreiking industrielawaai en vergunningverlening'. De Handreiking is opgesteld als hulpmiddel bij het voorkomen en

beperken van hinder door industrielawaai. Voor het opstellen van de geluidsgrenswaarden voor het langtijdgemiddeld beoordelingsniveau is aansluiting gezocht bij hoofdstuk 4 van de Handreiking. Voor een inhoudelijke beoordeling van deze handreiking wordt verwezen naar de (ontwerp-)omgevingsvergunning onderdeel milieu (zie bijlage 1).

Daarnaast dient aandacht te worden besteed aan het aspect van indirecte hinder ten gevolge van de inrichting. Als voorbeelden van dergelijke hinder kunnen worden genoemd: overlast welke gepaard gaat met het aan- en afrijden van gemotoriseerd verkeer.

De indirecte hinder als gevolg van het wegverkeer van en naar de inrichting wordt getoetst aan de circulaire 'Geluidhinder veroorzaakt door het wegverkeer van en naar de inrichting'. De circulaire is bedoeld als een handreiking voor het bevoegd gezag voor de wijze waarop met dit aspect in het kader van de Wet milieubeheer kan worden omgegaan. De voorkeursgrenswaarde bedraagt 50 dB(A), de maximale grenswaarde is 65 dB(A). Uit indicatieve berekening blijkt dat ruimschoot aan de voorkeursgrenswaarde wordt voldaan.

Een nader akoestisch onderzoek is voor deze locatie niet vereist.

4.7 Luchtkwaliteit

Aanleiding en doel

Een gezonde buitenlucht is belangrijk voor de maatschappij. Tot op Europees niveau spant men zich daarom in om de luchtkwaliteit op orde te krijgen door middel van regels en normen. Hoewel de luchtkwaliteit de afgelopen decennia in Nederland is verbeterd, voldoet ze nog steeds niet overal aan de normen. Met name fijnstof en stikstofdioxiden leveren problemen op. Een groot aantal bouwprojecten, zoals wegverbredingen en de aanleg van bedrijventerreinen en nieuwbouwwijken, lagen en liggen daarom soms nog steeds stil. Doordat in overschrijdingsgebieden soms ook gewenste of noodzakelijke plannen en projecten worden stilgelegd, ontstond een discussie om gewenste en soms noodzakelijke plannen toch doorgang te kunnen laten vinden. Dat heeft geresulteerd in nieuwe regels voor luchtkwaliteit.

Het doel van het luchtkwaliteitsonderzoek is het geven van inzicht in de gevolgen van een plan voor de luchtkwaliteit om een goede luchtkwaliteit te kunnen garanderen. Daarom moet luchtkwaliteit al in een vroeg stadium van de planvorming worden meegewogen. Gegevens over de luchtkwaliteit worden verzameld om vervolgens te kunnen bepalen of er voor het doorgaan van het project al dan niet aanvullende maatregelen nodig zijn. In de praktijk zullen met name fijnstof en stikstofdioxiden moeten worden onderzocht. Daarnaast kan een goede ruimtelijke ordening met zich brengen dat een afweging wordt gemaakt rondom de aanvaardbaarheid van een project op een bepaalde locatie.

De luchtkwaliteit hoeft (artikel 5.16 Wet milieubeheer) geen belemmering te vormen voor ruimtelijke ontwikkelingen als:

- geen sprake is van een feitelijke of dreigende overschrijding van een grenswaarde;
-

- een plan of project niet in betekenende mate (NIBM) bijdraagt;
- een project per saldo niet tot een verslechtering van de luchtkwaliteit leidt;
- een project is opgenomen in een regionaal programma van maatregelen of in het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) dat tevens voorziet in maatregelen om de luchtkwaliteit te verbeteren.

Doorwerking naar het plan

Ten aanzien van de consequenties van de planvorming voor het aspect luchtkwaliteit kan het volgende worden opgemerkt.

De meest relevante luchtkwaliteitseisen voor agrarische bedrijven (waaronder mestverwerking) hebben betrekking op zwevende deeltjes (PM_{2,5} en PM₁₀). Voor zwevende deeltjes zijn de volgende grenswaarden opgenomen:

- 24 uurgemiddelde grenswaarde van 50 µg/Nm³ voor PM₁₀, waarbij geldt dat deze maximaal 35 keer per jaar mag worden overschreden;
- jaargemiddelde grenswaarde van 40 µg/Nm³ voor PM₁₀;
- jaargemiddelde grenswaarde van 25 µg/Nm³ voor PM_{2,5}.

Bij de aanvraag voor het initiatief aan de Bunnerveenseweg 5 te Bunne is een verspreidingsberekeningen gevoegd conform het Nieuw Nationaal Model, voor zwevende deeltjes. Deze berekeningen zijn gemaakt met het rekenmodel ISL3a, versie 2016-1. In de berekening is de immissieconcentratie inzichtelijk gemaakt. Dit betekent dat de concentratie ter plaatse van gevoelige functies (woningen) is bepaald;

De grenswaarden zoals genoemd in bijlage 2 van de Wet milieubeheer worden niet overschreden. De reden dat de uitstoot van fijnstof beneden de norm blijft is komt enerzijds door de maatregelen die worden getroffen (plaatsen van een chemische luchtwasser) en anderzijds de grote afstand tot gevoelige functies.

Vergunningverlening levert met betrekking tot het aspect luchtkwaliteit geen problemen op.

4.8 M.E.R.-beoordeling

Aanleiding en doel

De milieueffectrapportage is een hulpmiddel om bij diverse procedures het milieubelang een volwaardige plaats in de besluitvorming te geven. De m.e.r.-procedure is gekoppeld aan de 'moederprocedure'. Dit is de procedure op grond waarvan de besluitvorming plaatsvindt, bijvoorbeeld de bestemmingsplanprocedure, of een milieuvergunningprocedure.

Doorwerking naar het plan

In de aanvraag Omgevingsvergunning is beschreven dat de heer Groenwold jaarlijks maximaal 7.000 ton mest wil drogen. Dit komt neer op een maximumcapaciteit van 19 ton per dag. Het opstellen van een MER-beoordelingsbesluit is aan de orde bij een capaciteit groter dan 50 ton. Dit betekent echter niet dat de milieueffecten niet getoetst

hoeven worden in het kader van de MER. Er kan worden volstaan met een vorm-vrije MER-beoordeling waarvan het resultaat in de omgevingsvergunning milieu kan worden verwoord. Deze procedure is uitgevoerd.

De effecten van de uitbreiding op het milieu vormen geen belemmeringen voor de verdere planvorming.

4.9 Milieu(hinder)

Aanleiding en doel

Nieuwe functies kunnen milieuhinderlijk zijn voor omliggende woningen dan wel bedrijven. Er dient een beoordeling plaats te vinden of de nieuwe functie wel milieuhygiënisch inpasbaar is. Er dient daarom beoordeeld te worden of in de omgeving van het plangebied functies voorkomen die gehinderd kunnen worden door onderhavig project of waarvan het project juist hinder ondervindt.

De (indicatieve) lijst "Bedrijven en Milieuzonering 2009", uitgegeven door de Vereniging van Nederlandse gemeenten, geeft weer wat de richtafstanden zijn voor milieubelastende activiteiten. In deze publicatie worden de indicatieve richtafstanden gegeven voor de vier ruimtelijk relevante milieuaspecten geur, stof, geluid en gevaar.

Bij het bepalen van de richtafstanden wordt uitgegaan van de volgende uitgangspunten:

- het betreft gemiddeld moderne bedrijfsactiviteiten met gebruikelijke productieprocessen en voorzieningen;
- de richtafstanden hebben betrekking op de omgevingstypen 'rustige woonwijk' en 'rustig buitengebied';
- de richtafstanden bieden in beginsel ruimte voor normale groei van de bedrijfsactiviteiten;
- bij activiteiten met ruimtelijk duidelijk te onderscheiden deelactiviteiten kunnen deze activiteiten desgewenst als afzonderlijk te zoneren activiteiten worden beschouwd, bijvoorbeeld bij de ligging van de activiteit binnen zones met een verschillende milieucategorie.

De gegeven richtafstanden zijn in het algemeen richtafstanden en geen harde afstandseisen. Ze moeten daarom gemotiveerd worden toegepast. Dit betekent dat geringe afwijkingen in de lokale situatie mogelijk zijn. Het is aan te bevelen deze afwijkingen te benoemen en te motiveren.

Doorwerking naar het plan

Voor deze ontwikkeling is van belang wat de afstand bedraagt, die acht genomen moet worden ten aanzien van het aspect geur. De afstand van een emissiepunt tot geur-gevoelige objecten buiten de bebouwde kom moet minimaal 50 meter bedragen. Deze afstand wordt ruimschoots gehaald.

Verkeersbewegingen

De gevraagde uitbreiding zal een geringe stijging van het aantal vervoersbewegingen met zich meebrengen. Het zal gaan om circa 1,5 vrachtwagen per dag (drie in twee dagen). Een dergelijke stroom ter plaatse van de Bunnerveenseweg zal geen invloed hebben op het achtergrondniveau of het overschrijden van geluidkwaliteitseisen voor wegen. Zowel verkeerstechnisch als ruimtelijk gezien is de bedrijfslocatie geschikt voor een dergelijke geringe toename van de verkeersbewegingen.

Het realiseren van een derde (en afzonderlijke) inrit naar de mestdrogerij heeft geen (milieu)hinder tot gevolg. Voor deze nieuwe toegang is inmiddels een inritvergunning verleend, waarbij het tevens is toegestaan een beperkt deel van de houtsingel te kappen. Het kappen dient te gebeuren buiten het broedseizoen.

Wet natuurbescherming (Wnb)

Voor de veranderingen in de bedrijfsvoering is geen vergunning vereist op basis van de Wnb. Er zijn berekeningen gemaakt met de Aeries Calculator. Met deze berekeningen is aangetoond dat het effect van de gevraagde verandering, ten opzichte van de vergunning op basis van de Wnb van 14 februari 2017, afneemt. Op 22 oktober 2018 is door gedeputeerde staten van Drenthe een verklaring van geen bedenkingen (vvgb) afgegeven in het kader van de Wet natuurbescherming).

4.10 Watertoets

Aanleiding en doel

In de loop van de tijd hebben ruimtelijke ontwikkelingen in Nederland veel ruimte aan water en/of waterberginglocaties onttrokken. Aan het begin van de 21e eeuw is geconstateerd dat ruimtelijke ontwikkelingen de ruimte voor water niet verder zou mogen beperken. Juist meer ruimte voor water is nodig om klimaatveranderingen, zeespiegelrijzing en bodemdaling op te vangen. Eén van de instrumenten om het nieuwe waterbeleid voor de 21e eeuw vorm te geven is de watertoets.

Sinds 1 november 2003 is het verplicht plannen in het kader van de Wet ruimtelijke ordening te toetsen op water. Het doel van deze watertoets is waarborgen dat waterhuishoudkundige doelstellingen expliciet en op een evenwichtige wijze in beschouwing worden genomen. De waterhuishouding bestaat uit de overheidszorg die zich richt op het op en in de bodem vrij aanwezige water, met het oog op de daarbij behorende belangen. Zowel het oppervlaktewater als het grondwater valt onder de zorg voor de waterhuishouding. Naast veiligheid en wateroverlast (waterkwantiteit) worden ook de gevolgen van het plan voor de waterkwaliteit en verdroging onderzocht. De belangrijkste beleidsdocumenten op het gebied van de waterhuishouding zijn de Vierde Nota Waterhuishouding, Anders omgaan met water: Waterbeleid 21e eeuw, de Europese Kaderrichtlijn Water, Beleidslijn ruimte voor de rivier en de nota Ruimte. In het Nationaal Bestuursakkoord Water worden de gezamenlijke uitgangspunten geformuleerd voor een integraal waterbeleid in de 21e eeuw. De verantwoordelijkheid voor de te treffen waterhuishoudkundige maatregelen gericht op: vasthouden, bergen en afvoeren van water ligt bij het waterschap (trits: kwantiteit) en het schoon houden, scheiden en zuiveren van water (trits: kwaliteit) ligt bij alle betrokkenen en het waterschap.

Provincies en gemeenten zorgen voor een integrale afweging en leggen deze vast in provinciale beleidsplannen en streekplannen, respectievelijk structuur- en bestemmingsplannen. De provincie geeft richting aan ruimtelijke ontwikkeling door de gebieden te benadrukken die van nature het eerst onder water komen te staan bij hevige regenval of overstromingen. De provincie wil dat deze gebieden gevrijwaard blijven van kapitaalintensieve functies.

Het beleid van waterschap Noorderzijlvest is verwoord in het Waterbeheerprogramma 2016- 2021 en in de Notitie Water en Ruimte 2013. De ruimtelijke zonering van de provincie heeft het waterschap vertaald naar een eigen zonering met water als belangrijkste element. Het waterschap benadrukt in haar functiezonering de volgende aspecten: de hoogte van de waterpeilen en het gewenste grondwaterregime (GGOR), een optimale wateraanvoer en -afvoer (waterkwantiteit), de waterkwaliteit voor verschillende functies en de inpassing van water in het landschap.

Doorwerking naar het plan

Op het agrarische bedrijf is sprake van het lozen van afvalwater. Het betreft de volgende stromen;

- reinigingswater bij het reinigen van de stallen;
- reinigingswater bij het schoonmaken van veewagens;
- restwater bronpomp;
- afvloeiend hemelwater;
- afvalwater van huishoudelijke aard.

Met uitzondering van het huishoudelijk afvalwater en het afvloeiend hemelwater, worden alle stromen geloosd in de aanwezige mestkelder. Die vervolgens als meststof over het land worden uitgereden. Het afvloeiend hemelwater wordt geloosd op het oppervlaktewater (sloot) en het huishoudelijk afvalwater wordt via het gemeentelijk riool geloosd op het gemeentelijk riool. Door de toevoeging van de mestdrogerij zal hierin geen verandering optreden.

Op 16 maart 2018 is via het online instrument (www.dewatertoets.nl) de zogeheten watertoets uitgevoerd.

Op basis hiervan blijkt dat het plangebied zich bevindt in het beheersgebied van het waterschap Noorderzijlvest. Op basis van de uitgevoerde watertoets is een standaard-waterparagraaf en wateradvies ontvangen (korte procedure) te behoeve van het bouwplan. Deze paragraaf is in de bijlage bijgevoegd.

Hieronder volgen de onderdelen die het meest van belang zijn voor voorliggend bouwplan en de uitgangspunten waar rekening moet worden gehouden.

Ondiepe storende lagen

Op locatie komen ondiepe storende lagen voor. Deze lagen, die vaak uit klei of leem bestaan, zorgen ervoor dat hemelwater moeilijk in de grond kan infiltreren. Hierdoor kan er wateroverlast ontstaan bij hevige neerslag. Deze locaties zijn zonder aanvullende maatregelen ongeschikt voor bijvoorbeeld woningbouw.

Toename verhard oppervlak

De wijziging van de bestemming en/of de omvang van onderdelen in het plan hebben invloed op de waterhuishouding en/of raken de belangen van het waterbeheer en/of die van de initiatiefnemer.

Door toename van verhard oppervlak stroomt regenwater, zonder extra maatregelen, sneller af richting oppervlaktewater, waardoor piekwaterstanden en afvoeren toenemen. Dit kan leiden tot wateroverlast. Bij een toename van het verhard oppervlak met meer dan 750 m² (in de bebouwde kom) of 2500 m² (in overige gebieden) is compensatie door aanleg van waterberging nodig.

Betrokkenheid waterschap Noorderzijlvest

Voor de verdere procedurele afhandeling van de watertoets is het van belang om het waterschap te betrekken en rekening te houden met de in dit document aangegeven adviezen. Het waterschap Noorderzijlvest zal in het kader van de procedure geïnformeerd worden over de terinzage legging, zodat tijdig eventuele zienswijzen ingediend kunnen worden.

Hoofdstuk 5 Uitvoerbaarheid

Alle kosten die gepaard gaan met de uitvoering van de plannen (waaronder begrepen de plankosten van de gemeente) zullen door de initiatiefnemer worden gedragen. Het plan is derhalve economisch uitvoerbaar.

Hoofdstuk 6 Inspraak

Gedurende de periode 7 november 2018 tot en met 18 december 2018 heeft de ontwerp-omgevingsvergunning inclusief bijbehorende stukken ter inzage gelegen.

In deze periode zijn geen zienswijzen ontvangen.
