

Bestemmingsplan

Buitengebied Markelo, herziening Industrieterrein Twentekanaal

Gemeente Hof van Twente

Datum: 27 maart 2012

Projectnummer: 80545

ID: NL.IMRO.1735.MKLxBGxIndustrietr-VS10

INHOUD

1	Inleiding	3
1.1	Aanleiding	3
1.2	Ligging plangebied	3
1.3	Geldend bestemmingsplan	4
1.4	Leeswijzer	5
2	Planbeschrijving	6
2.1	Inleiding	6
2.2	Bestaande situatie	6
2.3	Ontwikkelingen	7
3	Haalbaarheid	10
3.1	Beleidskader	10
3.2	Milieu	14
3.3	Overige aspecten	23
3.4	Verkeer en parkeren	26
3.5	Economische uitvoerbaarheid	27
4	Wijze van bestemmen	28
4.1	Algemeen	28
4.2	Dit bestemmingsplan	30
5	Procedure	35
5.1	Zienswijzen over het ontwerpbestemmingsplan	35

Separate bijlagen

- Bijlage 1: Aanvullend bodemonderzoek, Van der Poel Consult, 12 januari 2005
- Bijlage 2: Aanvullend bodemonderzoek fase III, Van der Poel Consult, 4 februari 2005
- Bijlage 3: Deelsaneringsplan, Van der Poel Consult, 25 februari 2005
- Bijlage 4: Zoneringsonderzoek, Alcedo bv, 7 september 2009
- Bijlage 5: Watertoets, gemeente Hof van Twente, 22 mei 2007
- Bijlage 6: Archeologisch vooronderzoek RAAP-notitie 1868, RAAP Archeologisch Adviesbureau B.V., 9 oktober 2006

1 Inleiding

1.1 Aanleiding

In het buitengebied van Markelo ligt industrieterrein Twentekanaal. Op het terrein zijn meerdere bedrijven gevestigd, waaronder staalbedrijf Holterman Wapeningsstaal (het grootste bedrijf op het terrein), Tjink (aannemersbedrijf), SIM Bearzatto (betonbedrijf), Pongers (groothandel hout en bouw), Faber (textielbedrijf: vlaggenfabriek) en Misset (metaalbedrijf). Daarnaast bevinden zich twee bedrijfswoningen op het terrein.

Luchtfoto van het industrieterrein (bron: provincie Overijssel)

Het vigerende bestemmingsplan is niet meer actueel door een uitbreiding van het bedrijventerrein middels twee vrijstellingen. Daarnaast is de geluidszone niet meer actueel. Om het industrieterrein van een passende bestemming en bijbehorende geluidszonering te voorzien is door Alcedo in 2009 een herziening van de geluidszone van het industrieterrein voorgesteld. Voorliggend bestemmingsplan legt de omvang van het huidige terrein en de voorgestelde herziening van de geluidszone planologisch vast.

Voorliggend bestemmingsplan maakt tot slot een geringe verruiming van de bouw mogelijkheden mogelijk door een verhoging van het toegestane bebouwingspercentage in het oostelijke deel van het industrieterrein.

1.2 Ligging plangebied

Het plangebied betreft het hele gebied gelegen binnen de geactualiseerde geluidszone. Het plangebied ligt aan het Twentekanaal en is gelegen tussen de kern Diepenheim en het buurtschap Stokkum, in het buitengebied van de gemeente Hof van Twente. In het plangebied ligt het industrieterrein Twentekanaal. Tevens lopen in het plangebied de spoorlijn Zutphen-Hengelo en het Twentekanaal. Op nevenstaande afbeelding is globaal het plangebied weergegeven.

Het plangebied

1.3 Geldend bestemmingsplan

Het plangebied valt binnen de werkingssfeer van het vigerende bestemmingsplan Buitengebied 1997 (Markelo). Dit bestemmingsplan is vastgesteld door de gemeenteraad van de voormalige gemeente Markelo op 25 juni 1998 en goedgekeurd door Gedeputeerde Staten van de provincie Overijssel op 2 februari 1999.

Op grond van dit bestemmingsplan heeft het industrieterrein de bestemming "Bedrijfsdoeleinden" met de aanduiding 'Industriële bedrijven'. Aan de milieucategorieën, die specifiek aan deze aanduiding zijn verbonden, is goedkeuring onthouden. Gronden met de bestemming bedrijfsdoeleinden mogen voor 75% bebouwd worden voor bedrijfsgebouwen. Daarnaast is één dienstwoning toegestaan. Bedrijfsgebouwen mogen maximaal 12 m hoog zijn.

De huidige geluidszone is in het vigerend bestemmingsplan met de aanduiding 'zonegrens' opgenomen. Binnen deze zonegrens zijn nieuwe geluidgevoelige functies als bedoeld in de Wet geluidhinder niet toegestaan. Op grond van het vigerend bestemmingsplan is het niet mogelijk de zonegrens te wijzigen.

Verder gelden op grond van het vigerend bestemmingsplan de volgende bestemmingen:

- Agrarisch bouwblok;
- Agrarisch gebied;
- Agrarisch gebied met landschappelijke waarde;
- Agrarisch gebied met landschappelijke en/of natuurwaarde;
- Houtwallen en/of houtopstanden;
- Maatschappelijke doeleinden met de aanduiding tankautolaadplaats;
- Natuurgebied;
- Spoorwegdoeleinden;
- Verkeer (wegverkeer en onverharde weg);
- Water;
- Waterweg;
- Woningen;
- Aardgastransportleiding (dubbelbestemming);
- Hoogspanningsverbinding (dubbelbestemming).

Binnen de bestemming Agrarisch gebied met landschappelijke waarde is tevens de aanduiding 'ijsbaan' opgenomen.

Middels twee vrijstellingsprocedures ex artikel 19 lid 1 van de WRO is medewerking verleend aan uitbreiding van het industrieterrein. De projecten betreffen respectievelijk de uitbreiding met een nieuwe productiehal tussen de bestaande bebouwing en het spoor (2004) en de realisatie van twee bedrijfsgebouwen met daarin 5 hallen, kantoren en een insteekhaven aan de oostzijde van het industrieterrein (2006). Voor dit laatste project is reeds in 2000 een vergunningaanvraag ingediend. Ten behoeve van de motivering is een ruimtelijke onderbouwing opgesteld.

In voorliggend bestemmingsplan worden de hiervoor genoemde vrijstellingen voorzien van een juridisch kader, wordt een verruiming van het bebouwingspercentage van een deel van het industrieterrein mogelijk gemaakt en wordt de herziene geluidszone vastgelegd.

Op grond van de Wet ruimtelijke ordening dienen tevens de gronden binnen de geluidszone in dit bestemmingsplan te worden opgenomen. De gronden worden van

passende bestemmingen voorzien, waarbij geen wijzigingen ontstaan ten opzichte van de vigerende juridisch-planologische situatie.

1.4 Leeswijzer

Dit bestemmingsplan bestaat uit een verbeelding, regels en een toelichting. Deze toelichting is opgebouwd uit vijf hoofdstukken. Na dit inleidende hoofdstuk wordt in hoofdstuk 2 de bestaande situatie van het plangebied en de beoogde ontwikkelingen beschreven, welke met dit plan juridisch wordt vastgelegd. Hoofdstuk 3 gaat in op de haalbaarheid van het plan. Hier komen aspecten als beleid, milieu, flora en fauna en archeologie aan de orde. In hoofdstuk 4 wordt de opzet van het plan en de wijze van bestemmen behandeld. Hoofdstuk 5 ten slotte is gereserveerd voor de resultaten van de procedure.

2 Planbeschrijving

2.1 Inleiding

In voorliggend plan wordt de vigerende geluidszone herzien. Er worden geen nieuwe ontwikkelingen mogelijk gemaakt, behalve een geringe uitbreiding van het bebouwingspercentage van een deel van het industrieterrein. In dit hoofdstuk wordt verder beschreven welke situatie in voorliggend bestemmingsplan wordt vastgelegd.

2.2 Bestaande situatie

2.2.1 Industrieterrein

Het industrieterrein Twentekanaal ligt ingeklemd tussen de spoorlijn Zutphen-Hengelo en het Twentekanaal. Het terrein is ontwikkeld in de jaren '60 en bestaat uit een aannemersbedrijf, een betonbedrijf, een groothandel in hout en bouwmaterialen, een textielbedrijf, een metaalbedrijf en een staalbedrijf. Het staalbedrijf (Holterman) is het grootste bedrijf op het industrieterrein en is recent uitgebreid.

Aanwezige bedrijven op het industrieterrein Twentekanaal

In het algemeen betreffen het grootschalige productiebedrijven, waarbij de ligging aan het Twentekanaal van wezenlijk belang is. Aan de noordzijde van het Twentekanaal is een laad- en loswal ingericht voor transport van en naar het terrein. Verder zijn er twee bedrijfswoningen aanwezig.

2.2.2 Omgeving industrieterrein

Rondom het industrieterrein liggen agrarische gronden en natuurgebied. Het natuurgebied betreft het bestaande bosgebied ten zuiden van het Twentekanaal en de natuurontwikkeling ten oosten van het industrieterrein. In de omgeving van het industrieterrein liggen enkele agrarische bedrijven, burgerwoningen en recreatiewoningen. Hiervan ligt één agrarisch bedrijf en vier burgerwoningen binnen de geluidszone. Ten westen van het industrieterrein ligt een ijsbaan.

Het industrieterrein wordt ontsloten via de Industrieweg op de Stationsweg. Het bestaande profiel van deze weg is relatief smal, gelet op de omvang van het vrachtverkeer dat gebruik maakt van deze route. Aan de noordzijde van het plangebied ligt de spoorlijn van Hengelo naar Zutphen. Aan de westzijde wordt het industrieterrein begrensd door de Brandveenweg. Door het plangebied loopt een hoogspanningsverbinding.

2.3 Ontwikkelingen

2.3.1 Geluidszonering

Als gevolg van eerdere uitbreidingen van het staalbedrijf op het bedrijventerrein is de geluidsbelasting van de inrichting op de omgeving veranderd. Ook ontwikkelingen van de andere bedrijven op het industrieterrein zijn aanleiding om de geluidszone van het industrieterrein te actualiseren.

In de huidige situatie is de geluidszone op een aantal punten volledig opgevuld, zodat op het industrieterrein geen uitbreidingen meer kunnen plaatsvinden waarbij de geluidshinder toeneemt. Voor de bedrijven op het industrieterrein geldt dat de gezamenlijke geluidbelasting ter plaatse van de huidige grens van de geluidszone maximaal 50 dB(A) mag zijn. Voor de woningen binnen de geluidszone, met uitzondering van de bedrijfswoningen op het bedrijventerrein, geldt momenteel een maximale geluidsbelasting van 55 dB(A) op de gevel.

De gemeente Hof van Twente heeft d.d. 25 november 2008 besloten de geluidszone van het industrieterrein te actualiseren. Met een geluidszonering wordt rechtszekerheid geboden zowel aan de aanwezige bedrijven als aan de woningen en andere geluidgevoelige bestemmingen. Aan de ene kant kunnen bedrijven hun geluidproducerende activiteiten niet onbeperkt uitbreiden, waardoor omliggende woningen en andere geluidgevoelige objecten binnen en buiten de geluidszone worden beschermd. Aan de andere kant biedt een geluidszone een vaste akoestische ruimte aan de aanwezige bedrijven, waardoor wordt voorkomen dat geluidgevoelige functies worden toegevoegd en een belemmering gaan vormen voor de bedrijven. Een nadeel van een geluidszone is dat voor woningen op een gezondeerd industrieterrein geen grenswaarden zijn te stellen, waardoor ze niet beschermd zijn.

Een geluidszone dient tevens gepaard te gaan met een zonebewakingsplan.

De toekomstige geluidszone is ten opzichte van de huidige geluidszone uitgebreid in oostelijke richting. Tevens is de zone aan de noord- en zuidzijde ruimer geworden. De maximale geluidsniveaus zijn niet gewijzigd ten opzichte van de huidige situatie. In paragraaf 3.2.3 wordt nader ingegaan op het zoneringsonderzoek.

2.3.2 **Bouwmogelijkheden**

Voor het staalbedrijf Holterman zijn sinds de inwerkingtreding van het vigerend bestemmingsplan enkele uitbreidingen mogelijk gemaakt door middel van twee vrijstellingsprocedures op grond van artikel 19 lid 1 van de Wet op de Ruimtelijke Ordening (WRO). De bouwmogelijkheden waren gebaseerd op concrete bouwplannen van het bedrijf. Dit zou resulteren in een lager bebouwingspercentage voor dit oostelijke deel van het bedrijventerrein dan voor het oudere, westelijke deel.

Omdat er ruimtelijk gezien geen bezwaren bestaan tegen een verdichting van de bebouwing en deze verdichting bijdraagt aan de doelen van de SER-ladder, is besloten voor noordoostelijke deel van het bedrijventerrein hetzelfde bebouwingspercentage te hanteren als voor de rest van het terrein: 75%. Onderhavig plan maakt deze verruiming van het bebouwingspercentage mogelijk.

Toekomstige bouwpercentages, bouw, en goothoogte in het oude en nieuwe deel van Twentekanaal

Daarnaast voorziet het plan in een intensiever gebruik van de noordelijke kade van het Twentekanaal ter hoogte van het industrieterrein Twentekanaal. De kade kan volgens de bestemming naar het zuiden worden verlengd. Intensiever gebruik is mogelijk doordat het bestemmingsplan rekening houdt met een verbreding van het Twentekanaal ter hoogte van de bestaande loswal. Over de gehele lengte van de kade is met een passende bestemming onder voorwaarden ruimte geboden aan voorzieningen ten behoeve van het laden en lossen van schepen, etc.

2.3.3 **Verbetering ontsluiting**

De Industrieweg, die het plangebied ten zuidwesten ontsluit op de Stationsweg, is in de huidige situatie circa 6 m breed. De gangbare maat voor een toegangsweg van

een industrieterrein is circa 7 m. Dit bestemmingsplan maakt een verbreding van de Industrierweg mogelijk.

Daarnaast wordt de aanleg van een verkeerslus op het industrieterrein voorzien. De bestaande keerlus is tengevolge van bedrijfsontwikkelingen op het terrein komen te vervallen. Ook deze ontwikkeling wordt in dit bestemmingsplan mogelijk gemaakt.

Door de wegen op het industrieterrein op te nemen in de bestemming Bedrijventerrein is het wijzigen van de verkeersstructuur juridisch eenvoudig mogelijk.

3 Haalbaarheid

3.1 Beleidskader

3.1.1 *Structuurvisie Infrastructuur en Ruimte en AMvB Ruimte*

De kern van de nieuwe Wet op de ruimtelijke ordening (Wro), de in 2008 in werking is getreden, is dat overheden hun ruimtelijke belangen vooraf kenbaar maken en aangeven langs welke weg zij die belangen denken te realiseren. Rijk en provincies bemoeien zich voortaan uitsluitend met wat daadwerkelijk van nationaal respectievelijk van provinciaal belang is. Ook moeten rijk en provincies duidelijk maken of de borging van een belang gevolgen heeft voor ruimtelijke besluitvorming door gemeenten. Met de inwerkingtreding van de Wro is de directe doorwerking van de nu nog geldende Nota Ruimte (zie hieronder) komen te vervallen. Om dit te ondervangen is in mei 2009 de AMvB Ruimte opgesteld door het toenmalige kabinet. Deze AMvB is echter nooit in werking getreden. Het huidige kabinet werkt aan een actualisatie van het ruimtelijk beleid in Nederland. Naar verwachting zal eind 2011 de nieuwe nota Infrastructuur en Ruimte gereed zijn, evenals de aangepaste Algemene Maatregel van Bestuur Ruimte (AMvB) Ruimte. Beide stukken hebben in augustus en september 2011 ter visie gelegen.

Het rijk heeft in de AMvB Ruimte regels opgesteld ten aanzien van locatiebeleid voor onder meer bedrijventerreinen. Het rijk draagt de provincie op regels te stellen ten aanzien van de behoefte aan terreinen en locaties als gevolg van vervanging of uitbreiding van bedrijvigheid. Hierbij dient conform de SER-ladder rekening te worden gehouden met de behoefte aan terreinen en locaties in de provincie als gevolg van de vervangings- en uitbreidingsvraag en de mogelijkheden om binnen de provincie deze behoefte door herstructurering of intensivering van bestaande terreinen of locaties te ondervangen.

Tot het moment waarop de nieuwe Structuurvisie Infrastructuur en Ruimte wordt vastgesteld, is het ruimtelijk beleid van het rijk verwoord in de Nota Ruimte.

3.1.2 *Nota Ruimte (2005) (Structuurvisie)*

De nota Ruimte bevat de visie van het rijk op de ruimtelijke ontwikkeling van Nederland en bevat de ruimtelijke bijdrage aan een sterke economie, een veilige en leefbare samenleving en een aantrekkelijk land. Het rijk schept ruimte voor ontwikkeling, uitgaande van het motto 'decentraal wat kan, centraal wat moet' en verschuift het accent van het stellen van ruimtelijke beperkingen naar het stimuleren van gewenste ontwikkelingen. De rijksverantwoordelijkheden en die van anderen zijn helder onderscheiden. De nota Ruimte is door het rijk op dit moment vastgesteld als structuurvisie met een uitvoeringsparagraaf.

Ten opzichte van het beleidsvoornemen wordt het aantal regels dat het rijk aan anderen oplegt verminderd, terwijl de ruimte voor decentrale overheden, maatschappelijke organisaties, private partijen en burgers wordt vergroot. Het rijk onderkent dat hierdoor de verschillen die er zijn tussen de verschillende provincies groter kunnen worden. In de nota Ruimte zijn regels opgenomen om met deze verschillen toch te zorgen voor een generieke basiskwaliteit in heel Nederland. Deze generieke regels zijn opgesteld om een aantal waarden te garanderen, waaraan alle betrokken partijen zijn gebonden.

De regels hebben betrekking op onder andere het bundelingsbeleid, een goede balans tussen rode en groen/blauwe functies, milieuwetgeving, veiligheid, watertoets en groen in en om de stad.

De nota Ruimte ondersteunt gebiedsgerichte ontwikkeling waarin alle betrokken partijen kunnen participeren. Het rijk richt zijn aandacht met name op de nationale ruimtelijke hoofdstructuur. In deze ruimtelijke structuur streeft het rijk naar meer kwaliteit dan de basiskwaliteit. Het gaat daarbij bijvoorbeeld om versterking van de dynamiek in de nationale stedelijke netwerken en om waarborging van de kwaliteit van de Ecologische hoofdstructuur en de nationale landschappen.

De centrale doelstellingen van de nota Ruimte zijn: versterking van de internationale concurrentiepositie van Nederland, bevordering van krachtige steden en een vitaal platteland, de borging en ontwikkeling van belangrijke (inter)nationale waarden en de borging van veiligheid.

3.1.3 Omgevingsvisie (2009)

Gedeputeerde staten hebben op 1 juli 2009 de Omgevingsvisie vastgesteld. In de Omgevingsvisie wordt de visie op de ontwikkeling van de fysieke leefomgeving van de provincie Overijssel uiteengezet. De Omgevingsvisie heeft de status van structuurvisie onder de nieuwe Wro, Regionaal Waterplan, Milieubeleidsplan, Provinciaal verkeer- en vervoersplan en Bodemvisie. De visie is opgesteld met een doorkijk tot 2030. De Omgevingsvisie bevat de ontwikkelingsvisie en het uitvoeringsprogramma voor de ontwikkeling van de fysieke leefomgeving van de provincie Overijssel. De centrale beleidsthema's zijn duurzaamheid en ruimtelijke kwaliteit. Het kader van ruimtelijke ontwikkelingen wordt gevormd door generieke beleidskeuzes, ontwikkelingsperspectieven en gebiedskenmerken, uitgaande van de principes van duurzaamheid en ruimtelijke kwaliteit. De gemeenten krijgen handelingsvrijheid bij het doorvertalen van deze benadering naar de gemeentelijke structuurvisie en bestemmingsplannen. Binnen de Omgevingsvisie zijn zes ontwikkelperspectieven beschreven voor de Groene en Stedelijke omgeving. De ontwikkelperspectieven geven richting aan wat waar ontwikkeld zou kunnen worden. Op onderstaand kaartfragment is weergegeven welke ontwikkelperspectieven gelden voor het plangebied.

Fragment Ontwikkelingsperspectievenkaart

De provincie verwacht bij grootschalige ontwikkelingen (nieuw of uitbreiding van bestaand) naast een investering in de ontwikkeling zelf, tegelijkertijd een investering in de omgevingskwaliteit. Hiermee wordt voorkomen of gecompenseerd dat de omgevingskwaliteit wordt aangetast en ecologisch en landschappelijk kapitaal verloren gaat. De onderbouwing moet aantonen dat er voldoende evenwicht is tussen de ontwikkeling en de investering in ruimtelijke kwaliteit. De gemeente kan hiervoor een kader opstellen.

In de Omgevingsvisie wordt nadrukkelijk gestreefd naar zuinig en zorgvuldig ruimtegebruik. Dit betekent dat bij gebiedsontwikkelingen op het gebied van woningbouw, bedrijfslocaties en (toeristische en recreatieve) voorzieningen de zogenaamde SER-ladder doorlopen moet worden. Bij de SER-ladder worden ruimtelijke keuzes in een hiërarchische volgorde gemaakt en onderbouwd:

- 1 gebruik de ruimte die reeds beschikbaar is gesteld voor een bepaalde functie of door herstructurering (incl. schuifruimte) beschikbaar gemaakt kan worden;
- 2 vergroot de mogelijkheden om door meervoudig ruimtegebruik de ruimteproductiviteit te verhogen;
- 3 aanleg van nieuwe terreinen, waarbij relevante waarden en belangen in een gebiedsgerichte aanpak worden afgewogen, onder meer aan de hand van gebiedsspecifieke kwaliteitsvoorwaarden.

3.1.4 Omgevingsverordening (2009)

De provincie Overijssel heeft tegelijkertijd met de Omgevingsvisie de Omgevingsverordening vastgesteld, waarmee de doorwerking van de Omgevingsvisie juridisch mogelijk is gemaakt. De verordening beperkt zich tot die onderdelen van het beleid waarvoor de inzet van algemene regels noodzakelijk is om provinciale belangen veilig te stellen of om uitvoering te geven aan wettelijke verplichtingen.

Bij stedelijke ontwikkeling waarbij een extra ruimtebeslag wordt gelegd op de groene omgeving dient volgens de SER-ladder voor de Stedelijke omgeving aannemelijk te worden gemaakt dat de stedelijke ontwikkeling niet mogelijk is binnen bestaand stedelijk gebied, ook niet door herstructurering en/of transformatie. Daarnaast moet aannemelijk worden gemaakt dat de ontwikkeling niet mogelijk kan worden gemaakt met behulp van meervoudig ruimtegebruik.

In de Omgevingsverordening is opgenomen dat bestemmingsplannen voor de groene omgeving kunnen voorzien in nieuwvestiging en grootschalige uitbreidingen van bestaande functies in de groene omgeving, uitsluitend indien hier sociaal-economische en/of maatschappelijke redenen voor zijn. Tevens moet zijn aangetoond dat het verlies aan ecologische en/of landschappelijke waarden in voldoende mate wordt gecompenseerd door investeringen ter versterking van ruimtelijke kwaliteit in de omgeving. Hierbij dient te worden aangetoond op welke wijze de gebiedskenmerken zijn gebruikt bij de ruimtelijke inpassing.

3.1.5 Kwaliteitsscan Bedrijventerreinen – Sterrenkwalificatie van Twentekanaal in Markelo

Met de Kwaliteitsscan Bedrijventerreinen wil de gemeente inzicht krijgen in de huidige kwaliteit van het bedrijventerrein Twentekanaal en de wijze waarop herstructureringsinzet kan plaatsvinden.

Het bedrijventerrein Twentekanaal wordt in de scan getypeerd als een gemengd bedrijventerrein, dat wordt gekenmerkt door een diversiteit aan bedrijvigheid (bouwbedrijven, nijverheid en industrie) en de aanwezigheid van enkele bedrijfswoningen. Uit de nulmeting blijkt dat Twentekanaal uitkomt op 0 sterren. Wat betreft de ruimtelijke inrichting en beeldkwaliteit scoort het bedrijventerrein onvoldoende op de criteria wegenstructuur, samenhang stedenbouw, uitstraling openbare ruimte, groen en water, natuurkwaliteit, water en goede aanpassing en/of aansluiting bij de woonomgeving. Het bedrijventerrein scoort voldoende op de punten uitstraling gebouwen, buitenopslag afgeschermd, intensief ruimtegebruik en intern zonerende en clusteren bedrijven. Voor wat betreft faciliteiten en voorzieningen scoort Twentekanaal onvoldoende op de criteria fiets- en wandelpaden, aanwezigheid voorzieningen en faciliteiten en vervoermanagement. Voldoende wordt gescoord op (sociale) veiligheid. Binnen het aspect Milieuaspecten wordt onvoldoende gescoord op de criteria energie, multifunctionaliteit, duurzaam materiaalgebruik en bodemverontreiniging. Voldoende wordt gescoord op het aspect luchtkwaliteit. Voor het aspect economie wordt onvoldoende gescoord op imago, site marketing, bewegwijzering en digitale bereikbaarheid. Voldoende wordt gescoord op het werknemersklimaat en op segmentering en er wordt goed gescoord op het criterium mate van leegstand. Het aspect organisatie en beheer scoort onvoldoende voor de aspecten beheer terrein door één organisatie en coördinatie en inkoop collectieve voorzieningen. Voldoende wordt gescoord op terreinmanagement en parkeren.

Voor het behalen van één ster dient de wegenstructuur, de waterberging, de bodemverontreiniging en de bewegwijzering te worden aangepakt. Voor het behalen van twee sterren dient bovendien het imago van het terrein verbeterd te worden door in te grijpen in de beeldkwaliteit (openbare ruimte). Ook de bereikbaarheid (o.a. vindbaarheid) dient te worden aangepakt.

Voor Twentekanaal is de potentie van het bedrijventerrein vastgesteld op 2 sterren. Uit de scan is gebleken dat dit met meerdere inspanningen is te bereiken. De revisie van de geluidszonering, die met dit bestemmingsplan wordt vastgelegd, levert hierbij mogelijk ruimte voor nieuwe ontwikkelingen op.

3.1.6 Conclusie

In voorliggend bestemmingsplan wordt de geactualiseerde geluidszone vastgelegd. Daarnaast worden twee projecten, waarvoor vrijstelling op grond van artikel 19 lid 1 WRO is verleend, en een wijziging op een van deze projecten in dit plan opgenomen. In voorliggend plan worden zodoende slechts geringe ruimtelijke ontwikkelingen mogelijk gemaakt.

Het industrieterrein is nog niet in haar huidige vorm als bedrijventerrein in de provinciale omgevingsvisie opgenomen. Het plangebied ligt op grond van de nota Ruimte niet in de Nationale hoofdstructuur.

In het kader van de vrijstellingsprocedure is geconstateerd dat de uitbreiding toelaatbaar is en past binnen de sturingsfilosofie van de nota Ruimte. De provincie heeft door het afgeven van een verklaring van geen bezwaar voor beide projecten aangegeven dat de ontwikkeling op het terrein van het staalbedrijf mogelijk wordt geacht.

De uitbreiding van het bebouwingspercentage maakt onder meer de nieuwbouw van een kantine mogelijk. Hiervoor is reeds vrijstelling verleend in 2006, echter op basis

van een bouwplan waarin de kantine was opgenomen op een andere locatie dan nu gepland is.

Het opnemen van een geluidszone rondom het industrieterrein past in het nationale beleid te streven naar een generieke basiskwaliteit. Het plan past eveneens binnen het provinciale beleid ten aanzien van de SER-ladder, die voorschrijft dat herstructurering de voorkeur heeft boven uitbreiding en aanleg van nieuwe bedrijventerreinen. Ook vanwege de geringe omvang van de aanpassing wordt deze ontwikkeling passend geacht binnen het beleidskader.

3.2 Milieu

3.2.1 Algemeen

Op het industrieterrein zijn vijf bedrijven gesitueerd. Vier bedrijven hebben een milieuvergunning en voor één bedrijf is een melding ex artikel 8.40 Wet milieubeheer gedaan. Voor het nieuwe deel van Holterman Wapeningsstaal zijn in 2006 vrijstelling en een bouwvergunning verleend. In het kader van de Wet milieubeheer is beoordeeld of de gewijzigde inrichting haalbaar is met betrekking tot de milieuaspecten geluid, bodem, lucht, geur, afvalstoffen, energie en externe veiligheid.

Milieucategorieën en gevoelige bestemmingen in en nabij industrieterrein Twentekanaal

Voorliggend plan maakt een verruiming van de bouw mogelijkheden mogelijk door een verruiming van het bebouwingspercentage van 40% naar 75% in het noordoostelijke deel van het industrieterrein. Dit leidt niet tot andere of grotere nadelige gevolgen voor het milieu dan de milieuhinder die de inrichting in de huidige situatie op grond van de milieuvergunning en de daaraan verbonden beperkingen en voorschriften mag veroorzaken. Geconcludeerd wordt dat de verruiming van de bouw mogelijkheden past

binnen de vergunde situatie en dat de milieuhygiënische situatie van het perceel geen belemmering vormt. In navolgende paragrafen is per aspect een korte motivatie opgenomen.

In voorliggend plan is tevens voor het industrieterrein een geluidszone opgenomen. In paragraaf 3.2.3 wordt het zoneringsonderzoek besproken.

3.2.2 Bodem

Voordat een bestemmingsplan wordt vastgesteld voor de toevoeging van functies waar langdurig of frequent mensen verblijven, moet aangetoond zijn dat de bodem en het grondwater geschikt zijn voor het beoogde gebruik. In voorliggend plan worden de bouwmogelijkheden verruimd in het noordoostelijk deel van het industrieterrein. Het gaat hierbij om een reeds gedeeltelijk bebouwd perceel, waar op grond van de in 2006 verleende vrijstelling 2 bedrijfsgebouwen zijn gerealiseerd.

In het kader van de bouwvergunning voor deze ontwikkeling is in 2003 een bodemonderzoek uitgevoerd, op grond waarvan in 2005 nader bodemonderzoek is uitgevoerd. Op basis van de uitkomsten van het uitgevoerde nadere bodemonderzoek is tevens in 2005 een saneringsplan opgesteld. De bodemsanering is conform de bouwvergunning uitgevoerd voorafgaande aan de bouw van de bedrijfsgebouwen.

Naast de realisatie van de bedrijfsgebouwen hebben op het perceel geen andere ontwikkelingen plaatsgevonden, zodat niet wordt verwacht dat sinds de sanering de bodem opnieuw verontreinigd is geraakt.

Omdat het gebied waar de bouwmogelijkheden verruimd worden deel uitmaakte van de onderzoekslocatie van de bodemonderzoeken, kan geconcludeerd worden dat de bodem in de huidige situatie geschikt is voor het gebruik als bedrijfsbebouwing. Een nieuw bodemonderzoek wordt niet noodzakelijk geacht.

3.2.3 Geluid

Voor industrieterrein Twentekanaal is in de huidige situatie een geluidszone van toepassing, welke in 1990 is vastgesteld. Als gevolg van ontwikkelingen op het industrieterrein Twentekanaal is de geluidsbelasting van het industrieterrein op de omgeving veranderd, zodat het wenselijk is de geluidszone te actualiseren.

Door Alcedo is een akoestisch onderzoek in de vorm van een zoneringsonderzoek¹ uitgevoerd voor het industrieterrein. Het zoneringsonderzoek heeft tot doel de begrenzing van de geluidszone te bepalen. Het onderzoek is opgenomen als bijlage.

Wettelijk kader

Het industrieterrein Twentekanaal is gezoneerd ingevolge de Wet geluidhinder. Buiten de geluidszone van het industrieterrein mag de geluidsbelasting vanwege het industrieterrein niet meer bedragen dan 50 dB(A). Op bestaande woningen buiten het industrieterrein maar binnen de geluidszone is een maximale geluidsbelasting van 55 dB(A) toegestaan.

Indien door de zonewijziging woningen binnen de aangepaste geluidszone komen te liggen, wordt naar alle waarschijnlijkheid de voorkeursgrenswaarde van 50 dB(A) overschreden. Voor deze woningen kan een hogere grenswaarde van de geluidsbe-

¹ Zoneringsonderzoek industrieterrein Twentekanaal te Markelo, Akoestisch onderzoek, Alcedo bv, 7 september 2009, rapportnummer 20061716.01.

lasting vanwege industrielawaai tot maximaal 55 dB(A) worden vastgesteld. Voor woningen die reeds binnen de geluidszone zijn gelegen kan een verhoging van de hogere grenswaarde van 5 dB(A) tot maximaal 60 dB(A) worden vastgesteld.

Zonebewakingsmodel

Het zonebewakingsmodel bij de geluidszone is erop gericht de geluidsvorschriften van de bedrijven af te stemmen op de werkelijke bedrijfsactiviteiten. Bij vergunningaanvragen dienen daartoe akoestische onderzoeken te worden uitgevoerd. Tevens worden maatwerkvoorschriften opgelegd aan meldingsplichtige bedrijven op basis van een akoestisch onderzoek.

Herziene geluidszone

De herziene geluidszone is gebaseerd op de berekening van de etmaalwaardecontouren in de (binnenkort) vergunde situatie inclusief een aantal reserveringsbronnen voor toekomstige uitbreidingsruimte. De zonegrens wordt zowel in de vergunde situatie als in de toekomstige situatie aan de noordoostzijde en de noordwestzijde overschreden. Het treffen van maatregelen om de zoneoverschrijding op te heffen worden redelijkerwijs niet mogelijk geacht.

De herziene geluidszone voorkomt dat de geluidsbelasting buiten de geluidszone hoger is dan 50 dB(A). De berekende 50 dB(A) etmaalwaardecontour van de huidige situatie past binnen de herziene geluidszone, waarbij tevens ruimte is gereserveerd voor toekomstige uitbreidingen.

Herziene zonegrens met daarin geprojecteerd de geluidsbelasting inclusief reserveringen

Consequenties

Binnen de geluidszone zijn vier bestaande woningen gelegen, waarvoor reeds een hogere grenswaarde van 55 dB(A) is vastgesteld. De aangepaste geluidszone leidt ertoe dat voor de woning gelegen aan Brandveenweg 3 de geluidsbelasting 57 dB(A) bedraagt. De woning is tevens gelegen binnen de zone van de Brandveenweg en de spoorlijn Zupthen-Hengelo. De gecumuleerde geluidsbelasting voor deze woning bedraagt 60 dB(A).

Burgemeester en wethouders dienen voor deze woning een hogere grenswaarde van 60 dB(A) vast te stellen. Daarnaast is onderzocht of het binnenniveau in de geluidgevoelige vertrekken van de woning niet meer bedraagt dan 35 dB(A) ten gevolge van het industrieterrein. Omdat het binnenniveau hoger bleek te zijn, wordt de woning op kosten van de gemeente aan de achterzijde aanvullend geïsoleerd. Op dit moment staat de woning op de raillijst en wordt in dat kader gesaneerd, waarbij tevens rekening wordt gehouden met het industrielawaai.

De individuele bedrijven dienen zich te houden aan de geluidsvoorschriften die in het kader van een milieuvergunning of melding in het kader van een AMvB zijn opgesteld. Nieuwe bedrijven krijgen geluidsvoorschriften waarmee om de geluidsproductie te beperken. De woningen worden hierdoor voldoende beschermd tegen geluid van individuele bedrijven.

Door de zoneherziening krijgen de bedrijven aan de oostzijde van het industrieterrein meer mogelijkheden. De bijdrage van een individueel bedrijf dient niet meer dan 50 dB(A) ter plaatse van een geluidgevoelige bestemming te bedragen.

De aangepaste geluidszone en de vast te stellen hogere grenswaarde stellen duidelijke begrenzingen aan de geluidsemisatie van de bedrijven.

Ten aanzien van de maximale geluidsniveaus vindt er ten opzichte van de oude geluidszonering geen wijziging plaats. De beoordeling van de maximale geluidsniveaus vindt plaats per bedrijf aan de hand van de gebruikelijke grenswaarden.

Conclusie

Herziening van de geluidszone en de grens van het industrieterrein is, binnen de mogelijkheden van de Wet geluidhinder, mogelijk. Door de herziening van de geluidszone worden de akoestische gebruiksmogelijkheden van het industrieterrein verbeterd.

Voor de woning aan de Brandveenweg 3 dient door burgemeester en wethouders een nieuwe hogere grenswaarde te worden vastgesteld. Tevens wordt de woning op kosten van de gemeente aan de achterzijde aanvullend geïsoleerd om een binnenniveau van 35 dB(A) te garanderen.

3.2.4 Externe veiligheid

Het aspect externe veiligheid betreft het risico op een ongeval waarbij een gevaarlijke stof aanwezig is. Deze gevaarlijke stoffen kennen twee verschillende bronnen. Dit zijn de stationaire bronnen (chemische fabriek, lpg-vulpunt) en de mobiele bronnen (route gevaarlijke stoffen, gasleidingen). Er wordt onderscheid gemaakt tussen de kans op een ramp (plaatsgebonden risico) en het aantal mogelijke slachtoffers (groepsrisico). Het plaatsgebonden risico biedt burgers in hun woonomgeving een minimum beschermingsniveau tegen gevaarlijke stoffen. Het groepsrisico heeft een oriënterende waarde en voor het plaatsgebonden risico geldt een grenswaarde voor kwetsbare objecten en een richtwaarde voor beperkt kwetsbare objecten.

De risicokaart van de provincie Overijssel laat zien dat in de buurt van het plangebied geen wegen of (gas)leidingen aanwezig zijn die aangewezen zijn voor het vervoer van gevaarlijke stoffen (mobiele bronnen). Ook bevinden zich in de omgeving van het plangebied geen risicovolle bedrijven of activiteiten die van invloed kunnen zijn op de veiligheid in het plangebied. Met de realisering van dit bestemmingsplan worden geen nieuwe gevoelige functies of een opslag met explosiegevaar mogelijk gemaakt. Aan de normen voor externe veiligheid wordt voldaan.

Het Twentekanaal loopt door het plangebied. Het Twentekanaal heeft geen plaatsgebonden risicocontour en vormt geen (mogelijk) aandachtspunt voor het groepsrisico. Er loopt tevens een spoorlijn door het plangebied; de spoorlijn Hengelo-Zutphen. Dit baanvak heeft geen 10-6 plaatsgebonden risicocontour. Er wordt daarom geen knelpunt voor het plaatsgebonden risico verwacht.

Geconcludeerd kan worden dat vanuit externe veiligheid geen belemmeringen bestaan ten aanzien van de gewenste ontwikkelingen in het plangebied.

3.2.5 Lucht

De Wet luchtkwaliteit (verankerd in de Wet Milieubeheer hoofdstuk 5, titel 5.2) is een implementatie van diverse Europese richtlijnen omtrent luchtkwaliteit waarin onder andere grenswaarden voor vervuulende stoffen in de buitenlucht zijn vastgesteld ter bescherming van mens en milieu. In Nederland zijn stikstofdioxide (NO₂) en zwevende deeltjes als PM₁₀ (fijn stof) de maatgevende stoffen waar de concentratieniveaus het dichtst bij de grenswaarden liggen. Overschrijdingen van de grenswaarden komen, uitzonderlijke situaties daargelaten, bij andere stoffen niet voor.

Hoewel de luchtkwaliteit de afgelopen jaren flink is verbeterd kan Nederland niet voldoen aan de luchtkwaliteitseisen die sinds 2010 van kracht zijn. De EU heeft Nederland derogatie (uitstel) verleend op grond van het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). Dit betreft een gemeenschappelijke aanpak van het Rijk en diverse regio's om samen te werken aan een schonere lucht waarbij ruimte wordt geboden aan noodzakelijke ruimtelijke ontwikkelingen. Projecten die in betekenende mate bijdragen aan luchtverontreiniging worden opgenomen in het NSL in de provincies c.q. regio's waar overschrijdingen plaatsvinden. Het maatregelenpakket in het NSL is hiermee in evenwicht en zodanig dat op termijn de luchtkwaliteit in heel Nederland onder de grenswaarden ligt. Projecten die 'niet in betekenende mate' (NIBM) bijdragen aan luchtverontreiniging hoeven niet langer individueel getoetst te worden aan de Europese grenswaarden aangezien deze niet leiden tot een significante verslechtering van de luchtkwaliteit. Deze grens is in de AMvB NIBM gelegd bij 3% van de grenswaarde van een stof: Voor NO₂ en PM₁₀ betekent dit dat aannemelijk moeten worden gemaakt dat het project tot maximaal 1,2 µg/m³ verslechtering leidt. Voor een aantal functies (o.a. woningen, kantoren, tuin- en akkerbouw) is dit gekwantificeerd in de ministeriële regeling NIBM.

Uit het oogpunt van een goede ruimtelijke ordening wordt afgewogen of het aanvaardbaar is het project op deze plaats te realiseren. Hierbij kan de blootstelling aan luchtverontreiniging een rol spelen, ook als het project 'niet in betekende mate' bijdraagt aan de luchtverontreiniging. Er is sprake van een significante blootstellingsduur als de verblijfsduur die gemiddeld bij de functie te verwachten is significant is ten op-

zichte van een etmaal. Volgens de toelichting op de Regeling Beoordeling luchtkwaliteit is dit onder andere het geval is bij een woning, school of sportterrein.

Gevoelige bestemmingen als scholen, kinderdagverblijven, bejaarden- en zorgtehuizen genieten op grond van de gelijknamige AMvB extra bescherming: Substantiële uitbreiding of nieuwvestiging binnen 50 meter van een provinciale weg of 300 meter van een Rijksweg is alleen toegestaan aan de concentraties luchtvervuilende stoffen zich onder de grenswaarden bevinden waardoor geen onacceptabele gezondheidsrisico's optreden.

Het onderhavige plan verhoogt het bebouwingspercentage van een deel van het industrieterrein van 40% naar 75%. Directe aanleiding is de wens een kantine te realiseren. De ministeriële regeling NIBM kwantificeert de (N)IBM-grens voor kantoren, echter niet voor andere functies. Dit betekent op een andere manier aangetoond moet worden dat het project (N)IBM is.

Luchtkwaliteit in de omgeving

De luchtverontreiniging ten gevolge van het plan wordt veroorzaakt door verkeersbewegingen van en naar het plangebied. Een hoger bebouwingspercentage kan leiden tot extra verkeer omdat er meer werkplekken gerealiseerd kunnen worden. De mogelijke toename is ingeschat met behulp van kengetallen voor "netto bedrijventerrein (gemengd terrein)".

Het bewuste deel van het bedrijventerrein kent een oppervlakte van 35.660 m². Door het hogere bebouwingspercentage kan de oppervlakte 'netto bedrijventerrein' toenemen met 12.481 m².

Met behulp van de rekentool 'Verkeersgeneratie' van het CROW² is de extra verkeersgeneratie bij een voor 75% bebouwd terrein voor een gemiddelde weekdag geschat op 200. Op basis van de CROW-publicatie voor woon- en werkgebieden³ is de voertuigverdeling bepaald (20,5%). Bij de berekening van de verkeersgeneratie is rekening gehouden met de locatie, namelijk een andere locatie dan een centrum-, voorstad- of snelweglocatie. Er is geen sprake van een (zeer) sterke stedelijkheidsgraad.

Extra verkeer als gevolg van het plan		
Extra voertuigbewegingen (weekdaggemiddelde)		200
Aandeel vrachtverkeer		20,5%
Maximale bijdrage extra verkeer	NO ₂ in µg/m ³	0,83
	PM ₁₀ in µg/m ³	0,11
Grens voor "Niet In Betekende Mate" in µg/m ³		1,2
Conclusie		
De bijdrage van het extra verkeer is niet in betekende mate; geen nader onderzoek nodig		

Met behulp van de NIBM rekentool (versie 12 mei 2010) is bepaald dat het bedrijventerrein niet in betekende mate bijdraagt aan luchtverontreiniging. Toetsing aan de grenswaarden is op grond van de Wm niet noodzakelijk. Deze rekentool gaat uit van een worstcase situatie: bij de berekening van de concentratietoename zijn de kenmer-

² [Http://www.crow.nl/nl/Online_Kennis_en_tools/Verkeersgeneratie/Rekentool.html](http://www.crow.nl/nl/Online_Kennis_en_tools/Verkeersgeneratie/Rekentool.html).

³ CROW publicatie 256 "Verkeersgeneratie woon- en werkgebieden" (d.d. oktober 2007).

ken van het verkeer, de straat en de omgeving zo gekozen dat een situatie ontstaat met een maximale luchtverontreiniging.

Luchtkwaliteit op het industrieterrein

Op grond van de Regeling beoordeling luchtkwaliteit hoeft er volgens het 'blootstellingcriterium' geen beoordeling van de luchtkwaliteit plaats te vinden op terreinen van industriële inrichtingen. Hier gelden de Arboregels. De blootstelling aan luchtverontreiniging is hierdoor beperkt en leidt niet tot onaanvaardbare gezondheidsrisico's. Ten aanzien van de blootstelling is in 2006 door Tauw een luchtkwaliteitonderzoek uitgevoerd voor de uitbreiding van Holterman. Hieruit blijkt dat er geen overschrijdingen van de luchtkwaliteitsnormen plaatsvinden in het onderzoeksgebied.

Conclusie

Op basis van het bovenstaande kan geconcludeerd worden dat zowel vanuit de Wet milieubeheer als vanuit een goede ruimtelijke ordening de luchtkwaliteit geen belemmering vormt voor het onderhavige initiatief. Vanuit het aspect luchtkwaliteit bestaan geen belemmeringen ten aanzien van de ontwikkelingen in het plangebied.

3.2.6 Milieuzonering

Inleiding

Indien door middel van een plan nieuwe, milieuhindergevoelige functies mogelijk worden gemaakt, dient te worden aangetoond dat deze niet worden gerealiseerd binnen de hinderzone van omliggende bedrijven. Anderzijds mogen milieuhindergevoelige functies in de directe omgeving van het plangebied niet negatief worden beïnvloed door de ontwikkelingen die met een plan mogelijk worden gemaakt.

Huidige situatie

Voorliggend plan heeft betrekking op het industrieterrein Twentekanaal en het omliggende gebied. In het plangebied liggen hindergevoelige functies, namelijk woningen en bedrijfswoningen, en hinderveroorzakende bedrijven, namelijk een agrarisch bedrijf en de bedrijven op het industrieterrein. In voorliggend plan zijn de bestaande bedrijven toegestaan op de locatie waar ze in de huidige situatie zijn gevestigd. Voor de bedrijven op het industrieterrein gelden voorschriften in het kader van de geldende milieuvergunningen of de Wet milieubeheer. In het kader van de milieutoetsing bij de vergunningverlening is per individueel bedrijf beoordeeld of aan de vereiste afstanden tot milieuhindergevoelige objecten wordt voldaan.

Voorliggend plan maakt in het noordoostelijk deel van het industrieterrein een geringe uitbreiding van de bouwmogelijkheden mogelijk door een verruiming van het bebouwingspercentage. Deze ontwikkeling past binnen de vergunde situatie van het bedrijf, zodat een goed woon- en leefklimaat rondom het industrieterrein gegarandeerd kan worden.

Situatie bij vestiging van nieuwe bedrijven

Wanneer een bestaand bedrijf op het industrieterrein beëindigd wordt, ontstaat ruimte voor de vestiging van een nieuw bedrijf. Bij het realiseren van een nieuw bedrijf dient te worden gekeken naar de omgeving waarin het bedrijf gerealiseerd wordt. Hierbij spelen twee vragen een rol:

- 1 past de nieuwe functie in de omgeving? (externe werking)
- 2 laat de omgeving de nieuwe functie toe? (interne werking)

Externe werking

Zonering

Bij een bedrijventerrein moet, net als bij elke andere functie, worden gelet op de omgeving waarin zij is gelegen. Dit houdt bij een bedrijventerrein vooral in dat rekening moet worden gehouden met gevoelige objecten. Dat zijn bijvoorbeeld woningen, scholen of ziekenhuizen maar ook de natuur of het landschap zijn als gevoelig te betitelen. Voor wat betreft onderhavig plan zijn woningen en bedrijfswoningen op of nabij het bedrijventerrein als gevoelige functie te bestempelen.

Via een zonering op de verbeelding wordt ervoor gezorgd dat de bedrijfsactiviteiten voldoende afstand aanhouden ten opzichte van (bedrijfs)woningen in de omgeving. De zonering die is opgenomen is geënt op de publicatie 'Bedrijven en milieuzonering (2009)' van de VNG. Aan de hand van een 'Staat van bedrijfsactiviteiten' (ook gebaseerd op de publicatie VNG) wordt een lijst van bedrijven gegeven die toelaatbaar zijn. In deze lijst zijn de verschillende bedrijfsactiviteiten ingedeeld in een aantal milieucategorieën. Iedere milieucategorie kent een eigen minimale afstand die aangehouden moet worden tot gevoelige objecten.

De minimaal aan te houden afstand wordt bepaald aan de hand van de afstanden voor een aantal milieuaspecten. Bij een bepaald type bedrijfsvoering geldt bijvoorbeeld voor het milieuaspect geluid een minimaal aan te houden afstand van 50 meter en voor het milieuaspect geur 30 meter (er zijn meer milieuaspecten dan deze twee). De grootste afstand in dit voorbeeld is 50 meter. Dit houdt in dat dit type bedrijf deze grootste afstand ten minste moet aanhouden tot een rustige woonwijk. Elke minimaal aan te houden afstand is een indicatieve onderzoekszone. Deze zone geeft aan dat voor een dergelijk type bedrijf in zijn algemeenheid geldt dat die afstand in acht gehouden moet worden tot een gevoelige functie. Uit nader onderzoek naar de verschillende milieuaspecten, de precieze aard van het bedrijf en de precieze omgevingsfactoren moet bepaald worden of een bedrijf de bedrijfsvoering mag uitvoeren op die plaats. De zonering zoals die in dit bestemmingsplan is opgenomen heeft betrekking op het gebruiksaspect van de grond en de bebouwing. Via de Wet Milieubeheer wordt het functioneren van het bedrijf (de inrichting) precies vormgegeven.

Het aantal categorieën dat wordt onderscheiden in de VNG-publicatie is zes, waarbij categorie 1 en 2 betrekking hebben op lichte bedrijven en waarbij de hoogste categorie (categorie 6) de meeste hinder veroorzaakt. Per categorie wordt een grootste indicatieve afstand aangegeven. Die grootste afstand geeft de minimaal aan te houden afstand weer:

Milieucategorie	Richtafstand rustige woonwijk / rustig buitengebied	Richtafstand gemengd gebied
1	10 meter	0 meter
2	30 meter	10 meter
3.1	50 meter	30 meter
3.2	100 meter	50 meter

Vanwege de afstand tot woningen in de omgeving is gekozen om voor het grootste deel van het industrieterrein als maximale categorie de categorie 3.2 aan te houden

voor nieuw te vestigen bedrijven. Bestaande bedrijven die binnen een hogere categorie vallen zijn specifiek aangeduid.

De bedrijven en instellingen die binnen de categorieën 1 tot en met 3.2 zijn toegestaan, zijn opgenomen in de Staat van bedrijfsactiviteiten. Deze lijst is aangepast aan de specifieke situatie van het plangebied en in de bijlage van de regels van dit bestemmingsplan opgenomen. Op de verbeelding is vastgelegd welke categorieën waar gevestigd mogen worden. De indeling in milieuzones is afgestemd op omliggende burger- en bedrijfswoningen.

Voor het bepalen van het startpunt van de meting om de milieuzonering op te zetten geldt de locatie waar een woning kan worden gebouwd. In voorliggend plan is dit het bestemmingsvlak en voor de bedrijfswoningen het aanduidingsvlak.

Zoals is gezegd is de zoneringsmethode en de gebruikte Staat van bedrijfsactiviteiten indicatief. Voor de benodigde extra flexibiliteit is het daarom toegestaan om bedrijvigheid op te richten en in werking te hebben zoals de VNG-publicatie deze kent met een naasthogere categorie dan dat bestemd is. Dit kan alleen nadat burgemeester en wethouders toestemming hebben gegeven het plan te wijzigen. Daarnaast mogen er, door middel van een afwijking, bedrijven komen en in werking zijn die niet genoemd worden in de bedrijvenlijst als zij naar aard en intensiteit vergelijkbaar zijn met de genoemde bedrijven.

Rustige woonwijk versus gemengd gebied en de zonering

Het industrieterrein ligt in het buitengebied, zodat wordt uitgegaan van het omgevingstype 'rustig buitengebied'. Het betreft bijvoorbeeld de woningen aan de zuidzijde van het Twentekanaal. Op het industrieterrein en bij het agrarische bedrijf zijn bedrijfswoningen gesitueerd. Voor deze woningen is de huidige hindersituatie acceptabel. De woningen aan Brandveenweg 2 en 3 liggen in de zone van de Brandveenweg en de spoorlijn Zutphen-Hengelo. Voor deze woningen is bij het bepalen van de zonering het omgevingstype 'gemengd gebied' aangehouden. Voor gemengd gebied worden de richtafstanden uit de VNG-publicatie met een afstandstap gereduceerd (zie derde kolom voorgaande tabel). Zo zijn op een afstand van 30 m (i.p.v. 50 m) van dergelijke woningen de gronden bestemd voor categorie 3.1-bedrijvigheid.

Gezien het bovenstaande veroorzaakt het bedrijventerrein geen belemmering op de directe omgeving.

Interne werking

Hierbij gaat het om de vraag of de nieuwe functies binnen het plangebied hinder ondervinden van bestaande functies in de omgeving.

Binnen het plangebied zijn bedrijfsmatige functies voorzien. Deze bedrijfsmatige functies zijn enkel gevoelig voor wat betreft het aspect geurbelasting. In de omgeving van het plan is een agrarische bedrijf gevestigd. Deze ligt op een afstand van ruim 160 m van het dichtstbijzijnde bedrijf. Dit is ruim voldoende, zodat hiervan geen hinder wordt ondervonden.

3.3 Overige aspecten

3.3.1 Water

Rijksbeleid

In december 2009 is het Nationaal Waterplan vastgesteld. Dit plan geeft op hoofdlijnen aan welk beleid het Rijk in de periode 2009 - 2015 voert om te komen tot een duurzaam waterbeheer. Het Nationaal Waterplan richt zich op bescherming tegen overstromingen, voldoende en schoon water en diverse vormen van gebruik van water. Het plan gaat ook in op de maatregelen die in het kader hiervan worden genomen. Het Nationaal Waterplan is de opvolger van de Vierde Nota Waterhuishouding uit 1998 en vervangt alle voorgaande nota's waterhuishouding. Het Nationaal Waterplan is opgesteld op basis van de Waterwet die sinds van 22 december 2009 van kracht is. Op basis van de Wet ruimtelijke ordening heeft het Nationaal Waterplan voor de ruimtelijke aspecten de status van structuurvisie.

Het plangebied ligt in het gebied „Hoog Nederland“. Hoog Nederland omvat grofweg de zandgronden van Drenthe, Overijssel, Gelderland, Utrecht, Noord-Brabant en Limburg. De belangrijkste wateropgaven voor dit gebied zijn watertekort, grondwater, wateroverlast en grondwaterkwaliteit.

Omgevingsvisie - waterbijlage

De Omgevingsvisie, vastgesteld op 1 juli 2009, heeft onder meer de status van Regionaal Waterplan. De Waterwet vraagt de provincie om functies voor wateren vast te leggen. In de Omgevingsvisie zijn daarom aan gebieden functies van regionale watersystemen (oppervlaktewater en grondwater) toegekend. De functietoekenning is het kader waarbinnen waterschappen het waterbeheer voeren. Het laat zien op welke functies het beheer moet zijn afgestemd en met welke belangen rekening gehouden moet worden. De functietoekenning dient ook voor de afstemming met en doorwerking naar andere beleidsterreinen. In de Omgevingsvisie wordt onderscheid gemaakt tussen gebruiksfuncties en gebiedsfuncties.

Het Twentekanaal is een essentiële waterloop, omdat het een afwateringsfunctie heeft voor een gebied groter dan 5.000 ha. Waterbeheer, inrichting en ontwikkeling van het Twentekanaal dient te worden afgestemd op haar functie voor de afvoer en berging van water. Binnen de zone van 100 meter aan weerszijden van het kanaal dient bij nieuwbouw of uitbreiding van bestaande bebouwing rekening te worden gehouden met deze functie. Het Twentekanaal heeft naast een waterafvoerende functie tevens een wateraanvoerende functie in droge tijden.

Het Twentekanaal is aangewezen als oppervlaktewaterlichaam conform de KRW, wat betekent dat langs de watergang ruimte nodig is voor herinrichting van oevers en zonnig voor vrije meandering en voor de aanleg van vispassages. Het Twentekanaal heeft tevens een functie voor de recreatievaart.

Het bosgebied aan de zuidzijde van het Twentekanaal is EHS-gebied en heeft daarom de gebiedsfunctie natuur. Het beheer van het oppervlaktewater en het grondwater wordt afgestemd op de natuurdoelen, die gelden voor de specifieke gebieden binnen de EHS.

De overige gebieden rondom het industrieterrein hebben de gebiedsfunctie “buitengebied, accent op veelzijdige gebruiksruimte”. In deze gebieden geldt als uitgangspunt

dat het waterbeheer (inrichting watersysteem, peilbeheer en waterkwaliteit) wordt afgestemd op het aanwezige grondgebruik.

Het industriegebied heeft de functie stedelijk gebied. In het bebouwde gebied is bescherming tegen overstroming en het voorkomen van wateroverlast belangrijk. Bij de keuze en inrichting van nieuwe stedelijke locaties of herstructurering en beheer van bestaand stedelijk gebied dient het waterbeheer expliciet te worden betrokken.

Waterschap Regge en Dinkel

Waterschap Regge en Dinkel heeft haar beleid in ontwerp-Waterbeheersplan 2010 - 2015 vermeld. De hoofdthema's zijn: het waarborgen van veiligheid, het watersysteembeheer en het ontwikkelen van de afvalwaterketen. Ook zijn de maatregelen voor het uitvoeren van de Kaderrichtlijn Water (KRW) en Waterbeheer 21e eeuw opgenomen. De waterschappen hebben ten aanzien van de KRW een resultaatsverplichting naar de EU, zodat aan de uitvoering hiervan prioriteit wordt gegeven.

Inrichting en beheer wordt afgestemd op de door de provincie toegekende functies. Het waterschap werkt volgens een integrale aanpak en betreft daarbij ook recreatieve, landschappelijke en cultuurhistorische aspecten. Het gebied van waterschap Regge en Dinkel behoort tot deelstroomgebied Rijn-Oost. Het plangebied ligt in het watersysteem van de Regge.

Voor het onderhoud en beheer van wateren beschikt het waterschap over de keur. In de keur zijn onder andere regels opgenomen voor wateren en oevers van wateren om te zorgen dat onderhoud kan worden uitgevoerd en ter bescherming van het profiel van wateren. Het in het beheerplan van het waterschap verwoorde beleid is richtinggevend bij de uitvoering van de keur.

Situatie plangebied

Als gevolg van voorliggend plan kan de oppervlakte van de bebouwing beperkt toenemen. Concreet zal een kantine bij het staalbedrijf worden gerealiseerd, die reeds door middel van een vrijstelling mogelijk was gemaakt. De geluidszone heeft geen toevoeging van verharding tot gevolg.

In het kader van de vrijstellingsprocedure voor het realiseren van 2 bedrijfsgebouwen en een insteekhaven is in 2007 de watertoets uitgevoerd. In het kader van de specifieke vergunningprocedures ten behoeve van het initiatief heeft overleg plaatsgevonden tussen diverse waterpartijen, zoals waterschap, provincie, Rijkswaterstaat, NS Railinfrabeheer en de gemeente.

De verruiming van het bebouwingspercentage in het nieuwe, noordoostelijke deel van het industrieterrein vormt van uit het oogpunt van het aspect water geen probleem. De locatie waar de nieuwe bebouwing wordt opgericht is immers al verhard.

De verbreding van het kanaal nabij de loswal leidt tot een vergroting van het wateroppervlak. Dit heeft voor de waterhuishoudkundige situatie op het bedrijventerrein of in de omgeving geen gevolgen.

3.3.2 Archeologie

Bij ingrepen waarbij de ondergrond wordt geroerd, dient te worden aangetoond dat de eventueel aanwezige archeologische waarden niet worden aangetast. Archeologisch onderzoek zal moeten worden uitgevoerd indien sprake is van een hoge of middelhoge trefkans, of indien het plangebied niet is gekarteerd.

Voorliggend plan biedt geringe bouw mogelijkheden in het noordoosten van het industrieterrein. Dit deel van het industrieterrein is gelegen in een gebied waarvoor in 2006 door RAAP een archeologisch bureau- en inventariserend veldonderzoek heeft plaatsgevonden. Tijdens het veldonderzoek is gebleken dat de grond is afgegraven tot een diepte variërend tussen 30 en 50 cm beneden maaiveld. Plaatselijk is nog dieper gegraven ten behoeve van toekomstige ontwikkelingen van het gebied. Tijdens het veldonderzoek zijn geen archeologische indicatoren aangetroffen die zouden kunnen duiden op de aanwezigheid van archeologische resten in het onderzoeksgebied. Geconcludeerd wordt dat het aspect archeologie geen belemmering vormt voor voorliggend plan.

3.3.3 Flora en fauna

Voordat ruimtelijke ingrepen mogen plaatsvinden moet eerst een onderzoek plaatsvinden in het kader van de Flora- en faunawet en eventueel andere natuurregeling. In voorliggend plan blijven de mogelijkheden voor ruimtelijke ingrepen beperkt tot het noordoostelijke deel van het industrieterrein, waar het bebouwingspercentage wordt verruimd ten behoeve van de bouw van een kantine.

Gebiedsbescherming

De locatie waar het bebouwingspercentage wordt verruimd ligt niet in de EHS of een ander gebied dat is aangewezen in het kader van natuurbescherming. Aan de zuidzijde van het Twentekanaal ligt EHS-natuur. Het kanaal vormt een barrière tussen de locatie en de EHS, waardoor geen effect wordt verwacht op de EHS. Het aspect gebiedsbescherming is niet aan de orde voor deze ontwikkeling.

Soortenbescherming

De locatie waar het bebouwingspercentage wordt verruimd ligt midden op het bedrijventerrein, is reeds verhard en wordt zeer intensief gebruikt. De aanwezigheid van (vaste verblijfplaatsen van) beschermde soorten wordt niet verwacht in het plangebied. Omdat er bovendien ruim voldoende geschikt terrein voor diverse soorten aanwezig is in de nabije omgeving, wordt een negatief effect van de uitbreidingsmogelijkheden niet verwacht.

Conclusie

Er worden geen negatieve effecten verwacht op beschermde gebieden noch beschermde soorten. Het aspect flora en fauna vormt geen belemmering voor realisatie van dit plan.

3.4 Verkeer en parkeren

Verkeer

Het verkeer neemt als gevolg van dit plan naar verwachting licht toe. Het plangebied wordt voor wegverkeer ontsloten via de Industrieweg, die aansluit op de Stationsweg. Voor de Industrieweg is een verbreding voorzien van de huidige 6 m naar circa 7 m. Dit is een gangbare maat voor een toegangsweg voor een industrieterrein.

De afvoer van gereed product vindt vooral plaats via deze weg. In zuidelijke richting is via de N346 een aansluiting mogelijk op de N347 bij Goor en vervolgens op de A1. Voor de brug die ten zuidwesten van het industrieterrein over het Twentekanaal loopt (Stationsweg) geldt een aslastbeperking, waardoor gereed product niet altijd via deze route kan worden afgevoerd. Het transport vindt dan plaats via de Stationsweg, door de kern van Markelo en via de N755 richting de A1.

De aanvoer van grondstoffen vindt grotendeels per schip plaats over het Twentekanaal. Langs het Twentekanaal is een laad- en loskade aanwezig en ter plaatse van het staalbedrijf Holterman is een insteekhaven gerealiseerd.

Parkeren

Parkeren van vrachtauto's en personenauto's van de eigenaren en personeel en het laden en lossen van de vrachtwagens gebeurt op het eigen terrein van elk bedrijf en op de noordelijke kade van het Twentekanaal.

Zonering

Een deel van het Twentekanaal maakt deel uit van het plangebied. Op het Twentekanaal is de Richtlijn Vaarwegen (Rijkswaterstaat, 2006) van toepassing, waarin een zonering is opgesteld voor ontwikkelingen langs vaarwegen. Het Twentekanaal is een vaarweg klasse IV en is voor een groot gedeelte al geschikt gemaakt voor schepen in de klasse Va. In 2013 zal naar verwachting het gedeelte vanaf de sluis Delden worden aangepast, evenals de zijtak naar Almelo.

Langs het kanaal dient een oeverstrook van 5 m en een vrije ruimte van 30 m te zijn. Een oeverstrook is bedoeld voor het in stand houden van de vaarweg en de oeverbescherming en voor het plaatsen van aanwijzingen aan het scheepvaartverkeer. Deze oeverstrook dient de bestemming 'vaarweg' of 'water' te hebben en in beheer van de vaarwegbeheerder te zijn. De vrije ruimte moet vrij blijven van bouwwerken, opgaande begroeiing en dergelijke, die het functioneren van de vaarweg in gevaar kan brengen. De oeverstrook heeft in voorliggend plan een dubbelbestemming gekregen waarmee de functie van de oeverstrook wordt beschermd.

3.5 Economische uitvoerbaarheid

Voorliggend plan is een initiatief van de gemeente. De kosten voor de realisatie van eventuele bebouwing in het gebied waar het bebouwingspercentage wordt verruimd komen voor rekening van Holterman. De kosten voor de bestemmingsplanprocedure en de kosten voor de aanvullende isolatie van de woning aan Brandveenweg 3 komen voor rekening van de gemeente. Hiervoor zijn voldoende middelen beschikbaar. De economische uitvoerbaarheid wordt hiermee geacht te zijn aangetoond.

4 Wijze van bestemmen

4.1 Algemeen

4.1.1 *Wat is een bestemmingsplan?*

Het gemeentelijke bestemmingsplan is een middel waarmee functies aan gronden worden toegekend. Het gaat dus om het toekennen van gebruiksmogelijkheden. Vanuit de Wet ruimtelijke ordening volgt een belangrijk principe: het gaat om toelatingsplanning. Het wordt de grondgebruiker (eigenaar, huurder etc.) toegestaan om de functie die het bestemmingsplan geeft uit te oefenen. Dit houdt in dat:

- 1 de grondgebruiker niet kan worden verplicht om een in het bestemmingsplan aangewezen bestemming ook daadwerkelijk te realiseren, en
- 2 de grondgebruiker geen andere functie mag uitoefenen in strijd met de gegeven bestemming (het overgangsrecht is hierbij mede van belang).

Een afgeleide van de gebruiksregels in het bestemmingsplan zijn regels voor bebouwing (omgevingsvergunning voor het bouwen, de vroegere bouwvergunning) en regels voor het verrichten van 'werken' (omgevingsvergunning ten behoeve van het uitvoeren van werken, geen bouwwerken zijnde, en werkzaamheden, de vroegere aanlegvergunning).

Een bestemmingsplan regelt derhalve:

1. het toegestane gebruik van gronden (en de bouwwerken en gebouwen); en een bestemmingsplan kan daarbij regels geven voor:
2. het bebouwen van de gronden;
3. het verrichten van werken (aanleggen).

Het bestemmingsplan is een belangrijk instrument voor het voeren van ruimtelijk beleid, maar het is zeker niet het enige instrument. Andere ruimtelijke wetten en regels zoals bijvoorbeeld de Woningwet, de Monumentenwet 1988, de Algemene Plaatselijke Verordening, de Wet milieubeheer en de Bouwverordening zijn ook erg belangrijk voor het uitvoeren van het ruimtelijke beleid.

4.1.2 *Over bestemmen, dubbelbestemmen en aanduiden*

Op de verbeelding wordt aangegeven welke bestemmingen de gronden hebben. Dit gebeurt via een bestemmingsvlak. Voor het op de verbeelding aangegeven bestemmingsvlak gelden de gebruiksmogelijkheden zoals die in de bijhorende regels worden gegeven. Die toegekende gebruiksmogelijkheden kunnen op twee manieren nader worden ingevuld:

- 1 Via een dubbelbestemming. Een dubbelbestemming is, zoals de naam al zegt, een bestemming die óók aan de gronden wordt toegekend. Voor gronden kunnen dus meerdere bestemmingen gelden. Er geldt altijd één 'enkel' bestemming (dat is dé bestemming) en soms geldt er een dubbelbestemming (soms zelfs meerdere). In de regels van de dubbelbestemming wordt omschreven wat er voor de onderliggende gronden geldt aan extra bepalingen in aanvulling, of ter beperking, van de mogelijkheden van de onderliggende bestemmingen.

- 2 Via een aanduiding. Een aanduiding is een teken op de verbeelding dat betrekking heeft op een vlak op die kaart. Via een aanduiding wordt in de regels 'iets' geregeld. Dat 'iets' kan betrekking hebben op extra mogelijkheden of extra beperkingen voor het gebruik en/of de bebouwing en/of het aanleggen van werken. Aanduidingen kunnen voorkomen in een bestemmingsregel, in meerdere bestemmingsregels en kunnen ook eigen regels hebben.

4.1.3 hoofdstukopbouw van de regels

De regels zijn verdeeld over 4 hoofdstukken:

- 1 Inleidende regels. In dit hoofdstuk worden begrippen verklaard die in de regels worden gebruikt (artikel 1). Dit gebeurt om een eenduidige uitleg en toepassing van de regels te waarborgen. Ook is bepaald de wijze waarop gemeten moet worden bij het toepassen van de regels (artikel 2).
- 2 Bestemmingsregels. In dit tweede hoofdstuk zijn de bepalingen van de bestemmingen opgenomen. Dit gebeurt in alfabetische volgorde. Per bestemming is het toegestane gebruik geregeld en zijn bouwregels en, eventueel, ook een omgevingsvergunningstelsel opgenomen. Als er dubbelbestemmingen zijn worden die ook in dit hoofdstuk opgenomen. Die komen, ook in alfabetische volgorde, achter de bestemmingsbepalingen.
Ieder artikel kent een vaste opzet. Eerst wordt het toegestane gebruik geformuleerd in de bestemmingsomschrijving. Vervolgens zijn bouwregels opgenomen. Aansluitend volgen afwijkingsbevoegdheden met betrekking tot bouw- en/of gebruiksregels. Ten slotte zijn eventueel een omgevingsvergunningstelsel en/of wijzigingsbevoegdheden opgenomen.
Belangrijk om te vermelden is dat naast de bestemmingsbepalingen ook in andere artikelen relevante informatie staat die mede gelezen en geïnterpreteerd moet worden. Alleen zo is een volledig beeld te verkrijgen van hetgeen is geregeld.
- 3 Algemene regels. In dit hoofdstuk zijn bepalingen opgenomen met een algemeen karakter. Ze gelden dus voor het hele plan. Het zijn achtereenvolgens een anti-dubbeltelregel, algemene aanduidingsregels en algemene afwijkingsregels.
- 4 Overgangs- en slotregels. In het laatste hoofdstuk zijn respectievelijk het overgangsrecht en een slotregel opgenomen. Hoewel het hier in wezen ook algemene regels betreft, zijn deze vanwege hun meer bijzondere karakter in een apart hoofdstuk opgenomen.

4.1.4 Wet algemene bepalingen omgevingsrecht

Op 1 oktober 2010 is de Wet algemene bepalingen omgevingsrecht (Wabo) in werking getreden. Het doel van deze wet is om te komen tot een samenhangende beoordeling in één procedure van verschillende activiteiten die invloed hebben op de fysieke leefomgeving.

De Wabo heeft tot gevolg dat verschillende vergunningen worden verleend in één besluit, de omgevingsvergunning. Ook de thans in de Wet ruimtelijke ordening opgenomen vergunningen en afwijkingen vallen onder de Wabo.

Voor het bestemmingsplan heeft dit gevolgen voor de gebruikte terminologie. Termen als 'bouwvergunning', 'aanlegvergunning', 'sloopvergunning' en 'ontheffing' zijn vervangen door 'omgevingsvergunning ten behoeve van...'.

4.2 Dit bestemmingsplan

Dit bestemmingsplan bestaat uit een verbeelding, regels en een toelichting. De verbeelding en de regels vormen tezamen het juridisch bindende gedeelte van het bestemmingsplan. Beide planonderdelen dienen in onderlinge samenhang te worden gezien en toegepast. Op de verbeelding zijn de bestemmingen aangewezen. Aan deze bestemmingen zijn bouwregels en regels betreffende het gebruik gekoppeld. De toelichting heeft geen rechtskracht, maar vormt niettemin een belangrijk onderdeel van het plan. De toelichting van dit bestemmingsplan geeft een weergave van de beweegredenen, de onderzoeksresultaten en de beleidsuitgangspunten die aan het bestemmingsplan ten grondslag liggen. Tot slot is de toelichting van wezenlijk belang voor een juiste interpretatie en toepassing van het bestemmingsplan.

4.2.1 algemeen

Dit bestemmingsplan heeft voornamelijk betrekking op de bestemming Bedrijventerrein met de bijbehorende geluidszone. Deze geluidszone valt over een aantal bestemmingen. Het is niet de bedoeling van dit bestemmingsplan om de inhoud van deze bestemmingen te wijzigen. De inhoud van deze bestemmingen is overgenomen van het vigerende bestemmingsplan waar deze bestemmingen in voorkomen. De vorm van de bestemmingen is wel gewijzigd in verband met de inwerkingtreding van de Wro en de SVBP2008 op 1 juli 2008, de Wabo op 1 oktober 2010 en de verleende vrijstellingen.

4.2.2 bestemmingen

Voorliggend bestemmingsplan kent de volgende bestemmingen: Agrarisch, Agrarisch met waarden - 1 & 2, Bedrijventerrein, Bos, Natuur, Verkeer, Verkeer - Spoorverkeer, Water - Kanaal, Wonen en de dubbelbestemmingen Leiding - Hoogspanningsverbinding, Waarde - Archeologische verwachting 1 t/m 3 en Waterstaat - Waterstaatkundige functie.

Agrarisch (artikel 3)

De gronden binnen de bestemming Agrarisch zijn bestemd voor de uitoefening van het agrarisch bedrijf met daarbij behorende bebouwing en voorzieningen, niet zijnde voorzieningen ten behoeve van de opslag van mest.

Uitsluitend bouwwerken, geen gebouwen zijnde ten dienste van de bestemming mogen worden gebouwd.

Deze bestemming kent een omgevingsvergunning ten behoeve van de bescherming van de ter plaatse aanwezige houtopstanden.

Agrarisch met waarden - 1 (artikel 4)

De voor Agrarisch met waarden - 1 aangewezen gronden zijn bestemd voor de uitoefening van het agrarisch bedrijf met uitzondering van de opslag van mest. Ook zijn de gronden bestemd voor het behoud, de bescherming en/of het herstel van de landschappelijke waarden. Tevens zijn de gronden bestemd voor extensief recreatief medegebruik en, ter plaatse van de gelijknamige aanduiding, voor een ijsbaan. De gronden zijn ook bestemd voor bij de bestemming behorende bebouwing en voorzieningen.

Binnen deze bestemming mogen uitsluitend bouwwerken geen gebouwen zijnde ten dienste van de bestemming worden gebouwd.

Er bestaat binnen deze bestemming een afwijkingsbevoegdheid ten behoeve van voorzieningen voor de opslag van mest, hierbij dient rekening te worden gehouden met de landschappelijke waarden van de betrokken gronden.

Deze bestemming kent een omgevingsvergunningenstelsel ten aanzien van de bescherming van de agrarische waarde en functie en/of de landschappelijke en cultuurhistorische waarden van de gronden.

Agrarisch met waarden - 2 (artikel 5)

De voor Agrarisch met waarden - 2 aangewezen gronden zijn bestemd voor de uitoefening van het agrarisch bedrijf met uitzondering van de opslag van mest. Ook zijn de gronden bestemd voor het behoud, de bescherming en/of het herstel van de landschappelijke waarden en voor het behoud, de bescherming en/of het herstel van de natuurwaarden. De gronden zijn tevens bestemd voor extensief recreatief medegebruik. Ook zijn de gronden bestemd voor de bij de bestemming behorende bebouwing en voorzieningen.

Binnen deze bestemming mogen uitsluitend bouwwerken geen gebouwen zijnde ten dienste van de bestemming worden gebouwd.

Deze bestemming kent een omgevingsvergunningenstelsel ten aanzien van de bescherming van de agrarische waarde en functie en/of de landschappelijke en natuurwaarden van de gronden.

Bedrijventerrein (artikel 6)

Binnen de bestemming Bedrijventerrein zijn allereerst de bestaande bedrijven mogelijk gemaakt door middel van een aanduiding op de verbeelding. Daarnaast is een onderscheid gemaakt in verschillende milieucategorieën. Op deze manier is het mogelijk om een milieuzonering neer te leggen op het bedrijventerrein, met daarbij minimale indicatieve afstanden tot hindergevoelige objecten. Bedrijfswoningen zijn alleen toegestaan waar dat is aangeduid op de verbeelding. Bovendien is ter plaatse van de aanduiding 'laad- en losplaats' een insteekhaven toegestaan. Binnen de bestemmingsomschrijving vallen ook de bijbehorende gebouwen, geen bouwwerken zijnde, verkeers- en parkeervoorzieningen, groenvoorzieningen, tuinen en erven.

Bedrijfsgebouwen mogen gebouwd worden tot een bepaald bebouwingspercentage, zoals aangegeven op de verbeelding. Tevens zijn de goot- en bouwhoogte op de verbeelding aangegeven. Kranen die nodig zijn voor het laden en lossen zijn toegestaan middels een ontheffing tot een maximale bouwhoogte van 15 meter.

De minimale afstand van bedrijfsgebouwen tot enige bouwperceelgrens is opgenomen in de regels. Voor de bedrijfswoningen is een maximale inhoudsmaat opgenomen in de regels. Van de minimale afstand tot de perceelsgrens kan worden afgeweken via een afwijkingsbevoegdheid. Hierbij mag de bereikbaarheid van bedrijven, in verband met de veiligheid, niet in het geding komen.

Het bevoegd gezag kan afwijken van de regels voor het toestaan van bedrijven die niet zijn genoemd in de staat van bedrijfsactiviteiten of die voorkomen in een hogere categorie dan ter plaatse is toegestaan. De voorwaarden waaraan voldaan moet zijn alvorens toepassing wordt gegeven aan de bevoegdheid, zijn opgenomen in de regels. Tot slot is een wijzigingsbevoegdheid opgenomen teneinde de staat van bedrijfsactiviteiten te wijzigen.

Bos (artikel 7)

De gronden binnen de bestemming Bos zijn bestemd voor het behoud, de bescherming en/of het herstel van de natuurlijke waarden, met de daarbij behorende bebouwing en voorzieningen. Uitsluitend bouwwerken geen gebouwen zijnde ten dienste van de bestemming mogen worden gebouwd.

Deze bestemming kent een omgevingsvergunningenstelsel voor de bescherming van de landschappelijke en natuurwaarden van de gronden.

Natuur (artikel 8)

De voor Natuur aangewezen gronden zijn bestemd voor het behoud, de bescherming en/of het herstel van de natuurlijke waarden en de landschappelijke waarden, met de daarbij behorende bebouwing en voorzieningen. Uitsluitend bouwwerken - niet zijnde woningen - ten dienste van de bestemming mogen worden gebouwd. Gebouwen zijn niet toegestaan.

Binnen deze bestemming bestaat een afwijkingsbevoegdheid ten behoeve van gebouwen ten dienste van het natuurbeheer - niet zijnde woningen -, ten behoeve van een brandtoren indien dit noodzakelijk is uit het oogpunt van brandpreventie en/of brandbestrijding, ten behoeve van een hoogzit ten behoeve van het wildbeheer of natuurstudie, ten behoeve van een voederberging of voederruif voor wild indien dit noodzakelijk is uit oogpunt van beheer van de wildstand en ten behoeve van overige bouwwerken geen gebouwen zijnde noodzakelijk uit oogpunt van beheer.

Deze bestemming kent een omgevingsvergunningenstelsel voor de bescherming van de landschappelijke en natuurwaarden van de gronden.

Deze bestemming kent een wijzigingsbevoegdheid de bestemming Natuur te wijzigen ten behoeve van bebouwing ten dienste van het natuurbeheer.

Verkeer (artikel 9)

De gronden binnen de bestemming Verkeer zijn bestemd voor het vervoer over de weg c.q. pad en/of voor het realiseren van parkeervoorzieningen, met daarbij behorende bebouwing en voorzieningen, met uitzondering van verkooppunten van motorbrandstoffen alsmede voor het behoud, de versterking en/of het herstel van de landschappelijke waarde van bermbeplantingen.

Uitsluitend bouwwerken geen gebouwen zijnde ten dienste van de bestemming mogen worden gebouwd. Gebouwen zijn niet toegestaan.

Deze bestemming kent een omgevingsvergunningenstelsel voor de bescherming van de landschappelijke waarden van de gronden.

Verkeer - Spoorverkeer (artikel 10)

De gronden binnen de bestemming Verkeer - Spoorverkeer zijn bestemd voor het vervoer per rail, met daarbij behorende bebouwing en voorzieningen, zoals kruisingen met wegen en watergangen, viaducten, bermen, bermsloten en taluds.

Uitsluitend bouwwerken ten dienste van de bestemming mogen worden gebouwd.

Water - Kanaal (artikel 11)

De voor Water - Kanaal aangewezen gronden zijn bestemd voor water ten behoeve van de scheep- en recreatievaart, extensieve dagrecreatie en voor het behoud en de versterking van de natuurlijke en/of ecologische waarden. Bijbehorende bouwwerken, geen gebouwen zijnde, zoals bruggen, dammen en duikers, zijn toegestaan. Verder mogen uitsluitend bouwwerken geen gebouwen zijnde ten dienste van de bestemming worden gebouwd.

Wonen (artikel 12)

De voor Wonen aangewezen gronden zijn bestemd voor woningen met daarbij behorende gebouwen, bouwwerken geen gebouwen zijnde, tuinen en erven. Per bestemmingsvlak is ten hoogste 1 woning toegestaan.

Voor woningen geldt dat de inhoud maximaal 750 m³ of de bestaande grotere inhoud bedraagt en de goothoogte maximaal 3,50 meter dan wel de bestaande hogere hoogte bedraagt.

Voor aan- en bijgebouwen geldt dat de gezamenlijke oppervlakte per woning maximaal 150 m² of de bestaande grotere oppervlakte bedraagt en de goothoogte van een bijgebouw ten hoogste 3 m bedraagt. De goothoogte van een aangebouwd bijgebouw mag bovendien niet hoger zijn dan de eerste bouwlaag van de woning.

Bouwwerken, geen gebouwen zijnde, mogen vóór de voorgevel maximaal 1 meter en op andere plaatsen maximaal 2 meter hoog zijn.

Binnen deze bestemming bestaan onder voorwaarden afwijkingsbevoegdheden ten aanzien van:

- de inhoudsmaat van een woning;
- de goothoogtemaat van een woning;
- de herbouw van bijgebouwen tot 250 m²;
- de bouw van bijgebouwen tot 350 m².

Daarnaast is een wijzigingsbevoegdheid opgenomen voor het onder voorwaarden omzetten van de woonbestemming in een bestemming voor niet-agrarische bedrijvigheid. Het gebruik van vrijstaande bijgebouwen voor - al dan niet tijdelijke - zelfstandige bewoning is niet toegestaan.

Leiding - Hoogspanningsverbinding (artikel 13)

De gronden binnen de bestemming Leiding - Hoogspanningsverbinding zijn mede bestemd voor een leiding ten behoeve van het transport van elektriciteit ter plaatse van de aanduiding 'hartlijn leiding - hoogspanningsverbinding', met daarbij behorende bouwwerken geen gebouwen zijnde en voorzieningen.

Op de gronden binnen deze bestemming mogen uitsluitend worden gebouwd bouwwerken geen gebouwen zijnde ten dienste van de bestemming.

Deze bestemming kent een afwijkingsbevoegdheid ten behoeve van bebouwing ten dienste van de andere binnen deze bestemming voorkomende bestemmingen, met dien verstande dat de leidingbeheerder is gehoord.

Waarde – Archeologische verwachting 1 t/m 3 (artikel 14 t/m 16)

In het bestemmingsplan hebben gebieden met een verwachtingswaarde voor archeologische vondsten de dubbelbestemming 'Waarden - Archeologische verwachting 1' gekregen. Gebieden met een middelhoge verwachtingswaarde hebben de dubbelbestemming 'Waarde - Archeologische verwachting 2' gekregen. Gebieden met een lage verwachting voor de aanwezigheid van archeologische waarden hebben de dubbelbestemming 'Waarde - Archeologische verwachting 3' gekregen. Deze gebieden worden beschermd door middel van een verplichting tot het overleggen van een archeologisch onderzoek bij bouwaanvragen en omgevingsvergunningenstelsel voor het uitvoeren van werken, geen bouwwerken zijnde, en werkzaamheden.

Het onderscheid tussen de gebieden wordt gemaakt in oppervlakte van de bodemverstoring.

Binnen de archeologische bestemming is een wijzigingsbevoegdheid opgenomen waarbij deze bestemming kan worden toegevoegd of verwijderd. Dit kan blijken uit ar-

cheologisch onderzoek ter plaatse op basis waarvan inzichten gewijzigd kunnen zijn en een aanpassing van deze bestemming noodzakelijk kan zijn.

Bestemming	Regels
Waarde - Archeologische verwachting 1	Bij ingrepen dieper dan 40 cm en met een oppervlakte groter dan of gelijk aan 2.500 m ² is archeologisch onderzoek noodzakelijk.
Waarde - Archeologische verwachting 2	Bij ingrepen dieper dan 40 cm en met een oppervlakte groter dan of gelijk aan 5.000 m ² is archeologisch onderzoek noodzakelijk.
Waarde - Archeologische verwachting 3	Bij ingrepen dieper dan 40 cm en met een oppervlakte groter dan of gelijk aan 10 ha is archeologisch onderzoek noodzakelijk.

Waterstaat - Waterstaatkundige functie (artikel 17)

De voor "Waterstaat - Waterstaatkundige functie" aangewezen gronden zijn mede bestemd voor de berging en afvoer van hoog oppervlaktewater, sediment en ijs, de waterhuishouding en de aanleg, het onderhoud en de verbetering van de waterkering en het vergroten van de afvoercapaciteit, met bijbehorende bouwwerken geen gebouwen zijnde.

Op de gronden binnen deze bestemming mogen uitsluitend worden gebouwd bouwwerken geen gebouwen zijnde ten dienste van de bestemming.

Deze bestemming kent een afwijkingsbevoegdheid ten behoeve van bebouwing ten dienste van de andere binnen deze bestemming voorkomende bestemmingen, met dien verstande dat de beheerder van Rijkswaterstaat is gehoord.

Binnen deze bestemming bestaat een omgevingsvergunningenstelsel voor de bescherming van de waterstaatkundige functies van de gronden.

4.2.3 Algemene regels

Naast de bestemmingen bevat het plan een aantal algemene regels over bijvoorbeeld begrippen, de wijze van meten, algemene afwijkingen en overgangsrecht. Deze min of meer standaardregels in bestemmingsplannen worden hier, met uitzondering van de algemene aanduidingsregels, verder niet toegelicht.

geluidzone - industrie

De gronden ter plaatse van de aanduiding 'geluidzone - industrie' zijn mede bestemd voor de bescherming en instandhouding van de geluidsruijme in verband met de nabijheid van het industrieterrein Twentekanaal. Binnen deze zone mogen geen nieuwe woningen en andere geluidsgevoelige gebouwen worden gebouwd. Bij omgevingsvergunning kan hiervan worden afgeweken, mits de geluidsbelasting niet hoger zal zijn dan de daarvoor geldende voorkeursgrenswaarde of een verkregen hogere grenswaarde.

5 Procedure

5.1 Zienswijzen over het ontwerpbestemmingsplan

Het ontwerpbestemmingsplan Buitengebied Markelo, herziening industrieterrein Twentekanaal van de gemeente Hof van Twente heeft zes weken ter visie gelegen met ingang van 24 februari 2011.

Bij de gemeente Hof van Twente zijn op het ontwerpbestemmingsplan 2 zienswijzen van 2 unieke partijen ontvangen. De reacties zijn beide ontvankelijk.

De beantwoording van de zienswijzen is te vinden in de Zienswijzennotitie ontwerpbestemmingsplan Buitengebied Markelo, herziening Industrieterrein Twentekanaal. De zienswijzennotitie is als bijlage bij het raadsbesluit tot vaststelling van het bestemmingsplan gevoegd.