

Wijzigingsplan Ruimte voor Ruimte op het perceel Boermarkeweg 1a, Hooghalen

Gemeente Midden-Drenthe

Wijzigingsplan ten behoeve van het toevoegen van een extra woning binnen een woonbestemming middels toepassing van Ruimte voor Ruimte, op het perceel Boermarkeweg 1a te Hooghalen

Wijzigingsplan Ruimte voor Ruimte op het perceel Boermarkeweg 1a, Hooghalen

Gemeente Midden-Drenthe

Wijzigingsplan ten behoeve van het toevoegen van een extra woning binnen een woonbestemming middels toepassing van Ruimte voor Ruimte, op het perceel Boermarkeweg 1a te Hooghalen

Projectgebied: Boermarkeweg 1a, Hooghalen. Bron: www.bing.com/maps

Inhoudsopgave

1.	Inleiding	4
2.	Planbeschrijving.....	6
2.1	Ligging van het plangebied.....	6
2.1	Geldend planologisch regime	6
3.	Beleid.....	9
3.1	Rijksbeleid.....	9
3.2	Provinciaal beleid	10
3.3	Gemeentelijk beleid	13
4.	Omgevingsaspecten	16
4.1	Milieuzonering.....	16
4.2	Bodem	16
4.3	Geluid	17
4.4	Water.....	17
4.5	Archeologie.....	18
4.6	Flora & Fauna	18
4.7	Externe veiligheid	19
4.8	Luchtkwaliteit	20
4.9	Verkeer/parkeren	20
4.10	Landschappelijke inpassing	21
4.11	Stikstof.....	22
5.	Economische uitvoerbaarheid.....	24
5.1	Algemeen.....	24
5.2	Planschade.....	24
6.	Maatschappelijke uitvoerbaarheid	25
7.	Conclusie	26
	Bijlagen	27
	Bijlage 1 Rapportage bodemonderzoek.....	28
	Bijlage 2 Rapportage geluid.....	29
	Bijlage 3 Watertoets	30
	Bijlage 4 Natuurtoets/Quickscan Flora&Fauna	31
	Bijlage 5 Toelichting op landschappelijke inpassing.....	32
	Bijlage 6 Toets Wet natuurbescherming Stikstof en Ammoniakdepositie.....	33

1. Inleiding

Er is een verzoek ingediend om (voormalige) agrarische bedrijfsbebouwing aan de Boermarkeweg 3 te Hooghalen te slopen om op het achtererf tussen de woningen aan de Boermarkeweg 1 en 3 een nieuwe woning te realiseren. Het wijzigen van de bestemming, in die zin dat er een extra woning mag worden gebouwd binnen het bestemmingsvlak, is mogelijk middels toepassing van de Ruimte voor Ruimte-regeling. Met de Ruimte voor Ruimte-regeling hebben de provincie en de gemeente als doel de ruimtelijke kwaliteit in het buitengebied te verbeteren door de afbraak van landschapsontsierende bebouwing te stimuleren. De bestemmingswijziging zal zorgen voor een ruimtelijke opwaardering van de directe omgeving.

Figuur 1 Bestaande bebouwing (oostzijde). Bron: Maps.google.nl

Figuur 2 Bestaande bebouwing (schuur links) (zuidwestzijde) . Bron: Maps.google.nl

Omdat de nieuw te bouwen woning niet rechtsreeks past binnen het geldende bestemmingsplan 'Buitengebied Midden-Drenthe', moet een procedure tot bestemmingsplanwijziging worden gevolgd. Op grond van het bestemmingsplan kan het college van burgemeester en wethouders de bestemming wijzigen zodat er een extra woning binnen het bestemmingsvlak kan worden gebouwd, ex artikel 3.6, lid 1, onder a Wet ruimtelijke ordening (Wro). Nadat de wijzigingsprocedure is afgerond kan voor het project een reguliere omgevingsvergunning worden verleend. De vergunningaanvraag zal dan worden getoetst aan de regels die gesteld zijn in dit wijzigingsplan.

In de brief van 12 juli 2018 aan de initiatiefnemer schrijft het college zij positief staat tegenover de plannen, als kan worden voldaan aan de voorwaarden die in het bestemmingsplan worden gesteld aan de wijzigingsbevoegdheid voor de Ruimte voor Ruimte-regeling (artikel 29, lid 29.7 sub a). Omdat voldaan kan worden aan de gestelde voorwaarden dient een wijzigingsplan te worden opgesteld, inclusief aanvullende onderzoeken (archeologie, flora&fauna, geluid, bodem etc.). Dit wijzigingsplan voorziet in de gevraagde aanvulling.

2. Planbeschrijving

2.1 Ligging van het plangebied

Het plan is gesitueerd tussen de Boermarkeweg 1 en 3 in Hooghalen. Hooghalen is een klein esdorp dat gelegen is tussen de plaatsen Beilen en Assen. De plaats Hooghalen ligt ten westen van de spoorverbinding tussen Beilen en Assen en ten oosten van de Rijksweg A28. De planlocatie is gesitueerd in buurtschap Laaghalen, deze buurtschap valt buiten de bebouwde kom van Hooghalen en ligt ten westen van de Rijksweg A28.

Figuur 3 Situering plangebied. Bron: Maps.google.nl

Er is reeds geen sprake meer van een agrarisch bedrijf op de locatie. Het perceel met de voormalige agrarische bedrijfsbebouwing hoorde voorheen bij het toenmalige agrarische bedrijf aan de Boermarkeweg 3 en is in het verleden verkocht aan de eigenaren van de Boermarkeweg 1. De locatie waarop dit wijzigingsplan betrekking heeft betreft de Boermarkeweg 1a. De eigenaar is voornemens het perceel te verkopen als zijnde bouwkaavel. Ten behoeve hiervan wordt de agrarische bebouwing gesloopt en wordt middels de Ruimte voor ruimte – regeling een bouwkaavel voor een woning mogelijk gemaakt op dit perceel.

2.1 Geldend planologisch regime

Het plangebied valt binnen het bestemmingsplan 'Buitengebied Midden-Drenthe' (geconsolideerd 20 augustus 2014) en heeft binnen dit bestemmingsplan de bestemming Wonen – Voormalige boerderijen. Daarnaast valt de planlocatie binnen de dubbelbestemming Waarde – Archeologie 2. Ten slotte ligt de bouwaanduiding 'Karakteristiek' op de bestemming, deze aanduiding heeft echter enkel betrekking op het hoofdgebouw aan de Boermarkeweg 3 en niet op de locatie van de te slopen agrarische bebouwing (conform bijlage 4 behorend bij de bestemmingsregels). Voor dit

wijzigingsplan zijn derhalve de enkelbestemming Wonen – Voormalige boerderijen en de dubbelbestemming Waarde – Archeologie 2 van belang.

Figuur 3 Uitsnede bestemmingsplankaart 'Buitengebied Midden-Drenthe'. Bron: www.ruimtelijkeplannen.nl

De gronden zijn bestemd voor wonen, al dan niet in combinatie een aan huis verbonden beroep dan wel bedrijfsactiviteiten in de milieucategorie 1 en 2, mantelzorg, sociaal-culturele doeleinden of een gastouderopvang. Binnen het bestemmingsvlak mag ten hoogste één woning worden gebouwd. Burgemeester en wethouders kunnen het plan wijzigen, in die zin dat binnen het bestemmingsvlak een tweede woning wordt gebouwd (Ruimte voor ruimte – regeling), mits:

1. deze wijziging niet wordt toegepast indien het bestemmingsvlak is gelegen binnen de grenzen van de gebiedsbestemming 'Agrarisch met waarden - 3';
2. deze wijziging uitsluitend wordt toegepast ter compensatie van de afbraak van bestaande binnen het bestemmingsvlak aanwezige of bij het bestemmingsvlak behorende voormalige agrarische bedrijfsgebouwen;
3. op het betreffende voormalige bouwperceel ten minste 750 m² met een afwijkingmarge van 5% aan voormalige agrarische bedrijfsgebouwen, niet zijnde cultuurhistorisch waardevolle gebouwen, moet worden gesloopt;
4. de ter compensatie van de sloop nieuw te bouwen woning direct achter of naast het voormalig boerderijpand moet worden gebouwd, met dien verstande dat de bebouwing niet mag plaatsvinden in gebieden die in de provinciale omgevingsvisie zijn aangewezen als Ecologische Hoofdstructuur;
5. er middels een beeldkwaliteitsplan sprake is van een verbetering van de ruimtelijke kwaliteit en milieukwaliteit;
6. is aangetoond dat er geen sprake is van onevenredige schade voor de aangrenzende (agrarische) bedrijven, in die zin dat de bedrijven in hun ontwikkelingsmogelijkheden worden beperkt;
7. de geluidsbelasting van de geluidsgevoelige gebouwen niet hoger zal zijn dan de daarvoor geldende voorkeursgrenswaarde, of een verkregen hogere waarde;
8. is aangetoond dat er geen onevenredige afbreuk wordt gedaan aan de milieusituatie, de natuurlijke en landschappelijke waarden, de geomorfologische, cultuurhistorische en

archeologische waarden, de woonsituatie en de gebruiksmogelijkheden van de aangrenzende gronden.

In dit wijzigingsplan wordt onderbouwd dat het project voldoet aan de criteria zoals hierboven gesteld.

Nieuw Planologisch regime

Met het wijzigingsplan wordt de enkelbestemming 'Wonen-voormalige boerderijen' deels omgezet in de enkelbestemming 'Wonen', ter plaatse van het nieuwe perceel tussen Boermarkeweg 1 en Boermarkeweg 3. Het nieuwe perceel zal genummerd worden als Boermarkeweg 1a. Het bouwvlak ten behoeve van de nieuwe woning zal gesitueerd worden ter hoogte van de achterkant van de te slopen voormalige agrarische bedrijfsbebouwing. Voor ongeveer 1/3 deel valt het toekomstige bouwvlak binnen de locatie van de te slopen schuur, 2/3 deel komt daarachter te liggen, in het verlengde van de huidige schuur. Het gaat om een bouwvlak van 300m². De voorgevel van de woning zal richting het zuidwesten gesitueerd worden. Het exacte bouwplan zal worden afgestemd tijdens het verlenen van de omgevingsvergunning. Het bouwplan zal ook worden getoetst aan het beeldkwaliteitsplan van de gemeente Midden-Drenthe om zo de ruimtelijke/landschappelijke kwaliteit te waarborgen. Op het nieuwe perceel zullen daarnaast de regels van artikel 28 (enkelbestemming Wonen) van het bestemmingsplan Buitengebied Midden-Drenthe van overeenkomstige toepassing zijn.

Figuur 4 Kaart met weergave van het toekomstig planologisch regime

3. Beleid

3.1 Rijksbeleid

Structuurvisie Infrastructuur en Ruimte en Besluit algemene regels ruimtelijke ordening (Barro)

Op 13 maart 2012 is de Structuurvisie Infrastructuur en Ruimte (SVIR) in werking getreden. Het bij de structuurvisie behorende Besluit algemene regels ruimtelijke ordening (Barro) was al op 30 december 2011 in werking getreden (en is inmiddels op 1 oktober 2012 gewijzigd).

In de structuurvisie is aangegeven dat het Rijk drie hoofddoelen heeft:

- a. Het vergroten van de concurrentiekracht van Nederland door het versterken van de ruimtelijkeconomische structuur van Nederland;
- b. Het verbeteren, instandhouden en ruimtelijk zeker stellen van de bereikbaarheid waarbij de gebruiker voorop staat;
- c. Het waarborgen van een leefbare en veilige omgeving waarin unieke natuurlijke en cultuurhistorische waarden behouden zijn.

Uit deze drie hoofddoelen komen onderwerpen voort die van nationaal belang zijn. Structuurvisies hebben geen bindende werking voor andere overheden dan de overheid die de visie heeft vastgesteld. De nationale belangen uit de structuurvisie die juridische borging vragen, worden daarom geborgd in de Amvb Ruimte. Deze Amvb wordt aangeduid als het Besluit algemene regels ruimtelijke ordening (Barro). Deze Amvb is gericht op doorwerking van nationale belangen in gemeentelijke bestemmingsplannen en zorgt voor sturing en helderheid van deze belangen vooraf.

In het Barro zijn en worden bepalingen opgenomen ten aanzien van:

- a. Rijksvaarwegen;
- b. Project Mainportontwikkeling Rotterdam;
- c. Kustfundament;
- d. Grote rivieren;
- e. Waddenzee en waddengebied;
- f. Defensie;
- g. Hoofdwegen en hoofdspoorwegen;
- h. Elektriciteitsvoorziening;
- i. Buisleidingen van nationaal belang voor vervoer van gevaarlijke stoffen;
- j. Ecologische hoofdstructuur;
- k. Primaire waterkeringen buiten het kustfundament;
- l. IJsselmeergebied (uitbreidingsruimte);
- m. Erfgoederen van uitzonderlijke universele waarde.

Doorwerking naar het plan:

Het bestemmingsplan heeft geen betrekking op de onderwerpen zoals aangegeven in het Barro en raakt daarmee geen nationale belangen zoals geformuleerd in het Barro.

Besluit ruimtelijke ordening (Bro): ladder voor duurzame verstedelijking

Op grond van art. 3.1.6 Bro zijn provincies en gemeenten verplicht om in de toelichting van een ruimtelijk besluit de zogenoemde 'ladder voor duurzame verstedelijking' op te nemen wanneer een nieuwe stedelijke ontwikkeling mogelijk wordt gemaakt. Artikel 1.1.1 Bro definieert "stedelijke ontwikkeling" als een ruimtelijke ontwikkeling van een bedrijventerrein of zeehaventerrein, of van kantoren, detailhandel, woningbouwlocaties of andere stedelijke voorzieningen.

Overheden dienen op grond van artikel 3.1.6 Bro nieuwe stedelijke ontwikkelingen standaard te motiveren met behulp van drie opeenvolgende stappen. Deze stappen borgen dat tot een zorgvuldige ruimtelijke afweging en inpassing van die nieuwe ontwikkelingen wordt gekomen.

1. Voorziet de voorgenomen stedelijke ontwikkeling in een actuele regionale behoefte;
2. kan binnen bestaand stedelijk gebied van de betreffende regio in de behoefte worden voorzien door benutting van beschikbare gronden door herstructurering, transformatie of anderszins;
3. wanneer blijkt dat de stedelijke ontwikkeling niet binnen het bestaand stedelijk gebied kan plaatsvinden, wordt beschreven in hoeverre wordt voorzien in die behoefte op locaties die, gebruikmakend van verschillende middelen van vervoer, passend ontsloten zijn of als zodanig worden ontwikkeld (m.a.w. zorgen voor optimale inpassing en bereikbaarheid).

Doorwerking naar het plan

Trede 1 vraagt de regionale ruimtevraag (kwantitatief én kwalitatief) voor stedelijke ontwikkelingen te bepalen. De voorgenomen bouw van de woning aan de Boermarkeweg 1a sluit aan bij de uitgangspunten van de 'ladder voor duurzame verstedelijking'. In het bestemmingsplan 'Buitengebied Midden-Drenthe' is de locatie bestemd voor Wonen – voormalige boerderijen, waarbij binnen het bestemmingsvlak plaats is voor één woning. Binnen de bestemming is een wijzigingsbevoegdheid opgenomen ten behoeve van de Ruimte voor Ruimte-regeling. De raad beoogde met het vaststellen van het bestemmingsplan een woningbouwlocatie mogelijk te maken, mits aan de gestelde voorwaarden wordt voldaan. De voorgenomen ontwikkeling voorziet in een actuele regionale behoefte. Dit betekent dat trede 2 en 3 onbesproken kunnen blijven. De bouw van een enkele woning wordt overigens in de rechtspraak in het algemeen niet gezien als een nieuwe stedelijke ontwikkeling in de zin van artikel 3.16, tweede lid, Bro.

Geconcludeerd kan worden dat in onderhavige situatie er geen sprake is van strijdigheid met het rijksbeleid inzake duurzame ontwikkeling.

3.2 Provinciaal beleid

3.2.1 Actualisatie Omgevingsvisie Drenthe 2014

Op 2 juli 2014 is de Actualisatie omgevingsvisie Drenthe 2014 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 samengenomen:

- 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.

De missie uit de Omgevingsvisie luidt: 'Het ontwikkelen van een bruisend Drenthe, passend bij de kernkwaliteiten die de provincie rijk is'. De kernkwaliteiten zijn:

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

In Drenthe verliezen steeds vaker grootschalige stallen voor (pluim)vee en grootschalige akkerbouwschuren hun functie. Het Ruimte voor Ruimte beleid en het vrijkomende agrarische bebouwing (VAB) beleid bieden mogelijkheden deze bebouwing plaatst te laten maken voor nieuwe (niet agrarische) functies. De Ruimte voor Ruimte-regeling maakt het mogelijk om in de provincie na de sloop van een bepaalde oppervlakte aan landschapsontsierende (voormalige) agrarische bebouwing een compensatiewoning te realiseren. Voorop staat verbetering van de landschappelijke kwaliteit. Het uitgangspunt van de regeling is de verbetering van de ruimtelijke kwaliteit. Dit kan worden bereikt door landschapsontsierende bebouwing te verwijderen. De agrarische functie moet definitief beëindigd worden.

De kernkwaliteiten van de provincie zoals hierboven genoemd zijn belangrijk bij het toepassen van de regeling, het herinrichten van het perceel en de bouw van compensatiewoningen. De kernkwaliteiten dragen bij aan de samenhang, identiteit en herkenbaarheid van de omgeving. Een goede landschappelijke inpassing is essentieel voor de verbetering van de ruimtelijke kwaliteit. In de Omgevingsvisie is aangegeven dat binnen het landelijk gebied alleen ruimte wordt geboden voor de ontwikkeling van bijzondere woonmilieus (waaronder landgoederen) en woningbouw ter vervanging van landschapsontsierende agrarische bedrijfsbebouwing (Ruimte voor Ruimte-regeling). Uitgangspunt bij de ontwikkeling van bijzondere woonmilieus is een landschappelijk kader dat aansluit bij de gebiedsspecifieke kernkwaliteiten.

Doorwerking naar het plan

De Ruimte voor Ruimte-regeling is in het bestemmingsplan 'Buitengebied Midden - Drenthe' opgenomen in de daarvoor in aanmerking komende gebiedsbestemmingen, alsmede in de bestemming Wonen - Voormalige boerderijen. Ook de splitsing van vrijkomende agrarische bebouwing ten behoeve van de realisatie van starters- en seniorenwoningen is in dit bestemmingsplan meegenomen.

Het initiatief past binnen de regeling en betreft toepassing van de Ruimte voor Ruimte – regeling binnen de bestemming Wonen – voormalige boerderijen. De gestelde voorwaarden welke hieraan zijn verbonden zijn reeds genoemd in paragraaf 2.1. Hoofdstuk 3.3 gaat nader in op de voorwaarden voor toepassing van Ruimte voor Ruimte.

3.2.2 Cultuurhistorisch Kompas

De provincie heeft cultuurhistorie benoemd als één van de kernwaarden van het provinciaal beleid. Het provinciale beleid ten aanzien van cultuurhistorie is beschreven in het Cultuurhistorisch Kompas. Hierin staan twee doelstellingen centraal:

1. het herkenbaar houden van de cultuurhistorie, en
2. het versterken van de ruimtelijke identiteit.

Wat de provincie tot de cultuurhistorie rekent, is vastgelegd in de Cultuurhistorische Hoofdstructuur, zoals deze is weergegeven op de Kernkwaliteitenkaart - kernkwaliteit cultuurhistorie van de Omgevingsvisie. In de nota wordt onderscheid gemaakt tussen generiek beleid en gebiedsspecifiek beleid. Om de cultuurhistorische waarden veilig te stellen en tegelijkertijd ruimte voor ontwikkelingen te bieden, is gekozen voor drie sturingscategorieën. Deze zijn gebiedsgericht toegepast:

1. Respecteren: het waarborgen van de cultuurhistorische samenhang voor de toekomst. Plannen en initiatieven worden beoordeeld op het benutten van de Cultuurhistorische Hoofdstructuur als inspiratiebron.

2. Voorwaarden stellen: de cultuurhistorische samenhang geldt als randvoorwaarde. Vroegtijdig in het planproces moet inzichtelijk worden gemaakt op welke wijze de cultuurhistorische samenhang als een van de (ruimtelijke) onderleggers voor nieuwe plannen wordt benut.
3. Eisen stellen: de provincie bedingt vanaf het begin een plek in het planvormingsproces en stuurt de ontwikkelingen in de gewenste richting.

Voor het plangebied geldt het niveau 'respecteren'. Dit houdt in dat het gebied waarbinnen het plan valt zich kenmerkt door kleinschalige ontwikkelingen die zich in een relatief laag tempo voltrekken. Initiatiefnemers hebben de verantwoordelijkheid om de cultuurhistorische hoofdstructuur als inspiratiebron te benutten voor ontwikkelingen. De provincie wil plannen en initiatieven daar op beoordelen. Voor het niveau 'respecteren' geldt dat de beschrijving van de deelgebieden die in hoofdstuk 6 van het Cultuurhistorisch Kompas aan bod komen, als leidraad moet worden genomen. Per deelgebied wordt ingegaan op drie verschillende onderdelen: karakteristiek en structuur van het gebied, achtergrond bij het gebied en onze ambities voor het gebied.

Het plangebied valt onder deelgebied 6: De velden in centraal Drenthe. De hoofdstructuur van dit gebied kenmerkt zich door de volgende aspecten:

- Aaneengesloten complexen van stuifzandbossen, boswachterijen en heidegebieden met daarbinnen sporen van oude paden, markegrenzen, postwegen en jongere relictten als radiotelescopen en sporen van de Tweede Wereldoorlog;
- Beekdalen van de Elper- en Westerborkerstream, soms duidelijk begrensd door houtwallen;
- Visuele relatie tussen dorp, es en beekdal door open doorzichten, en dorpsstructuur van open en gesloten ruimtes en verspreide bebouwing;
- Binnen de scherp begrensde boseenheden de blokindeling van de boswachterijen of de grilliger padenloop van de stuifzandbossen;
- Een krans van esdorpen rondom het Dwingelderveld en langs de beekdalen met hun structuur van open en gesloten ruimtes, verspreide bebouwing en doorzichten naar het buitengebied;
- In het gebied rond Hooghalen een dichtheid aan prehistorische bewoningssporen en grafmonumenten die deels corresponderen met een oude route die het zuidwesten met het midden van Drenthe verbond;
- Het herinneringscentrum Westerbork met de sporen van Kamp Westerbork en Schattenberg;
- De radiotelescopen van Dwingeloo en Hooghalen

Doorwerking naar het plan

Wanneer het gaat om het plangebied aan de Boermarkeweg 1A te Hooghalen, dan is het hoofdzakelijk belangrijk dat de structuur van het esdorpenlandschap (in dit geval het esgehucht Laaghalen) wordt gevolgd. Esdorpen en esgehuchten leveren een belangrijke bijdrage aan de uitstraling van Drenthe. Het plan behelst een herbestemming binnen een bestaand erf door op het erf een woning toe te voegen. De restanten van een agrarisch functie maken plaats voor een woonfunctie. Er is sprake van sloop van circa 730 m² aan voormalige agrarische bebouwing ten behoeve van de realisatie van een nieuwe woning met eventueel een bijgebouw. De herinvulling van de locatie wordt zorgvuldig voorbereid en vormgegeven met de gemeente, adviseurs op gebied van landschap en stedenbouw, (landschaps-)architecten en initiatiefnemers. Landschap en cultuurhistorie spelen een belangrijke rol bij de voorbereiding van het uiteindelijke inrichtingsplan. Het plan zal derhalve moeten voldoen aan het beeldkwaliteitsplan van de gemeente Midden-Drenthe. Deze toets zal plaatsvinden bij de aanvraag voor een omgevingsvergunning.

Geconcludeerd kan worden dat het wijzigingsplan past binnen het beleid van de provincie Drenthe.

3.3 Gemeentelijk beleid

3.3.1 Woonplan 2012-2020

Het woonbeleid van de gemeente Midden-Drenthe wordt vertaald in het *Woonplan 2012-2020*, vastgesteld door de gemeenteraad op 13 december 2012. Voor dit plan zijn de volgende twee speerpunten uit het woonbeleid van gemeente Drenthe van belang:

- In kleinschalige gebieden herbestemmen van boerderijen tot bij voorbeeld het nieuwe erven concept (= voormalige boerderijen waarburgers bij elkaar op een erf wonen en het landschap eromheen beheren).
- Nieuwbouw van woningen ter compensatie van een bedrijfsbeëindiging in een grootschalig landbouwgebied, in het kader van de Ruimte voor Ruimte regeling, kan plaatsvinden in het nieuwe buurtschap of bij één van de andere kernen.

Omdat dit plan wordt gerealiseerd in het kader van de Ruimte voor Ruimte regeling voldoet het ook aan het woonbeleid van de gemeente Midden-Drenthe. De Ruimte voor Ruimte-regeling is doorvertaald in het bestemmingsplan Buitengebied Midden Drenthe. In paragraaf 3.3.5 wordt onderbouwd dat het plan voldoet aan de voorschriften welke hieraan zijn verbonden.

3.3.2 Bestemmingsplan Buitengebied Midden-Drenthe

De projectlocatie is gelegen binnen het bestemmingsplan 'Buitengebied Midden-Drenthe' en heeft de bestemming 'wonen-voormalige boerderijen' en de dubbelbestemming 'Waarde – Archeologie 2'. Daarnaast geldt op deze bestemming de bouwaanduiding 'karakteristiek', deze is echter van toepassing op het hoofdgebouw aan de Boermarkeweg 3 en dus niet relevant voor deze bestemmingswijziging.

Bestemming 'wonen-voormalige boerderijen'

De voor 'wonen-voormalige boerderijen' aangewezen gronden zijn bestemd wonen, al dan niet in combinatie met een aan huis verbonden beroep (milieucategorie 1 en 2), mantelzorg, sociaal-culturele doeleinden en gastouderopvang. In dit geval is van belang dat het aantal woningen per bestemmingsvlak ten hoogste één mag bedragen

Veel agrarische bewoning verliest haar functie. Het beoogde project voldoet aan de voorwaarden voor de Ruimte voor Ruimte-regeling, welke is bedoeld om het buitengebied landschappelijk fraaier te maken door het slopen van landschapsontsierende (voormalige) agrarische bebouwing. Artikel 29.8, onder a van de planregels geeft burgemeester en wethouders de bevoegdheid de agrarische bestemming het plan te wijzigen, in die zin dat binnen een bestemmingsvlak een tweede woning wordt toegevoegd, mits:

1. deze wijziging niet wordt toegepast indien het bestemmingsvlak is gelegen binnen de grenzen van de gebiedsbestemming 'Agrarisch met waarden - 3';
2. deze wijziging uitsluitend wordt toegepast ter compensatie van de afbraak van bestaande binnen het bestemmingsvlak aanwezige of bij het bestemmingsvlak behorende voormalige agrarische bedrijfsgebouwen;
3. op het betreffende voormalige bouwperceel ten minste 750 m² met een afwijkingsmarge van 5% aan voormalige agrarische bedrijfsgebouwen, niet zijnde cultuurhistorisch waardevolle gebouwen, moet worden gesloopt;
4. de ter compensatie van de sloop nieuw te bouwen woning direct achter of naast het voormalig boerderijpand moet worden gebouwd, met dien verstande dat de bebouwing niet mag plaatsvinden in gebieden die in de provinciale omgevingsvisie zijn aangewezen als Ecologische Hoofdstructuur;
5. er middels een beeldkwaliteitsplan sprake is van een verbetering van de ruimtelijke kwaliteit en milieukwaliteit;
6. is aangetoond dat er geen sprake is van onevenredige schade voor de aangrenzende (agrarische) bedrijven, in die zin dat de bedrijven in hun ontwikkelingsmogelijkheden worden beperkt;
7. de geluidsbelasting van de geluidsgevoelige gebouwen niet hoger zal zijn dan de daarvoor geldende voorkeursgrenswaarde, of een verkregen hogere waarde;
8. is aangetoond dat er geen onevenredige afbreuk wordt gedaan aan de milieusituatie, de natuurlijke en landschappelijke waarden, de geomorfologische, cultuurhistorische en archeologische waarden, de woonsituatie en de gebruiksmogelijkheden van de aangrenzende gronden.

De bestemmingsplanwijziging dient te worden toegepast conform artikel 3.6, lid 1, onder a Wro.

Doorwerking naar het plan:

Voorliggend project voldoet aan de voorwaarden.

Ad 1: Locatie valt niet binnen de gebiedsbestemming 'Agrarisch met waarden – 3'.

Ad 2. De wijziging wordt toegepast ter compensatie van voormalige agrarische bebouwing, voorheen behorend bij de boerderij aan de Boermarkeweg 3.

Ad 3. Op het betreffende perceel wordt 730 m² voormalige bedrijfsbebouwing gesloopt. Dit ligt, wanneer de afwijkingsmarge van 5% wordt gehanteerd, boven de minimale oppervlakte (712 m²) te slopen bebouwing.

Ad 4. De situering van de woning is hierop afgestemd.

Ad 5. De voorwaarde om te voldoen aan het beeldkwaliteitsplan wordt meegenomen in de regels van het wijzigingsplan.

Ad 6. Omringende (agrarische) bedrijven worden niet in hun ontwikkelingsmogelijkheden beperkt (zie paragraaf 4.1)

Ad 7. De geluidsbelasting is hoger dan de daarvoor geldende voorkeursgrenswaarde. Er zal daarom een 'hogere waarde procedure' moeten worden doorlopen voor het vaststellen van een hogere waarde. Het college van B&W is bevoegd tot het vaststellen van een hogere grenswaarde (zie paragraaf 4.3).

Ad 8. Met deze aspecten is rekening gehouden. De toetsing aan het beeldkwaliteitsplan van de gemeente Midden-Drenthe vormt hier een belangrijk onderdeel van.

Dubbelbestemming 'Waarde - Archeologie 2'

De voor 'Waarde - Archeologie 2' aangewezen gronden zijn, behalve voor de andere daar voorkomende bestemming(en), mede bestemd voor het behoud, de bescherming en/of het herstel van archeologische waarden in de bodem. Paragraaf 4.5 toont aan dat rekening is gehouden met aanwezige archeologische waarden.

3.3.3 Beeldkwaliteitsplan Buitengebied Gemeente Midden-Drenthe

In bijlage 6 van het bestemmingsplan Buitengebied Midden-Drenthe is het beeldkwaliteitsplan Buitengebied Midden-Drenthe opgenomen. Het beeldkwaliteitsplan is opgesteld met als doel om de kwaliteit van het buitengebied hoog te houden door ruimtelijke ontwikkelingen in te passen met het oog op landschappelijke kwaliteiten. Centraal in het beeldkwaliteitsplan staan de uitbreiding van agrarische bebouwing en de (her)bouw van burgerwoningen. Er worden in het document richtlijnen gegeven voor de bouw van stallen, loodsen, silo's en woningen in het buitengebied. Richtlijnen voor nieuwe woningen in het kader van de Ruimte voor Ruimte-regeling worden expliciet genoemd in paragraaf 4.3.2. Bij de aanvraag voor een omgevingsvergunning voor het bouwen van de woning zal er een toetsing plaatsvinden aan het Beeldkwaliteitsplan Buitengebied gemeente Midden-Drenthe.

Gelet op bovenstaande kan worden geconcludeerd dat het plan past binnen het gemeentelijk beleid.

4. Omgevingsaspecten

4.1 Milieuzonering

Milieuzonering zorgt voor voldoende afstand tussen milieubelastende activiteiten (zoals bedrijven) en milieugevoelige functies (zoals woningen) in ruimtelijke plannen. Het doel hiervan is om reeds in ruimtelijke plannen milieuhinder bij woningen te voorkomen en tegelijkertijd aan bedrijven voldoende milieuruimte te bieden voor het uitoefenen van hun bedrijfsactiviteiten. Regels voor milieuzonering zijn opgenomen in de VNG-publicatie 'Bedrijven en Milieuzonering', editie 2009. Hierin wordt, onderscheiden naar omgevingstypen waarvoor een bepaalde mate van milieuhinder aanvaardbaar wordt geacht, een richtafstand tot woningen per bedrijfstype aangegeven. Op basis van de richtlijnen zoals in de brochure 'Bedrijven en milieuzonering' beschreven is een reguliere woning met bijgebouw op deze locatie goed inpasbaar. De directe omgeving bestaat voornamelijk uit woningen en enkele agrarische bedrijven. Gevoelige objecten liggen echter op een dusdanig grote afstand dat deze de nieuwe ontwikkelingen in het plangebied niet hinderen. De meest nabijgelegen agrarische bestemming bevindt zich op ca. 75 meter van het plangebied. Met deze afstand is er geen hinder te verwachten. Verder is het ook zo dat tussen dit bedrijf en het plangebied zich nog meer woonbestemmingen bevinden die vanuit het aspect milieuhinder eerder 'beperkend' zijn dan die van het plangebied.

4.2 Bodem

Om inzicht te verkrijgen in de milieu-hygiënische kwaliteit van de bodem in verband met deze bestemmingswijziging, is door Sigma Bouw & Milieu een verkennend bodemonderzoek uitgevoerd (bijlage 1). Uit dit onderzoek komt naar voren dat met betrekking tot de bovengrond, ondergrond en het grondwater geen directe aanleiding is tot het instellen van aanvullend onderzoek. Wel worden voor het vervolgetraject de volgende aanbevelingen gedaan:

Aanbevelingen

Indien de grond ontgraven gaat worden, bijvoorbeeld ten behoeve van bouwwerkzaamheden, is het Besluit Bodemkwaliteit van toepassing. Middels het Besluit is het mogelijk om door het lokaal bevoegd gezag lokale maximale bodemgebruikswaarden vast te stellen, of om deze bodemgebruikswaarden te conformeren aan de maximale waarden uit het (landelijke) generieke model. Bij toetsing van de onderzoeksresultaten aan het generieke model wordt de indicatie verkregen dat de bovengrond (bovengrondmengmonster MM1) mogelijk geschikt is als toepassing grond met bodemkwaliteitsklasse "industrie" en als zodanig beperkt toepasbaar is. Bij toetsing van de onderzoeksresultaten aan het generieke model wordt de indicatie verkregen dat de bovengrond (bovengrondmengmonster MM3) mogelijk geschikt is als toepassing grond met bodemkwaliteitsklasse "wonen" en als zodanig beperkt toepasbaar is. Opgemerkt wordt dat evt. afvoer van grond met de bodemkwaliteitsklasse "industrie of wonen" meer kosten met zich meebrengt dan de afvoer van schone grond.

Volledige duidelijkheid omtrent de bodemkwaliteitsklasse van vrijkomende grond wordt pas verkregen op basis van een partijkeuring conform het Besluit Bodemkwaliteit. Opgemerkt dient te worden dat de vertaalslag van verkennend bodemonderzoek naar hergebruik van grond volgens het Besluit Bodemkwaliteit, veelal, niet mogelijk is. In de meeste gevallen zijn aanvullende gegevens noodzakelijk, het bevoegd gezag (de gemeente waarin de grond wordt toegepast) kan hier uitsluitel over geven. Indien het noodzakelijk is dat er grond afgevoerd moet worden van de locatie zal er een melding grondverzet gedaan moeten worden via het landelijk meldpunt:

www.meldpuntbodemkwaliteit.nl.

Mocht grondwater onttrokken worden t.b.v. bemaling, dient bekeken te worden in hoeverre de grondwaterkwaliteit de lozingsnormen overschrijdt.

4.3 Geluid

Voor geluidsgevoelige functies zoals wonen en onderwijs zijn in de Wet geluidhinder ten hoogste toelaatbare geluidsbelastingen vastgesteld voor de geluidsbelasting op gevels. De mate waarin het geluid, bijvoorbeeld veroorzaakt door het wegverkeer, het woonmilieu mag belasten, is geregeld in de Wet geluidhinder en het Besluit geluidhinder (Wgh en Bgh). De kern van de Wgh is dat geluidsgevoelige bestemmingen worden beschermd tegen geluidhinder uit de omgeving ten gevolge van wegverkeer, spoorwegverkeer en industrie. Het beschermen van bijvoorbeeld het woonmilieu gebeurt aan de hand van vastgestelde zoneringen. De belangrijkste geluidsbronnen die in de Wet geluidhinder worden geregeld zijn industrielawaai, wegverkeerslawaai en spoorweglawaai. Verder gaat deze wet onder meer ook in op geluidwerende voorzieningen en geluidbelastingkaarten en actieplannen. Ten behoeve van dit plan is onderzoek gedaan naar diverse geluidsaspecten (zie bijlage 2)

Uit het onderzoek komt naar voren dat de nieuw te bouwen woning voor omliggende bedrijven geen belemmering vormt als het gaat om het aspect geluid.

Er is daarnaast gekeken naar de invloed van de nabij gelegen wegen, de uitkomst hiervan wordt hieronder beknopt weergegeven:

Uit het onderzoek kwam naar voren dat de wegen De Streek en de Rijksweg A28 een mogelijke belemmering kunnen vormen voor het plan. De nabij gelegen Boermarkeweg en de Hijkerweg hebben gelet op het wegdektype en de verkeersintensiteit geen relevante bijdrage. Conform de Wet Geluidhinder geldt voor woningen buiten stedelijk gebied een voorkeursgrenswaarde van 48 dB Lden en een hoogst toelaatbare waarde van 53 dB Lden. De geluidsbelastingen voor de wegen De Streek en de Rijksweg 28 zijn inzichtelijk gemaakt middels het softwareprogramma Geomilieu (4.3), waarbij gebruik is gemaakt van gegevens uit het Geluidsregister van Rijkswaterstaat en het gemeentelijk verkeersmodel. Omdat er sprake is van een nieuw te bouwen woning zijn deze belastingen getoetst aan de voorkeursgrenswaarde van 48 dB Lden.

Conclusie wegverkeerslawaai: Met betrekking tot de weg De Streek kan geconcludeerd worden dat de geluidsbelasting binnen de voorkeursgrenswaarde blijft en daardoor geen belemmering vormt voor het plan. Voor de Rijksweg A28 geldt dat de geluidsbelasting uitkomt op 53 dB Lden. Voor een nieuwe woonfunctie op de geplande locatie geldt een maximale ontheffingswaarde van 53 dB Lden. Hoewel de woonfunctie realiseerbaar is op deze locatie, dient wel een hogere waarde te worden vastgesteld voor de woning. Het College van Burgemeester en Wethouders is bevoegd gezag betreffende het toestaan van een hogere geluidsbelasting dan de voorkeursgrenswaarde (artikel 110a, lid 1 Wgh).

Op 10 december 2019 heeft er besluit plaats gevonden over bovenstaande. Hiermee is de grenswaarde voor geluid van wegverkeerslawaai ten gevolge van de Rijksweg A28 verhoogd naar 53 dB Lden. Dit besluit is bijgevoegd achter het onderzoek naar diverse geluidsaspecten in bijlage 2.

4.4 Water

Het perceel wordt aangesloten op de bestaande riolering. Hemelwater zal ter plaatse in de bodem worden geïnfiltreerd. Ingevolge de Waterwet en de Wet ruimtelijke ordening zal de gemeente in een vroegtijdig stadium het waterschap moeten informeren over onderhavig initiatief. Bij nieuwe ruimtelijke ontwikkelingen waarbij sprake is van toename van bebouwd (verhard) oppervlak, moeten

deze nieuwe ontwikkelingen mede beoordeeld worden vanuit het perspectief van de waterhuishouding.

Voor het onderhavige wijzigingsplan is op 21 december een digitale watertoets uitgevoerd bij Waterschap Hunze en Aa's (ex artikel 3.1.6.1.b. Bro). Uit de toetsresultaten komt naar voren dat de wijziging van de bestemming en/of de omvang van onderdelen in het plan geen invloed hebben op de waterhuishouding en/of de belangen van het waterbeheer en/of die van de initiatiefnemer raken.

Voor de verdere procedurele afhandeling van de watertoets is het wel van belang om het waterschap verder te betrekken. In het kader van het wettelijk vooroverleg ex artikel 3.1.1 wordt het waterschap geïnformeerd over de wijze waarop het plan zal worden uitgevoerd. De digitale watertoets (inclusief samenvatting) is opgenomen in bijlage 3.

4.5 Archeologie

De Monumentenwet heeft als doel het bieden van bescherming aan karakteristieke monumenten (gebouwen zijnde), archeologische monumenten en stads- en dorpsgezichten. De uitgangspunten van het Verdrag van Malta zijn opgenomen in de Monumentenwet. Een van de belangrijkste uitgangspunten van het Verdrag van Malta is dat er bij het opstellen en uitvoeren van ruimtelijke plannen rekening dient te worden gehouden met zowel de bekende als de te verwachten archeologische waarden.

Op de planlocatie is de dubbelbestemming Waarde – Archeologie 2 van toepassing. De voor 'waarde - archeologie 2' aangewezen gronden zijn, behalve voor de andere daar voorkomende bestemmingen, mede bestemd voor:

- a. het behoud van de mogelijk te verwachten archeologische waarden;
- b. mogelijk archeologische waarden in niet gekarteerde gebieden.

Voor nieuwe ontwikkelingen binnen dit bestemmingsvlak die te maken hebben met bouwen geldt dat er archeologisch onderzoek moet plaatsvinden wanneer de oppervlakte waarop de aanvraag betrekking heeft meer bedraagt dan 1000m² en de activiteit op een grotere diepte dan 30 cm wordt uitgevoerd. In dit geval gaat het om een bestemmingswijziging waarbinnen een bouwvlak van 300m² wordt toegevoegd. Er hoeft daarom geen archeologisch onderzoek te worden verricht. Voor het aspect archeologie treden er geen belemmeringen op.

4.6 Flora & Fauna

Uitgangspunt voor realisatie van het project is dat geen strijdigheid ontstaat met het beleid en de wetgeving op het gebied van de natuurbescherming. Op 1 januari 2017 is de Wet natuurbescherming in werking getreden. Deze wet vervangt de huidige Boswet, Flora- en faunawet en Natuurbeschermingswet. Op het moment dat nieuwe activiteiten aan de orde zijn (bij recht, vergunningsvrij of via een nadere afwegingsprocedure) moeten in het kader van de Wet natuurbescherming de mogelijke effecten op de te beschermen soorten altijd worden meegewogen.

Om goed in beeld te krijgen welke beschermde soorten (mogelijk) gebruik maken van de planlocatie en te bepalen of er eventueel negatieve effecten van de genoemde plannen op deze beschermde soorten of beschermde natuurgebieden in de omgeving te verwachten zijn, is door Bureau Biota een Quickscan/natuurtoets uitgevoerd op het betreffende terrein (bijlage 4).

Uit de conclusies blijkt dat met uitzondering van één roodborstje geen (sporen van) beschermde soorten zijn waargenomen. De huidige situatie van het terrein doet bovendien vermoeden dat de potenties voor beschermde soorten hier zeer beperkt zijn. Het opgeruimde karakter van de opslag en

het volledig bestrate buitenterrein biedt weinig foerageer- of schuilmogelijkheden voor vogels, kleine grondgebonden zoogdieren of vleermuizen. De voorgenomen plannen hebben dus naar verwachting geen negatieve invloed op de instandhouding van beschermde soorten. Ook worden er geen nadelige effecten van de voorgenomen ingreep verwacht op de nabijgelegen natura-2000 gebieden het Witteveld en het Fochteloërveen, het Drents-Friese Wold en het Drentse-Aa gebied. Er is geen 19 noodzaak tot het aanvragen van ontheffing van de Wet natuurbescherming. Deze conclusie geldt echter alleen als de onderstaande aanbevelingen ter harte worden genomen:

- Verwijder de struiken voor de opslag nog buiten het broedseizoen (formeel half maart – half juli, maar broedgevallen buiten deze periode mogen ook niet verstoord worden) om te vermijden dat er met de kap van deze struiken toch broedgevallen verloren gaan;
- Ga bij het slopen van de opslag gefaseerd in tijd en ruimte en buiten het broedseizoen te werk. Dit geeft aanwezige dieren de mogelijkheid om naar elders te vluchten. Vermijd situaties waarbij dieren ingesloten kunnen raken;
- Wanneer de sloop van de opslag niet in de winter van 2018/2019 plaats gaat vinden (dus voor het nieuwe broedseizoen) is het van belang openingen waardoor vogels het pand in kunnen dicht te stoppen (denk aan de vier silogaten in de muur aan de voorzijde van het pand). Een andere mogelijkheid is het vroegtijdig verwijderen van het dak, waardoor de zeer beperkte potenties als tijdelijke rust- of verblijfplaats voor vogels helemaal komen te vervallen.

Wanneer er wordt voldaan aan bovenstaande aanbevelingen zijn er met betrekking tot flora & fauna geen belemmeringen voor het plan te verwachten.

4.7 Externe veiligheid

Op 13 februari 2009 is het gewijzigde Besluit externe veiligheid inrichtingen (Bevi) in werking getreden. Dit besluit geeft voorwaarden voor nieuwe en bestaande situaties ten aanzien van het plaatsgebonden risico en het groepsrisico van inrichtingen waarin bepaalde gevaarlijke stoffen worden gebruikt, opgeslagen of geproduceerd. Externe veiligheid gaat om het beperken van de kans op en het effect van een ernstig ongeval voor de omgeving door:

- het gebruik, de opslag en productie van gevaarlijke stoffen (inrichtingen);
- het transport van gevaarlijke stoffen (buisleidingen, waterwegen en spoorwegen);
- het gebruik van luchthavens geen groei van het aantal horecabedrijven;

Het externe veiligheidsbeleid richt zich op het beperken van de risico's voor de burger door bovengenoemde activiteiten. Het externe veiligheidsbeleid is verankerd in diverse wet- en regelgeving. Voor het bestemmingsplan zijn de volgende besluiten relevant waaraan getoetst dient te worden:

1. Besluit externe veiligheid inrichtingen (Bevi);
2. Circulaire Risiconormering vervoer gevaarlijke stoffen (cRNVGS);
3. Circulaire Regels inzake de zonering langs hogedruk aardgastrans-portleidingen (1984).

Risicobronnen kunnen worden opgesplitst in:

- inrichtingen waar risicovolle activiteiten plaatsvinden;
- transportroutes van gevaarlijke stoffen;
- buisleidingen het gebruik, de opslag en productie van gevaarlijke stoffen (inrichtingen).

Binnen of buiten het plangebied zijn conform de professionele risicokaart geen risicobronnen aanwezig waarvan de risicocontouren of de invloedsgebieden over het plangebied lopen. De regelingen betreffende externe veiligheid hebben dan ook geen gevolgen voor deze bestemmingsplanwijziging. Voor het aspect externe veiligheid treden er geen belemmeringen op.

Voor de volledigheid wordt opgemerkt dat er in de nabijheid van het plan hoogspanningsleidingen lopen. Hoewel de indicatieve zones van deze leidingen buiten het plan liggen, wordt toch geadviseerd om geen kinderdagverblijven of andere vormen van gebruik waarbij kinderen langdurig verblijven toe te staan.

4.8 Luchtkwaliteit

In Europees verband zijn normen vastgelegd voor de maximum concentratie van een aantal stoffen in de buitenlucht. Deze normen zijn voor de Nederlandse situatie sinds 15 november 2007 vastgelegd in de 'Wet luchtkwaliteit' (voorheen het Besluit Luchtkwaliteit 2005). Deze wetgeving is vastgelegd in de Wet milieubeheer welke gelijktijdig is aangepast. Het doel van de luchtwetgeving is om mensen te beschermen tegen risico's van luchtverontreiniging. Het bevat luchtkwaliteitsnormen voor zwavel- en stikstofdioxide, stikstofoxiden, fijn stof, lood, koolmonoxide en benzeen. De wet geeft aan op welke termijn de normen gelden en gehaald moeten worden en welke bestuursorganen verantwoordelijk zijn voor het halen van die normen. In Nederland dient iedere ruimtelijke ontwikkeling getoetst te worden aan de luchtwetgeving.

Doordat onderhavig plan uitsluitend betrekking heeft op het wijzigen van het gebruik van agrarisch naar wonen zal er geen toename zijn van activiteiten welke de luchtkwaliteit negatief kunnen beïnvloeden.

Gesteld kan worden dat de ontwikkelingen die in het bestemmingsplan mogelijk worden gemaakt "niet in betekenende mate" zijn zodat er geen significante gevolgen voor de luchtkwaliteit te verwachten zijn. Op grond hiervan staat de luchtwetgeving de planologische procedure niet in de weg (ex artikel 3.1.6.2.c. Bro).

4.9 Verkeer/parkeren

Er is voldoende ruimte om op het nieuwe erf rondom de te bouwen woning parkeerplaatsen te realiseren. De bestaande ontsluiting vanaf de Boermarkeweg kan gerealiseerd worden tussen het erf van Boermarkeweg 3 en Boermarkeweg 1. De ontsluiting van de nieuwe woning aan de Boermarkeweg 1a kan hiermee ook voor de toekomst worden gewaarborgd. Met betrekking tot de verkeersintensiteit kan gesteld worden dat het aannemelijk is dat deze zal afnemen omdat het bestaande diervoedersbedrijf met deze bestemmingswijziging zal worden gestaakt. Er zijn geen belemmeringen op het gebied van verkeer en parkeren te verwachten.

4.10 Landschappelijke inpassing

Het is van belang dat het nieuwe erf op een natuurlijke manier blijft aansluiten bij de omgeving en bij het karakteristieke landschap en dat de locatie een eigen karakter krijgt ten opzichte van het woonerf aan de zuidzijde en het woonerf aan de noordzijde. In dat kader is door Erf en Landschap een ontwerp opgesteld van het nieuwe woonerf om inzichtelijk te maken hoe een tweede woonerf mogelijk kan worden ingericht. De definitieve invulling van een hoofdgebouw met eventueel bijbehorend bijgebouw is nader in te vullen. Dit geldt tevens voor de invulling van het erf. De landschappelijke inpassing fungeert als hoofdlijn voor de grove invulling van het erf met als uitgangspunt het waarborgen van de privacy van aangrenzende buurpercelen en een verbetering van de landschappelijke- en ruimtelijke kwaliteit. Figuur 5 geeft de inrichtingstekening weer en een uitgebreidere toelichting op de landschappelijke inpassing is opgenomen in bijlage 5.

Figuur 5 Ontwerp (landschappelijke inpassing) nieuw woonerf Boermarkeweg 1a Hooghalen.

4.11 Stikstof

De nieuw te bouwen compensatiewoning wordt gebouwd op basis van een All-Electric concept, dit mede vanwege de wettelijk verplichting tot gasloos bouwen van nieuwe woningen. Vanwege eventuele stikstofdepositie dient berekend te worden of deze ontwikkeling effect heeft op stikstofgevoelige habitattypen in een Natura 2000-gebied.

De Wet natuurbescherming dient te voorkomen dat ontwikkelingen geen significant negatief effect leveren op stikstofgevoelige habitattypen in een Natura 2000-gebied. Voor elk habitatype is een kritische depositiewaarde vastgesteld. De ontwikkelingen mogen deze waarde niet overschrijden tenzij hiervoor (directe) bron en/ of herstelmaatregelen voor worden getroffen. Voor het berekenen van de depositie wordt gebruik gemaakt van het rekeninstrument AERIUS Calculator. Hiermee wordt aangetoond of een ontwikkeling wel of geen significante negatieve effecten met zich meebrengt.

De planlocatie van het voornemen is gelegen op een afstand van circa 3,1 km van het dichtstbijzijnde Natura 2000-gebied, namelijk het Drentsche Aa-gebied (figuur 6).

Figuur 6 Afstand tot Natura 2000-gebied (bron: Synbiosys Alterra)

Woningbouwplannen of vergelijkbare projecten kunnen leiden tot een toename van de stikstofdepositie ter plaatse van stikstofgevoelige habitattypen in een Natura 2000-gebied. Deze toename van de stikstofdepositie kan het gevolg zijn van zowel de bouw- als gebruiksfase. In de bouwfase kan deze toename plaats vinden door toenemende verkeersintensiteit van werkverkeer en het gebruik van benodigd materieel. In de gebruiksfase kan deze toename plaats vinden door het verwarmen van het gebouw of de (toegenomen) verkeersintensiteit.

Bij kleine stedelijke ontwikkelingsprojecten, zoals woningbouwplannen, gemengde stedelijke functies of solitaire bedrijven met een beperkte milieubelasting geldt dat er in de gebruiksfase alleen vanuit de verkeersintensiteit enige stikstofemissie te verwachten is, aangezien er vanaf nu gasloos gebouwd moet worden. Effecten van stikstof vanwege verkeer hebben een beperkt bereik. Dergelijke bronnen zijn namelijk dicht bij de grond geplaatst. De potentiële effecten van kleine bouwlocaties zijn uitsluitend het gevolg van werkverkeer en het tijdelijke gebruik van materiaal gedurende de bouwfase. De stikstofemissie vanuit materieel is vergelijkbaar met die van verkeer. Ook deze emissie vindt vlak aan de grond plaats en wordt ook niet mechanisch hoog de lucht in geblazen.

Gelet op de beperkte omvang, de aard van het project en de depositieberekening (bijlage 6) kan geconcludeerd worden dat het plan niet zal leiden tot een toename van de stikstofdepositie in de kritische gebieden en dat het daarom duidelijk is dat deze in redelijkheid, gelet op de instandhoudingsdoelstellingen voor een Natura 2000-gebied de kwaliteit van de natuurlijke habitats of de habitats van soorten in dat gebied niet kunnen verslechteren of een significant verstoringseffect hebben op de soorten waarvoor dat gebied is aangewezen. Ofwel: het is voldoende duidelijk dat de toename van stikstofdepositie op gebieden waarvan de kritische depositiewaarde wordt overschreden ten hoogste 0,00 mol/hectare/jaar is.

Er is sprake van een uitvoerbaar initiatief in het kader van de Wet natuurbescherming.

5. Economische uitvoerbaarheid

5.1 Algemeen

Onderhavig wijzigingsplan is op aanvraag opgesteld ten behoeve van de realisatie van een woning ter compensatie van de sloop van voormalige agrarische bebouwing. Het betreft een particulier initiatief waarbij de kosten voor rekening van initiatiefnemer komen. Dat betekent dat deze planontwikkeling geen risico oplevert voor de gemeente. De gemeente heeft met het project geen financiële bemoeienis. De uitvoering is geheel ten laste van de aanvrager. Initiatiefnemer heeft hiertoe een anterieure exploitatie-overeenkomst gesloten met de gemeente Midden-Drenthe, waardoor alle kosten voor rekening komen van de initiatiefnemer. Een verder onderzoek naar de economische uitvoerbaarheid overeenkomstig artikel 3.1.6.f. Bro kan daarom achterwege blijven.

5.2 Planschade

Het afwijken van het geldend planologisch regime kan in beginsel aanleiding geven tot planschade. Kijkend naar het bouwplan waarbij de woning dient ter compensatie van de sloop van voormalige agrarische bebouwing en waarbij de situering niet dermate afwijkt van de bestaande bebouwing, is het niet aannemelijk dat er aanleiding is voor vergoedbare planschade. Eventuele planschade als gevolg van de bestemmingswijziging zal voor rekening van de initiatiefnemer zijn. Hierover wordt met de initiatiefnemer een planschadeovereenkomst gesloten, waardoor het financiële risico bij de initiatiefnemer ligt.

6. Maatschappelijke uitvoerbaarheid

Het ontwerpwijzigingsplan wordt ter beoordeling voorgelegd aan de overlegpartners ex artikel 3.1.1 Bro. De resultaten van inspraak en overleg zullen te zijner tijd in dit hoofdstuk worden verwerkt. Vervolgens wordt het wijzigingsplan voor de duur van zes weken ter inzage gelegd.

Het wijzigingsplan heeft van 17-10-2019 tot en met 28-11-2019 ter inzage gelegen. Gedurende deze periode zijn geen reacties en/of zienswijzen ingediend die aanleiding geven tot aanpassing van het wijzigingsplan.

7. Conclusie

Gelet op bovenstaande kan worden geconcludeerd dat het plan goed inpasbaar is binnen het bestaande bebouwingsbeeld en past binnen de gestelde randvoorwaarden op het gebied van milieuomgevingsaspecten.

Bijlagen

Bijlage 1 Rapportage bodemonderzoek

Bijlage 2 Rapportage geluid

Bijlage 3 Watertoets

Bijlage 4 Natuurtoets/Quickscan Flora&Fauna

Bijlage 5 Toelichting op landschappelijke inpassing

Bijlage 6 Toets Wet natuurbescherming Stikstof en Ammoniakdepositie