

**Bestemmingsplan
Agrarische bouwkwavel
Eindstraat-Eijsderweg
Sint Geertruid**

Gemeente Eijsden-Margraten

Toelichting

Projectcode: 14A041
Versiedatum: 16 april 2015
Status: vastgesteld

Identificatienummer:
NL.IMRO.1903.BPLBUI1030-VG01

Inhoudsopgave

1	Inleiding	1
1.1	Aanleiding.....	1
1.2	Ligging plangebied.....	1
1.3	Vigerend bestemmingsplan.....	2
1.4	Procedure.....	2
1.5	Leeswijzer.....	3
2	Planbeschrijving	4
2.1	Uitgangspunten.....	4
2.2	Principeverzoek 2013.....	4
2.3	Landschappelijke inpassing en tegenprestatie.....	5
3	Beleidskader	6
3.2	Provinciaal beleid.....	7
3.2.1	Provinciaal Omgevingsplan Limburg (2006).....	7
3.2.2	Provinciaal Omgevingsplan Limburg 2014 (ontwerp).....	8
3.2.3	POL-aanvulling Verstedelijking, gebiedsontwikkeling en Kwaliteitsverbetering/Limburgs Kwaliteitsmenu.....	8
3.3	Gemeentelijk beleid.....	9
3.3.1	Gemeentelijk Kwaliteitsbeleid Eijsden-Margraten 2013.....	9
3.3.2	Atlas Ruimtelijke Kwaliteit Sint Geertruid.....	9
3.4	Conclusie.....	10
4	Onderbouwing noodzaak	11
5	Omgevingsaspecten/Milieuhygiënische aspecten	12
5.1	Algemeen.....	12
5.2	Milieu-effectrapportage.....	12
5.3	Bodem.....	12
5.4	Luchtkwaliteit.....	13
5.5	Geur.....	14
5.6	Geluid.....	14
5.7	Flora en fauna – Natuurbeschermingswet 1998.....	15
5.8	Water.....	15
5.9	Archeologie.....	16
5.10	Externe veiligheid.....	17
5.11	Kabels en leidingen.....	17
5.12	Duurzaamheid.....	17
6	Bestemmingen en regels	19
7	Economische uitvoerbaarheid	19
8	Maatschappelijke uitvoerbaarheid	19

Bijlagen

Bijlage 1:	Principeverzoek
Bijlage 2:	Schets inrichting en landschappelijke inpassing
Bijlage 3:	Bodem
Bijlage 4:	Watertoets
Bijlage 5:	Vergunning Natuurbeschermingswet 1998 d.d. 16 oktober 2014
Bijlage 6:	Akkoord Monumentencommissie
Bijlage 7:	Archeologie
Bijlage 8:	Advies kwaliteitscommissie

1 Inleiding

1.1 Aanleiding

Maatschap Steinbusch exploiteert een gemengd grondgebonden agrarisch bedrijf aan de Eindstraat 30 in Sint-Geertruid. De melkveehouderijtak heeft een vergunde veestapel van 92 stuks melkvee en 48 stuks jongvee in een traditionele ligboxenstal. 27 hectare van het totale areaal landbouwgrond is in gebruik als grasland en circa 12 hectare is in gebruik voor de teelt van maïs. Bovendien beschikt de maatschap over 23 hectare appels en peren en verbouwt zij 4 hectare wintergranen. Voor de (tijdelijke) opslag van het fruit is een loods met koelcel aanwezig.

De huidige melkveestal op de bestaande bouwkaavel is afgeschreven, voldoet niet meer aan de eisen van deze tijd en ligt bovendien op (te) korte afstand van hindergevoelige bebouwing in de kern van Sint Geertruid. De maatschap wil het melkveehouderijgedeelte verplaatsen naar gronden ten oosten van de Eijdsderweg, op het kadastrale perceel gemeente Margraten, sectie R, nummer 22, plaatselijk bekend als Eijdsderweg ongenummerd. Dit perceel grenst aan de huidige bouwkaavel en is eigendom van de maatschap. De maatschap wil hier een nieuwe emissiearme melkveestal bouwen en, om de investering te kunnen bekostigen, de melk- en jongveestapel uitbreiden.

De huidige melkveestal wordt gesloopt. Op de bestaande bouwkaavel wordt (conform vigerend bestemmingsplan) een nieuwe jongveestal gebouwd en de rest van het perceel wordt heringericht, waardoor op een deel van de gronden de agrarische bouwkaavel komt te vervallen en de bestemming 'Agrarisch met waarden' zal krijgen. Om de nieuwe melkveestal en bijbehorende voorzieningen planologisch mogelijk te maken en de landschappelijke inpassing en tegenprestatie alsmede de herinrichting van de bestaande bouwkaavel ook planologisch vast te leggen, wordt een nieuw bestemmingsplan gemaakt. Het plangebied bestaat dus uit de bestaande bouwkaavel en de uitbreidingslocatie aan de westzijde van de huidige bouwkaavel.

1.2 Ligging plangebied

Het plangebied van dit bestemmingsplan ligt ten zuidwesten van de Eindstraat te Sint-Geertruid, in de gemeente Eijdsden-Margraten. Het omvat de huidige bedrijfskaavel en de locatie waar de nieuwe melkveestal, drie sleufsilo's en erfverharding wordt gerealiseerd. In onderstaande figuur is globaal de ligging van het plangebied aangegeven.

Figuur 1. Ligging plangebied in de omgeving

1.3 Vigerend bestemmingsplan

Het plangebied ligt in het vigerende bestemmingsplan Kern Sint-Geertruid, vastgesteld op 5 februari 2013 en onherroepelijk sinds 25 april 2013. Het plangebied heeft ter hoogte van de geplande nieuwbouwlocatie de bestemming 'Agrarisch met waarden'. Ter hoogte van de bestaande bouwkveld geldt de bestemming 'Agrarisch – Agrarisch bedrijf' en is een bouwvlak opgenomen. In het gehele plangebied gelden de dubbelbestemmingen 'Waarde – Archeologie' en 'Beschermd Dorpsgezicht' en de gebiedsaanduidingen voor het bodembeschermings- en grondwaterbeschermingsgebied en de rode contour.

Figuur 2 Vigerend bestemmingsplan kern Sint Geertruid

Burgemeester en wethouders zijn volgens artikel 4 van de planregels bevoegd de bestemming 'Agrarisch met waarden' te wijzigen in de bestemming 'Agrarisch - Agrarisch bedrijf' al dan niet voorzien van bouwvlak, ten behoeve van vergroting van de uitbreidingsmogelijkheden van bestaande agrarische bedrijven, indien wordt voldaan aan enkele voorwaarden.

Zoals al aangegeven wordt ook de huidige bouwkveld betrokken in het plan, maar hiervoor is in het bestemmingsplan Kern Sint Geertruid geen wijzigingsbevoegdheid opgenomen voor een bestemmingswijziging van 'Agrarisch – Agrarisch bedrijf' in 'Agrarisch met waarden'. Daarom is er voor gekozen een bestemmingsplan op te stellen, waarbij uiteraard ook moet worden voldaan aan de voorwaarden, zoals die hierboven zijn geformuleerd. Op deze en andere voorwaarden wordt later in deze toelichting verder ingegaan.

1.4 Procedure

Via dit bestemmingsplan wordt de bouw van de nieuwe melkveestal, 3 sleufsilos en erfverharding mogelijk gemaakt. De nu bestaande agrarische bouwkveld wordt deels heringericht en daarom meegenomen in dit bestemmingsplan. Een gedeelte van het huidige bestemmingsvlak 'Agrarisch – Agrarisch Bedrijf' wordt omgezet in de bestemming 'Agrarisch met waarden'. Dit bestemmingsplan voorziet in een toelichting, planregels en een verbeelding.

Het bestemmingsplan wordt in ontwerp gedurende 6 weken ter inzage gelegd, binnen welke periode een ieder zienswijzen kan indienen. Vervolgens wordt het bestemmingsplan door de raad van de gemeente Eijsden-Margraten vastgesteld, waarbij – als dat aan de orde is – een standpunt op de ingebrachte zienswijzen wordt ingenomen.

1.5 Leeswijzer

Na dit inleidende hoofdstuk volgt in hoofdstuk 2 een beschrijving van de onderdelen van het bestemmingsplan en uitgangspunten daarbij. In hoofdstuk 3 wordt ingegaan op het relevante beleid op verschillende niveaus. Hoofdstuk 4 gaat in op de bedrijfseconomische noodzaak en de voorwaarden die gelden vanuit het vigerende bestemmingsplan. In hoofdstuk 5 wordt de ontwikkeling milieuhygiënisch beoordeeld. Hoofdstuk 6 gaat kort in op de plansystematiek. De hoofdstukken 7 en 8 zien op de maatschappelijke en economische uitvoerbaarheid van het plan.

2 Planbeschrijving

2.1 Uitgangspunten

Het plan bestaat uit de volgende onderdelen:

- nieuwe melkveestal voor 120 stuks melkvee, 3 sleufsilos, een betonnen bak ten behoeve van vaste mestopslag en erfverharding op de uitbreidingslocatie tussen de Eijsderweg en de bestaande bouwkaavel; De sleufsilos worden zo ver mogelijk van burgerwoningen afgelegd, waardoor eventuele geurhinder wordt voorkomen. Bovendien wordt hiermee vanaf de Eijsderweg een geleidelijke en natuurlijke opbouw verkregen naar de hoogte van de melkveestal. Dit is ook de meest geschikte manier om de bouwwerken op het te vergroten bestemmingsvlak "Agrarisch-Agrarisch Bedrijf" in te passen in het landschap ter plaatse.
- sloop bestaande melkveestal en realiseren nieuwe jongveestal op de bestaande bouwkaavel en het herinrichten van de bestaande bouwkaavel door deze deels om te zetten in de bestemming 'Agrarisch met waarden';
- landschappelijke inpassing en kwaliteitsverbetering conform de inrichtingsvisie.

Figuur 3 Schets nieuwe situatie (in de bijlage is de originele tekening opgenomen)

2.2 Principeverzoek 2013

Op 22 oktober 2013 heeft de maatschap een principeverzoek ingediend bij de gemeente. In dat verzoek ging men er nog van uit dat alleen een wijzigingsplan zou worden opgesteld voor het nieuwe gedeelte van de bouwkaavel. In het verzoek is uitgebreid ingegaan op de noodzaak van de wijziging, de achtergronden en de voorgenomen ontwikkeling en inpassing daarvan. Ook is aandacht besteed aan het vigerende beleidskader op verschillende niveaus en de voorwaarden van de wijzigingsbevoegdheid. Het principeverzoek is als bijlage bij deze toelichting gevoegd.

In het principeverzoek (zie bijlage) heeft de maatschap aangegeven dat aan alle genoemde voorwaarden voor een wijzigingsplan kan worden voldaan. Hierbij is ook verwezen naar het standpunt van de gemeentelijke monumentencommissie die het plan heeft beoordeeld en hiermee onder voorwaarden (waaronder de situering van de sleufsilos) kon instemmen.

Inmiddels is in overleg met de gemeente besloten om een bestemmingsplan te maken, waarin ook de huidige bouwkevel wordt opgenomen. De sloop van de bestaande stal en de herinrichting van dat gedeelte van het terrein worden daarmee ook planologisch vastgelegd.

2.3 Landschappelijke inpassing en tegenprestatie

Voor de landschappelijke inpassing heeft bureau Verbeek landschapsarchitectuur / ecologie / stedelijk ontwerp in samenwerking met HKL architecten een “Inrichtingsvisie & landschapsplan locatie maatschap Steinbusch” gemaakt. In deze visie wordt ingegaan op de ruimtelijke inpassing in het landschap en het stedenbouwkundig beeld. Verder is in deze visie rekening gehouden met de inpassing en kwaliteitsverbetering voor de omgeving als gevolg van de door de maatschap gewenste bedrijfsontwikkeling.

Verdere uitwerking conform opmerkingen van de gemeente: p.m.

Op 16 december heeft de Kwaliteitscommissie positief geadviseerd. Voor een uitgebreidere toelichting wordt verwezen naar paragraaf 3.3.1 van deze toelichting.

3 Beleidskader

3.1 Nationaal

3.1.1 Structuurvisie Infrastructuur en Ruimte

De Structuurvisie Infrastructuur en Ruimte geeft een nieuw, integraal kader voor het ruimtelijk en mobiliteitsbeleid op rijksniveau en is de 'kapstok' voor bestaand en nieuw rijksbeleid met ruimtelijke consequenties. De Structuurvisie Infrastructuur en Ruimte vervangt o.a. de Nota Ruimte. “Nederland concurrerend, bereikbaar, leefbaar en veilig”, dat is de subtitel van deze Structuurvisie. En dat is ook waar het Rijk naar streeft op de middellange termijn (2028). Om deze ambities te verwezenlijken formuleert het Rijk drie hoofddoelen:

1. vergroten van de concurrentiekracht van Nederland door het versterken van de ruimtelijk-economische structuur van Nederland;
2. verbeteren, instandhouden en ruimtelijk zekerstellen van de bereikbaarheid waarbij de gebruiker voorop staat;
3. waarborgen van een leefbare en veilige omgeving waarin unieke natuurlijke en cultuurhistorische waarden behouden zijn.

Voor deze drie rijksdoelen worden 13 onderwerpen van nationaal belang benoemd. Hiermee geeft het Rijk aan waarvoor het verantwoordelijk is en waarop het resultaten wil boeken. Buiten deze 13 belangen hebben decentrale overheden beleidsvrijheid.

De beleidsdoelen in de SVIR zijn abstract en in die zin niet concreet toepasbaar in het geval van de nieuwe bouwkwavel. Andersom is er ook geen kennelijke strijdigheid met het nationale ruimtelijke beleid aanwezig.

3.1.2 Besluit algemene regels ruimtelijke ordening (Barro)

Het Besluit algemene regels ruimtelijke ordening, ook wel het Barro genoemd, is op 1 oktober 2012 volledig in werking getreden. Het Barro heeft als doel om vanuit een concreet nationaal belang een goede ruimtelijke ordening te bevorderen. Het Barro is het inhoudelijke beleidskader van de rijksoverheid waaraan planologische besluiten van gemeenten moeten voldoen. Dit betekent dat het Barro regels geeft over bestemmingen en het gebruik van gronden en zich daarbij primair richt tot de gemeenten. Daarnaast kan het Barro aan de gemeenten opdragen om in de toelichting bij een bestemmingsplan of onderbouwing van een planologisch besluit bepaalde zaken uitdrukkelijk te motiveren.

De volgende onderwerpen uit het Barro moeten worden vertaald in bestemmingsplannen: (1) Project Mainportontwikkeling Rotterdam, (2) Kustfundament, (3) Grote Rivieren, Waddenzee en Waddengebied, (4) Defensie, (5) Erfgoederen van uitzonderlijke universele waarde, (6) Rijkswaagwegen, (7) Hoofdwegen en spoorwegen, (8) Elektriciteitsvoorzieningen, (9) EHS, (10) Primaire waterkeringen buiten het kustfundament en de (11) uitbreidingsruimte van het IJsselmeer. Geen van deze onderwerpen speelt een rol in de geplande ontwikkeling.

3.1.3 Wet Archeologische Monumentenzorg

Op 1 september 2007 is de Wet op de archeologische monumentenzorg in werking getreden. Hiermee worden de uitgangspunten van het Verdrag van Malta binnen de Nederlandse wetgeving geïmplementeerd. De wet regelt de bescherming van archeologisch erfgoed in de bodem, de inpassing ervan in de ruimtelijke ontwikkeling en de financiering van opgravingen. Voor gebieden waar archeologische waarden voorkomen of waar reële verwachtingen bestaan dat ter plaatse archeologische waarden aanwezig zijn, moet de initiatiefnemer voorafgaand aan bodemingrepen archeologisch onderzoek (laten) doen. De uitkomsten van het archeologisch onderzoek dienen vervolgens volwaardig in de belangenafweging te worden betrokken. Dit onderwerp wordt verder besproken in hoofdstuk 5, paragraaf 5.9.

3.1.4 Nationaal Waterplan

Het nationaal waterplan is de opvolger van de Vierde Nota Waterhuishouding, de Commissie Waterbeheer 21e eeuw en het Nationaal Bestuursakkoord. Het beschrijft de maatregelen die in de periode 2009-2015 genomen moeten worden om Nederland ook voor toekomstige generaties veilig en leefbaar te houden en de kansen die water biedt te benutten. Bovendien is het plan een structuurvisie op basis van de Waterwet en de Wet ruimtelijke ordening. De hoofddoelstelling is om van Nederland een veilige en leefbare delta, te maken, nu en in de toekomst.

In het kader van een duurzaam en klimaatbestendig watersysteem is het van belang dat bij ruimtelijke ontwikkelingen rekening wordt gehouden met waterhuishoudkundige eisen op korte en lange termijn. Om een duurzaam en klimaatbestendig watersysteem te bereiken, moet water bepalender dan voorheen zijn bij de besluitvorming over grote opgaven op het terrein van verstedelijking, bedrijvigheid en industrie, landbouw, natuur, landschap en recreatie. De mate waarin water bepalend is bij ruimtelijke ontwikkelingen hangt af van de aard, omvang en urgentie van de wateropgave in relatie tot andere opgaven, aanwezige functies en bodemgesteldheid, en andere kenmerken in dat gebied.

De watertoets vormt een waarborg voor de inbreng van water in de ruimtelijke ordening. De watertoets wordt sinds 2001 toegepast op plannen die gevolgen voor de waterhuishouding kunnen hebben. Door het een integrale karakter van de toets worden alle relevante 'wateraspecten' meegenomen. Er wordt gekeken naar veiligheid, wateroverlast, waterkwaliteit en verdroging. De watertoets wordt toegepast door in een vroegtijdig stadium de waterbeheerders te betrekken bij plannen die een invloed kunnen hebben op de waterhuishouding. Ten behoeve van dit bestemmingsplan is een waterparagraaf opgesteld.

3.2 Provinciaal beleid

3.2.1 Provinciaal Omgevingsplan Limburg (2006)

Op 22 september 2006 is het POL 2006 vastgesteld door Provinciale Staten van Limburg. In 2010 is het POL geactualiseerd (POL 2006, actualisatie 2010). Het POL is een integraal plan dat bestaande, verschillende plannen voor de fysieke omgeving op de beleidsterreinen milieu, water, ruimte, mobiliteit, cultuur, welzijn en economie integreert. Het bevat de provinciale visie op de ontwikkeling van Limburg en beschrijft voor onderwerpen waar de provincie een rol heeft de ambities, de context en de hoofdlijnen van de aanpak. POL 2006 is het beleidskader voor de toekomstige ontwikkeling van Limburg tot een kwaliteitsregio, die zich bewust is van de unieke kwaliteit van de leefomgeving en de eigen identiteit. Sinds 1 juli 2008 is het POL 2006 een structuurvisie in de zin van de Wet ruimtelijke ordening.

Ten behoeve van de kwaliteitsregio Limburg wordt ingezet op duurzame ontwikkeling. Dat is een ontwikkeling die tegemoetkomt aan de behoeften van de huidige generatie zonder de mogelijkheden van toekomstige generaties in gevaar te brengen om ook in hún behoeften te voorzien.

De toegevoegde afbeelding is een uitsnede van de POL 2006 perspectieven kaart. Deze kaart is opgedeeld in verschillende ontwikkelingsperspectieven, die ieder hun eigen doelstellingen nastreven.

De kern Sint Geertruid is aangemerkt als perspectief 'P6b Plattelandskern Zuid-Limburg'. Een deel van het plangebied is aangemerkt als perspectief 'P4 Vitaal landelijk gebied'. Dit perspectief omvat overwegend landbouwgebieden met een van gebied tot gebied verschillende aard en dichtheid aan landschappelijke en cultuurhistorische kwaliteiten.

De ontwikkeling past binnen het algemene provinciale beleid in het POL.

Figuur 4 Kaartuitsnede POL met projectgebied

3.2.2 Provinciaal Omgevingsplan Limburg 2014 (ontwerp)

Op 6 mei 2014 hebben Gedeputeerde Staten het ontwerp-POL2014, met bijbehorend plan-MER, de ontwerp-Omgevingsverordening Limburg 2014 en het ontwerp Provinciaal verkeers- en vervoersprogramma vastgesteld. Dit als onderdeel van een integrale omgevingsvisie.

Naar verwachting wordt het nieuwe POL2014 op 14 december 2014 vastgesteld en is dit in werking op het moment dat dit bestemmingsplan wordt vastgesteld. Daarom is in dit onderdeel ook aandacht besteed aan het nieuwe beleid.

In het ontwerp hebben de gronden waarop de wijziging ziet de aanduidingen 'Landbouw in beschermd gebied Nationaal Landschap Zuid-Limburg' en 'Landbouw in bronsgroen'. In beide aanduidingen is de ontwikkeling van grondgebonden landbouw mogelijk. Het nieuwe provinciale beleid staat de ontwikkeling in beginsel niet in de weg.

3.2.3 POL-aanvulling Verstedelijking, gebiedsontwikkeling en Kwaliteitsverbetering/Limburgs Kwaliteitsmenu

Het Limburgs Kwaliteitsmenu (LKM) stelt regels voor het bouwen in het buitengebied in Limburg. Het Limburgs Kwaliteitsmenu is een uitwerking van hetgeen in hoofdlijnen is vastgelegd in de 'POL-aanvulling Verstedelijking gebiedsontwikkeling en Kwaliteitsverbetering', onderdeel van de provinciale structuurvisie: het Provinciaal Omgevingsplan Limburg (POL).

Het LKM geldt voor alle 'rode ontwikkelingen' buiten de rode contouren: woningbouw, een bedrijfsuitbreiding, nieuwe agrarische bedrijven, bungalowparken enzovoorts. Dergelijke ontwikkelingen kunnen alleen als tegelijk een tegenprestatie in de vorm van een verbetering van de kwaliteit van het buitengebied plaatsvindt.

Het voorgenomen uitbreidingsplan ligt binnen de aanduiding 'rode contour'. Volgens de bestemmingsplanregels gelden de regelingen, zoals opgenomen in de POL-aanvulling Verstedelijking, gebiedsontwikkeling en kwaliteitsverbetering, d.d. 18 december 2009 en het Limburgs Kwaliteitsmenu d.d. 12 januari 2010. Deze regelingen houden in dat op deze gronden geen woningen mogen worden gebouwd, voordat is voorzien in een kwaliteitsverbetering zoals bedoeld in het Limburgs Kwaliteitsmenu dan wel in het gemeentelijke kwaliteitsmenu. De gemeente Eijsden-Margraten beschikt sinds 2013 over een eigen kwaliteitsmenu, dat in een van de volgende paragrafen wordt besproken.

3.3 Gemeentelijk beleid

3.3.1 Gemeentelijk Kwaliteitsbeleid Eijsden-Margraten 2013

Bij een nieuwe ruimtelijke ontwikkeling wordt in algemene zin afgewogen of er sprake is van een goede ruimtelijke ordening. In deze beoordeling wordt bekeken of de ontwikkeling onder voorwaarden aanvaardbaar kan zijn op de voorziene locatie. Is de ontwikkeling niet aanvaardbaar dan stopt het initiatief. Wanneer de ontwikkeling niet op voorhand onaanvaardbaar is, wordt gekeken of de ontwikkeling in samenhang met een kwaliteitsbijdrage op grond van het GKM aanvaardbaar is.

Bij de beoordeling van een nieuwe ontwikkeling wordt (o.a.) gekeken naar de ruimtelijke aspecten van het gemeentelijk beleid zoals opgenomen in het Landschapsontwikkelingsplan Eijsden – Margraten (LOP) en de Strategische Visie Eijsden – Margraten (2013). Deze beleidsdocumenten zijn een inspiratie bij de beoordeling van een mogelijke ontwikkeling.

Het plangebied ligt buiten de rode contour, wat inhoudt dat het GKM van toepassing is op dit bestemmingsplan.

Om zowel de ontwikkeling van de landbouwbedrijven te blijven faciliteren alsook de kwaliteit van het landschap te verbeteren worden landschappelijke maatregelen en eventueel verdergaande kwaliteit verbeterende maatregelen gevraagd van agrarische bedrijven die willen uitbreiden of die zich nieuw willen vestigen.

Module 4 voor agrarische uitbreiding en nieuwvestiging is van toepassing op agrarische bedrijven, agrarische hulp- en nevenbedrijven, boomkwekerijen, paardenhouderijen, hoveniersbedrijven e.d. Uitbreiding en nieuwvestiging van agrarische bedrijven is alleen toegestaan na een positieve ruimtelijke afweging en onder voorwaarde dat de agrarische bedrijven een bijdrage leveren aan de ruimtelijke kwaliteit van de omgeving middels inpassing en kwaliteitsverbetering.

Bij nieuwvestiging dient de agrariër op basis van een bedrijfsontwikkelingsplan aan te tonen dat zijn bedrijf – op (korte) termijn – volwaardig is. Bij uitbreiding wordt op grond van de grootte van de uitbreiding bekeken in hoeverre een aanpassing of aanvulling van het bestaande bedrijfsontwikkelingsplan nodig is. De kwaliteitsverbetering is maatwerk op basis van aard en omvang van de ontwikkeling en de waarde van de omgeving.

Voor elke ontwikkeling met betrekking tot bouwen, bouwwerken en verharding van agrarische bedrijven geldt een basisinpassing onder de volgende voorwaarden:

- de ontwikkeling wordt ingepast op basis van een inpassingsplan/inrichtingsplan, dat is afgestemd op de specifieke omgevingskenmerken (landschappelijke en ruimtelijke inpassing);
- er ten aanzien van de nieuwe ontwikkeling voorzieningen worden getroffen voor de afkoppeling van hemelwater, waarbij afhankelijk van de situatie dit infiltratie of retentie kan zijn.

De inpassingen en kwaliteitsbijdrage zijn in hoge mate maatwerk. De aard, grootte en vorm van de ontwikkeling tezamen met de waarden van de omgeving zijn hierin leidend. Het inpassingsplan dient gebaseerd te zijn op de uitgangspunten van het LOP Eijsden – Margraten. Indien nodig kan de Beleidsnotitie Landschapsvisie Zuid-Limburg worden gebruikt (www.limburg.nl).

Het bestemmingsplan is voorgelegd aan de gemeentelijke kwaliteitscommissie. Deze heeft op 16 december 2014 besloten dat het plan voldoet aan de eisen van het gemeentelijke kwaliteitsbeleid. Het advies van de commissie is als bijlage bij deze toelichting gevoegd.

3.3.2 Atlas Ruimtelijke Kwaliteit Sint Geertruid

Voor Sint-Geertruid is voor het beschermd dorpsgezicht een atlas voor de ruimtelijke kwaliteit gemaakt, die geldt als beleidsregel. De atlas biedt een visie voor toekomstige ontwikkelingen in het beschermde dorpsgezicht. Daarbij is niet alleen rekening gehouden met de bebouwde omgeving, maar ook met de onbebouwde omgeving.

De atlas bestaat daarnaast uit een praktijkboek met een overzicht van de regelgeving.

Het inhoudelijk deel van de atlas bestaat uit een karakterschets van het gebouwde erfgoed met aansluitend een beeldkwaliteitplan en gebiedsgerichte welstandscriteria. De karakterschets geeft door middel van een rijk geïllustreerde, visuele analyse van het dorp en het landschap een beeld en de sfeer van nu.

In het beeldkwaliteitsplan wordt een beeld en de sfeer in de toekomst weergegeven en de gebiedsgerichte criteria zijn een instrument op objectniveau om de toekomstige ambities te realiseren. De beeldbepalende thema's die zowel in de karakterschets, als het beeldkwaliteitplan en de gebiedsgerichte criteria terugkomen, zijn onderverdeeld in de vijf categorieën:

- ligging in landschap;
- ruimtelijke structuur en infrastructuur;
- erfafscheidingen en groen;
- bebouwing;
- karakteristieke details.

De Monumentencommissie heeft op 20 maart 2014 een positief advies gegeven op de dwars- en lengteprofieltekening van de nieuwe melkveestal en de situering van de bouwwerken op de nieuwe bouwkaavel. Op 23 oktober 2014 heeft een tweede behandeling plaatsgevonden, vanwege de bouw van de nieuwe jongveestal op de bestaande bouwkaavel. De monumentencommissie heeft een positief advies afgegeven.

3.4 Conclusie

Het bestemmingsplan voldoet aan de hiervoor beschreven beleidskaders.

4 Onderbouwing noodzaak

De maatschap wil haar bedrijf voorbereiden op de toekomst waarin de twee broers en meewerkende echtgenote het gemengd agrarisch bedrijf gaan overnemen. Beoogd wordt de bedrijfsvoering te optimaliseren, mechaniseren en toch kleinschalig te houden, passend binnen de landelijke omgeving. Voorts sluit de maatschap niet haar ogen voor de maatschappelijke ontwikkeling waarin duurzaam en maatschappelijk verantwoord ondernemen en licence to produce centraal staan. Naar de mening van de maatschap ontkomt de agrarische sector niet aan deze ontwikkeling.

Melkveebedrijf

De nieuwbouw in combinatie met uitbreiding van de veestapel is vooral ingegeven door de ouderdom van de ligboxenstal; de huidige melkveestal is technisch afgeschreven. De stal voldoet niet meer aan de huidige eisen voor wat betreft huisvesting, welzijn en diergezondheid. Bovendien is de melkput sterk verouderd en niet berekend op het melken van meer dan 90 koeien. De huidige stal biedt geen groeimogelijkheden meer. Als onder de huidige omstandigheden 120 koeien gemolken moeten worden, dan is de maatschap per dag circa 6 uur bezig alleen met het melken van de koeien.

Nieuwbouw zonder groeimogelijkheden is geen reële optie gelet op de omvang van de investeringen. Echter, nieuwbouw in combinatie met uitbreiding is op de huidige locatie gelet op de beperkte afstand tot de burgerwoningen en de te beperkte fysieke ruimte niet mogelijk. De gewenste verdere uitbreiding naar 120 stuks melkvee en circa 80 stuks jongvee is alleen mogelijk met realisatie van een nieuwe melkvee en jongveestal op voldoende afstand van de hindergevoelige bebouwing. De nieuwbouw zal derhalve ten oosten van de Eijsderweg plaatsvinden tussen voornoemde weg en de huidige aanwezige bedrijfsgebouwen.

Bovendien zijn in de huidige situatie versnipperd over het bedrijf in diverse kleinere ruimtes de drachtige koeien en het jongvee gehuisvest. In deze ruimtes kan het vee niet machinaal worden gevoerd en vindt uitmesten van de stallen voornamelijk handmatig plaats. Op een modern melkveebedrijf is het jongvee en melkvee in één of twee stallen gehuisvest, waar het vee machinaal kan worden gevoerd en het uitmesten eveneens machinaal kan plaatsvinden. Op een modern melkveebedrijf kan één arbeidskracht circa 120 stuks melkvee met bijbehorend jongvee verzorgen. Bij de maatschap is dit onder de huidige omstandigheden niet mogelijk.

Het duurzaam en maatschappelijk verantwoord ondernemen wil de maatschap tot uiting laten komen door ruime aandacht voor de welzijnseisen van het vee, toepassing van emissiearme staltechnieken, gebruik van duurzame materialen en het nader tot elkaar brengen van burger en boer (zorgdragen voor transparantie).

Fruitteeltbedrijf

De maatschap wil haar fruitteeltbedrijf aan de Eindstraat 30 in de huidige omvang handhaven. Het areaal fruit, circa 23 hectare, wordt in deze omvang gehandhaafd.

Verbrede landbouw – boerderijrecreatie & -educatie

Door de nieuwbouw van de melkvee- en jongveestal ontstaat ruimte in de oude agrarische bedrijfsgebouwen aan de Eindstraat 30. Een of meerdere van deze vrijkomende gebouwen zullen voor de agrotouristische en educatieve activiteiten worden ingericht. Ook bij de nieuwbouw van de nieuwe melkveestal zal rekening worden gehouden met de agrotouristische en educatieve activiteiten door het gebruik van doorkijkramen en aanpassingen waardoor door derden het melkproces kan worden gevolgd.

Onder agrotouristische en –educatieve activiteiten wordt in beginsel verstaan het organiseren van rondleidingen, speurtochten en andere activiteiten op en rondom het agrarisch bedrijf, tevens verzorgt Lacro-i-Agro lessen op de basisscholen.

Conclusie

De noodzaak en wenselijkheid van de uitbreiding/wijziging van het bedrijf is aangetoond.

5 Omgevingsaspecten/Milieuhygiënische aspecten

5.1 Algemeen

In dit hoofdstuk worden de relevante omgevingsaspecten behandeld. Het bestemmingsplan bevat een uitbreiding en herinrichting van de bestaande agrarische bouwkvavel voor een melkrundveebedrijf. Het vigerende bestemmingsplan Kern Sint Geertruid is recent vastgesteld. Dit hoofdstuk komen alleen die aspecten aan de orde, waarvoor nog onderzoek noodzakelijk is/was of die anderszins een toelichting verdienen.

5.2 Milieueffectrapportage

Behalve aan de uitvoeringsaspecten bedoeld in de Algemene wet bestuursrecht en het Besluit ruimtelijke ordening moet ook worden getoetst aan het Besluit milieueffectrapportage (Besluit m.e.r.). Gemeenten en provincies moeten bij bouwprojecten beoordelen of een milieueffectrapport (MER) dan wel een m.e.r.-beoordeling nodig is. Een m.e.r.-beoordeling is een toets van het bevoegd gezag om te beoordelen of bij een project belangrijke nadelige milieugevolgen kunnen optreden. Wanneer uit de toets blijkt dat er belangrijke nadelige milieugevolgen kunnen optreden moet er een m.e.r.-procedure worden doorlopen. Met andere woorden dan is het opstellen van een MER nodig. Om te bepalen of een m.e.r.-beoordeling noodzakelijk is, moet worden bepaald of de ontwikkeling de drempelwaarden uit lijst D van het Besluit m.e.r. overschrijdt, of de ontwikkeling in een kwetsbaar gebied ligt en of er belangrijke milieugevolgen zijn.

Het plan is als activiteit niet terug te vinden in onderdeel C en D, uit de bijlage behorende bij het Besluit m.e.r. Hierdoor is voor het plan noch een m.e.r., noch een m.e.r.-beoordeling noodzakelijk. Evenmin is een passende beoordeling volgens de Natuurbeschermingswet nodig, zodat ook geen rechtstreekse plicht voor een milieueffectrapport voor plannen op basis van artikel 7.2a van de Wet milieubeheer ontstaat. Wel is, in het kader van een goede ruimtelijke onderbouwing, het plan in de voorgaande paragrafen beoordeeld op de relevante milieuaspecten.

5.3 Bodem

Econsultancy heeft een verkennend bodemonderzoek¹ uitgevoerd op de planlocatie aan de Eindstraat 30 te Sint-Geertruid in de gemeente Eijsden-Margraten. Het bodemonderzoek is uitgevoerd in het kader van de voorgenomen bestemmingsplanwijziging en (her)ontwikkeling van een deel van de bestaande agrarische bouwkvavel.

De bodem bestaat voornamelijk uit sterk zandige leem. Zeer plaatselijk is deze bodem zwak grindig. Er zijn op basis van het vooronderzoek, tijdens de terreininspectie en bij de uitvoering van de veldwerkzaamheden geen aanwijzingen gevonden, die aanleiding geven een asbestverontreiniging op de locatie te verwachten.

De bovengrond bestaat op het noordelijke deel tot maximaal 0,5 m -mv uit een semiverhard pad bestaande uit stol, vuursteen, silex en puin. Ter plaatse van het onverharde terreindeel zijn zintuiglijk geen verontreinigingen waargenomen. De bovengrond is licht verontreinigd met cadmium en zink. De ondergrond is licht verontreinigd met kobalt en/of nikkel.

De vooraf gestelde hypothese, dat de bodem van het plangebied als "onverdacht" kan worden beschouwd wordt, op basis van de lichte verontreinigingen, verworpen. Echter, gelet op de aard en mate van verontreiniging, bestaat er géén reden voor een nader onderzoek en bestaan er met betrekking tot de milieuhygiënische kwaliteit van de bodem géén belemmeringen voor de bestemmingsplanwijziging van en nieuwbouw op de onderzoekslocatie.

Conclusie:

De kwaliteit van de bodem vormt geen belemmering voor de verwezenlijking van het bestemmingsplan.

¹ Econsultancy, rapport met kenmerk EYS.WYC.NEN, nr. 14031328 d.d. 8 mei 2014

5.4 Luchtkwaliteit

In artikel 5.16 van de gewijzigde Wet milieubeheer is vastgelegd onder welke voorwaarden bestuursorganen de bevoegdheden uit lid 2 mogen uitoefenen. De ontwikkeling aan de Koekoeksweg wordt mogelijk gemaakt op basis van een omgevingsvergunning, waarbij wordt afgeweken van het vigerende bestemmingsplan. De bevoegdheid tot het verlenen van een dergelijke vergunning is opgenomen in artikel 5.16 lid 2 als een bevoegdheid waarbij de luchtkwaliteit in de besluitvorming moet worden meegewogen.

Als aan één van de volgende voorwaarden is voldaan, vormen de luchtkwaliteitseisen geen belemmering voor het uitoefenen van de bevoegdheid:

- er is geen sprake van een feitelijke of dreigende overschrijding van een grenswaarde;
- een project leidt - al dan niet per saldo – niet tot een verslechtering van de luchtkwaliteit;
- een project draagt “niet in betekenende mate” bij aan een verslechtering van de luchtkwaliteit, hetgeen inhoudt dat door het project de luchtkwaliteit met minder dan 3% verslechtert;
- een project past binnen het NSL (Nationaal Samenwerkingsprogramma Luchtkwaliteit), of binnen een regionaal programma van maatregelen.

De 3%-grens van een project dat ‘niet in betekenende mate bijdraagt’ is ook omgezet in een getalsmatige grens. Als deze getalsmatige grens niet wordt overschreden, wordt de 3%-grens evenmin overschreden. Dit geldt voor:

- kantoorlocaties: 100.000 m2 bruto vloeroppervlak bij 1 ontsluitingsweg, 200.000 m2 bruto vloeroppervlak bij 2 ontsluitingswegen (voorschrift 3A.1);
- woningbouw: 1.500 woningen netto bij 1 ontsluitingsweg, 3.000 woningen bij 2 ontsluitingswegen (voorschrift 3A.2).

In de Regeling NIBM is een lijst met categorieën van projecten opgenomen die NIBM bijdragen aan de luchtverontreiniging. Ook een aantal landbouwbedrijven zijn hierin opgenomen. Zo zijn alle akkerbouwbedrijven, witloftrek of teelt van eetbare paddenstoelen in een gebouw, kinderboerderijen en onverwarmde glastuinbouwbedrijven aangemerkt als projecten die NIBM bijdragen. Veehouderijen zijn niet opgenomen in de Regeling NIBM. Voor veehouderijen is met name de mogelijke toename van fijn stof van belang.

In dit geval wordt een (agrarisch) bedrijfsgebouw toegevoegd. Het aantal en de soort verkeersbewegingen neemt niet toe. Deze situatie valt niet letterlijk onder één van de hiervoor genoemde omschrijvingen. Gezien de aard en omvang van de uitbreiding van de bedrijfsgebouwen, in relatie tot de genoemde (ruime) omschrijvingen, is de conclusie desondanks gerechtvaardigd dat de luchtkwaliteit als gevolg van de ontwikkeling met minder dan 3% verslechtert.

Op grond van artikel 5.16 lid 1 onder c. Wm jo. artikel 5.16 lid 4 Wm jo. artikel 4 lid 1 Besluit niet in betekenende mate jo. bijlage 4a voorschrift 3A.2, draagt de ontwikkeling (oprichten bedrijfsgebouw) niet in betekenende mate bij aan een verslechtering van de luchtkwaliteit.

Leefklimaat

De ontwikkeling draagt niet in betekenende mate bij aan een verslechtering van de luchtkwaliteit. Vanuit een goede ruimtelijke onderbouwing moet echter ook worden aangetoond dat het verantwoord is om te bouwen in deze omgeving en dat de omgeving een goed leefklimaat wordt geboden. Het plangebied ligt in het buitengebied, buiten de invloed van intensieve verkeersaders en intensieve veehouderijen. Een goed woon- en leefklimaat op het gebied van luchtkwaliteit is aanwezig.

Conclusie:

Het aspect luchtkwaliteit vormt geen belemmering voor de geplande ontwikkeling.

5.5 Geur

De Wet geurhinder en veehouderij vormt het toetsingskader voor vergunningverlening, als het gaat om geurhinder vanwege dierverblijven van veehouderijen. De Wet geurhinder en veehouderij geeft normen voor de geurbelasting die een veehouderij mag veroorzaken op een geurgevoelig object (bijvoorbeeld een woning). Een geurgevoelig object is een gebouw, bestemd voor en blijkens aard, indeling en inrichting geschikt om te worden gebruikt voor menselijk wonen of menselijk verblijf en die daarvoor permanent of een daarmee vergelijkbare wijze van gebruik, wordt gebruikt. De verblijfsduur is bepalend.

Op grond van artikel 4 lid 1 van de Wet bedraagt de afstand tussen een veehouderij waar dieren worden gehouden van een diercategorie waarvoor niet bij ministeriële regeling een geuremissiefactor is vastgesteld (zoals melkvee), en een geurgevoelig object:

- a. ten minste 100 meter indien het geurgevoelige object binnen de bebouwde kom is gelegen, en
- b. ten minste 50 meter indien het geurgevoelige object buiten de bebouwde kom is gelegen.

In de gemeente Eijsden-Margraten is een Verordening Wet geurhinder en veehouderij opgesteld (in werking treding op 1 januari 2013), waarin op onderdelen wordt afgeweken van deze bepaling in de wet.

In artikel 4 van de verordening is het volgende bepaald:

Op grond van artikel 6 lid 3 van de Wgv en in afwijking van artikel 4, eerste lid van de Wgv, bedraagt de afstand tussen een "veehouderij waar dieren worden gehouden van een diercategorie waarvoor niet bij ministeriële regeling een geuremissiefactor is vastgesteld", en een binnen de gemeente Eijsden-Margraten gelegen geurgevoelig object:

- a. binnen de bebouwde kom ten minste 50 meter;
- b. buiten de bebouwde kom ten minste 25 meter.

De afstand dient overeenkomstig het bepaalde in artikel 4 van de Regeling geurhinder en veehouderij te worden gemeten.

Voor melkvee gelden geen geuremissiefactoren, maar vaste afstanden. De nieuwe melkveestal komt op ruime(re) afstand van omliggende woningen te liggen dan in de huidige situatie. De dichtstbijzijnde woning ligt op ca. 100 meter. De nieuwe jongveestal komt op een afstand van meer dan 50 meter te liggen van de dichtstbijzijnde woning. Er wordt voldaan aan de eisen uit de Verordening en de Wet. Er is sprake van een goede ruimtelijke ordening. De inhoudelijke beoordeling van geur vindt verder plaats via de Wet milieubeheer.

Conclusie:

Het aspect geur vormt geen belemmering voor de ontwikkeling.

5.6 Geluid

Wet geluidhinder

De mate waarin het geluid, veroorzaakt door wegverkeer, railverkeer en industrieterreinen, het woonmilieu mag belasten, is geregeld in de Wet Geluidhinder. Als nieuwe geluidsgevoelige functies worden toegestaan binnen de zones van wegen met een maximumsnelheid van tenminste 50 km/uur, stelt de Wet geluidhinder de verplichting akoestisch onderzoek te verrichten naar de geluidbelasting op de gevels van de geluidsgevoelige functies. Het plangebied ligt niet binnen een geluidzone als bedoeld in de Wet geluidhinder en zal geen geluidsgevoelige functie bevatten; dit betekent dat de akoestische effecten van het wegverkeer niet inzichtelijk hoeven te worden gemaakt.

Wet milieubeheer

Het agrarische bedrijf is een inrichting die valt onder de werkingssfeer van het "Besluit algemene regels voor inrichtingen milieubeheer" (Activiteitenbesluit). Dit houdt in dat moet worden voldaan aan onder meer de geluidsnormen uit het Activiteitenbesluit in de huidige en de toekomstige situatie.

De geluidsaspecten die verband houden met de agrarische bedrijfsvoering worden in het kader van de milieuwetgeving gereguleerd. De nieuwe stal komt overigens verder van de bestaande (geluidsgevoelige) bebouwing te liggen.

Conclusie

Het aspect geluid vormt geen belemmering voor de gewenste ontwikkeling.

5.7 Flora en fauna – Natuurbeschermingswet 1998

De *Flora- en faunawet* voorziet in de bescherming van planten- en diersoorten. De wet bepaalt dat geen schade aan beschermde planten en dieren mag worden toegebracht, tenzij uitdrukkelijk toestemming is verleend (het “nee, tenzij” beginsel). Daarnaast erkent de wet dat alle dieren van onvervangbare waarde zijn en daarom geldt de zorgplicht.

Het plangebied ligt in de directe nabijheid van twee agrarische bedrijven en wordt zelf agrarisch gebruikt. Er is geen, voor beschermde soorten, interessante vegetatie aanwezig. De kans dat beschermde soorten planten of dieren aanwezig zijn is nihil.

Op basis van de *Natuurbeschermingswet 1998* worden bepaalde gebieden beschermd, zoals Natura 2000-gebieden, Vogel- of Habitatrichtlijngebieden, beschermde Natuurmonumenten en/of Ecologische Hoofdstructuur (EHS). In een straal van 10 km van het bedrijf zijn 6 Natura 2000 gebieden gelegen, waarvan met name het Savelsbos relevant is.

Initiatiefnemer heeft op 2 april 2014 een aanvraag om een vergunning op grond van de Natuurbeschermingswet 1998 ingediend. In de aanvraag is aangegeven dat de nieuwe stallen volledig emissievrij zullen worden gerealiseerd. Op 16 oktober 2014 hebben Gedeputeerde Staten de vergunning verleend (zie bijlage 5). Het plan zorgt niet voor negatieve effecten op stikstofgevoelige Natura2000-gebieden.

Het plangebied maakt geen onderdeel uit van de Ecologische Hoofdstructuur (EHS) en gezien de afstand tot gebieden met deze status is ook geen sprake van een negatieve invloed op de gebieden.

Conclusie:

De Flora- en faunawet en de Natuurbeschermingswet vormen geen belemmering voor de planontwikkeling in het bestemmingsplan. Een definitieve vergunning op grond van de Natuurbeschermingswet is op 16 oktober 2014 verleend.

5.8 Water

Econsultancy heeft een watertoets gedaan voor de ontwikkeling die dit bestemmingsplan mogelijk maakt. In deze watertoets is beschreven op welke wijze rekening is gehouden met de waterhuishoudkundige aspecten en het beleid van de waterbeheerders (waterschap Roer en Overmaas en gemeente Eijsden-Margraten).²

Het doel van de watertoets is dat water expliciet en op evenwichtige wijze in beschouwing wordt genomen. Concreet betekent dit dat onderzocht moet worden hoe in het toekomstige plan op een duurzame wijze kan worden omgegaan met hemelwater. Uiteindelijk moet het resultaat zijn dat een nieuw plan/project, dan wel een wijziging hiervan, hydrologisch neutraal is, of – zo mogelijk – een verbetering oplevert.

Op basis van het toekomstige verharde oppervlak en de bergingsplicht, is de waterbergingsopgave bij T=25 voor de nieuwe melkveestal, erfverharding en sleufsilos circa 220 m³ (0,63 ha x 10 x 35 mm). Bij calamiteitregens (T=100) bedraagt de bergingscapaciteit voor voornoemde locatie (0,63 ha x 10 x 45 mm) circa 284 m³. Hemelwater wordt op conventionele wijze ingezameld en getransporteerd (oppervlakkig en/of verbuisd) naar een open bergingsvoorziening (Wadi) gelegen ten westen van de planlocatie. Voor de wadi is een oppervlakte van circa 800 m² beschikbaar. Het terrein ter plaatse wordt circa 0,40 m verlaagd, zodat een bergingscapaciteit ontstaat die ruim voldoende is. De wadi wordt – in afwijking van het door Econsultancy opgestelde rapport – voorzien van een leegloopconstructie op de poel gelegen ten zuiden van het plangebied. De reden hiervoor is dat de capaciteit van de rioolbuis in de Eindstraat onvoldoende is om een aanvullende hoeveelheid afstromend hemelwater te kunnen verwerken.

Het afvalwater wordt aangesloten op de bestaande gemengde riolering. Op de vul- en spoelplaats wordt een septic tank aangelegd, die het grove vuil scheidt van het water. Het gezuiverde water wordt vervolgens geloosd op het riool.

² Econsultancy watertoets, rapport met kenmerk EYS.WYC.WTO, 14031330, C1 d.d. 11 september 2014

Voor de nieuwe jongveestal is een bergingscapaciteit bij $T = 25$ (0,07 ha x 10 x 35 mm) van circa 25 m^3 voorzien. Bij calamiteitregens ($T=100$) bedraagt de bergingscapaciteit voor voornoemde locatie (0,07 ha x 10 x 45 mm) circa 32 m^3 . Hemelwater wordt op conventionele wijze ingezameld en getransporteerd (oppervlakkig en/of verbuisd) naar een open bergingsvoorziening (Wadi) gelegen ten westen van de nieuwe jongveestal. Voor de wadi is een oppervlakte van circa 150 m^2 beschikbaar. Het terrein ter plaatse wordt circa 0,25 m verlaagd, zodat een bergingscapaciteit ontstaat die ruim voldoende is. Deze wadi wordt – in afwijking van het rapport van Econsultancy - niet voorzien van een leegloopconstructie. De reden hiervoor is dat de capaciteit van de rioolbuis in de Eindstraat onvoldoende is om een aanvullende hoeveelheid afstromend hemelwater te kunnen verwerken. Ter plaatse van de Eijsderweg is overigens geen riolering aanwezig en deze zal ook niet worden aangelegd.

Conclusie:

Op basis van bovenstaande randvoorwaarden en uitgangspunten is de ontwikkeling in het bestemmingsplan zowel in tijd als in ruimte waterneutraal. Het aspect water vormt daarom geen belemmering.

5.9 Archeologie

Het plangebied heeft op basis van de gemeentelijke erfgoedverordening verschillende archeologische verwachtingswaarden. Ter plaatse van de uitbreiding van de bouwkaavel geldt categorie 6 (in paars, zie onderstaande afbeelding), een lage verwachtingswaarde. In dergelijke gebieden hoeft alleen onderzoek plaats te vinden als het plangebied groter is dan 25.000 m^2 en de ingreep dieper reikt dan 40 cm. Het plangebied heeft een omvang van ruim 7000 m^2 en blijft daarmee ruim onder deze grens. Archeologisch onderzoek is voor de uitbreiding van de bouwkaavel niet vereist.

Op de bestaande bouwkaavel, waar de nieuwe jongveestal wordt gebouwd, geldt categorie 3 (in geel, zie onderstaande afbeelding), een hoge verwachtingswaarde. Bij bouwwerken groter dan 500 m^2 is archeologisch onderzoek noodzakelijk. De jongveestal is groter dan 500 m^2 . Archeodienst heeft een archeologisch onderzoek uitgevoerd³. Hieruit blijkt dat ... p.m.

Figuur 5: uitsnede kaart de gemeentelijke erfgoedverordening.

Conclusie:

p.m.

³ Archeodienst, rapportage d.d. Met kenmerk

5.10 Externe veiligheid

Externe veiligheid betreft het risico dat aan bepaalde activiteiten verbonden is voor niet bij de activiteit betrokken personen. Het externe veiligheidsbeleid richt zich op het voorkomen en beheersen van risicovolle bedrijfsactiviteiten en van risicovol transport. Het gaat daarbij om de bescherming van individuele burgers en groepen tegen ongevallen met gevaarlijke stoffen. Risicobronnen kunnen worden onderscheiden in risicovolle inrichtingen (onder andere lpg-tankstations), vervoer van gevaarlijke stoffen en leidingen.

Om voldoende ruimte te scheppen tussen een risicobron en personen of objecten die risico lopen (kwetsbare of beperkt kwetsbare objecten) moeten vaak afstanden in acht worden genomen. Ook ontwikkelingsmogelijkheden die ingrijpen in de personendichtheid kunnen om onderzoek vragen.

In het plangebied en de directe omgeving van het plangebied is geen sprake van risicovolle inrichtingen of buisleidingen. In de gemeente is geen routing voor het transport van gevaarlijke stoffen over de weg ingesteld. Er zijn voor wat dit aspect betreft geen afstanden waarmee rekening moet worden gehouden. In het vigerende bestemmingsplan Sint Geertruid 2013 is een uitgebreidere onderbouwing opgenomen voor het aspect Externe veiligheid. Hieruit blijkt dat er geen risico's zijn in en rond het plangebied.

Conclusie:

Het aspect externe veiligheid vormt geen belemmering voor de geplande ontwikkeling.

5.11 Kabels en leidingen

In het plangebied liggen geen leidingen, waarmee rekening zou moeten worden gehouden.

5.12 Duurzaamheid

Duurzaam en maatschappelijk verantwoord ondernemen komt bij de plannen van de maatschap Steinbusch tot uiting door de ruime aandacht voor diergezondheid- en welzijnseisen, toepassing van emissiearme staltechnieken, gebruik van duurzame materialen, een robuuste en landschappelijke inpassing van de nieuwe bouwwerken en de sterke omgevingsgerichtheid door het realiseren van een educatie- en excursieruimte.

Diergezondheid en welzijn

Ten opzichte van de huidige ligboxenstal zijn de ligboxen breder en dieper. Daarnaast heeft het melkvee meer loopruimte in de stal en zijnde doorsteken tussen de boxen naar de voerhekken breder. De stal wordt voorzien van een aparte in te strooien afkalfstal en ziekenstal. Bovendien heeft de stal meer volume en is er meer (natuurlijke) daglichttoetreding door het open karakter van de stal. Doordat de stal aan de zijkanten open is, is er veel frisse lucht in de stal. Hoewel de nieuwe melkveestal voorzien is van emissie arme staltechnieken – een luchtwasser - wordt door de maatschap toch weidegang toegepast in het zomerseizoen. De voordelen hiervan zijn meerledig: het dierwelzijn verbeterd en door het aanzuigen van veel frisse lucht wordt de kans op dierziekten verminderd doordat pathogene stoffen onschadelijk worden gemaakt

Milieu

Door het toepassen van een emissie arme staltechniek, het plaatsen van een luchtwasser, neemt de ammoniakemissie per saldo meer af dan de toename van het aantal koeien. Naast de verdere reductie van ammoniak leidt de weidegang e ook toe dat een vermindering van het energieverbruik wordt bewerkstelligd. Laatgenoemd voordeel wordt bereikt doordat in de zomermaanden minder stroom wordt verbruikt. Daarnaast heeft de toepassing van een luchtwasser nog andere milieuvordelen. Doordat de uittredende lucht gewassen wordt, neemt de emissie van fijn stof af. Daarnaast kan het met stikstof verzadigde waswater van de luchtwasser als kunstmestvervanger worden gebruikt. Daarnaast is bij de keuze voor de te gebruiken materialen rekening gehouden dat deze materialen niet uitlogen en duurzaam zijn. In de stal zal led-verlichting worden gebruikt met tijd en schermshakeling. Hiermee wordt de natuurlijke donkerheid van de omgeving zoveel mogelijk in stand gehouden.

De perssappen uit de sleufsilos worden gescheiden opgevangen van het erfhemelwater. Gekozen is voor betonverharding in verband met het opvangen van het hemelwater in twee wadi's, het niet kunnen infiltreren van verontreinigende stoffen naar de ondergrond en vanwege de hoge belasting door de grote landbouwmachines.

Omgeving

Vanaf het eerste ontwerp is een architect en landschapsarchitect betrokken geweest bij de plannen. Bij het opstellen van het landschapsplan door een erkende landschapsarchitect is de kenmerkende ruimtelijke patronen van het omringende landschap als uitgangspunt genomen en is aansluiting gezocht bij de rol, betekenis en geschiedenis van het betreffende boerenerf in het landschap. De bestaande natuurwaarden in de omgeving van de boerderij en de ruimtelijke opbouw van de bestaande bedrijfsgebouwen hebben ook een belangrijke rol gespeeld. Zie hiervoor de inrichtingsvisie & landschapsplan locatie maatschap Steinbusch, Sint-Geertruid.

De maatschap wil daarnaast de omgeving en derden optimaal informeren over de bedrijfsvoering, het kennis laten maken met de landbouw, meer specifiek de veeteelt en de fruitteelt, door realisatie van een educatie- en excursieruimte.

Bij de materiaalkeuze en opzet van de stallen is rekening gehouden met de omgeving; een eigentijdse materialisatie is op z'n plaats. Buiten de gebouwen wordt, voor zover er verlichting wordt gebruikt, eveneens gewerkt met led-verlichting en lampen waarvan de lichtbundel niet naar de omgeving uitstraalt. De maatschap heeft daartoe een visie laten opstellen waarbij gestreefd is naar een harmonieus samengaan van rood en groen en ondanks de toepassing van een emissie arme staltechniek de nieuwe gebouwen zoveel mogelijk open en transparant zijn.

Door het toepassen van een "versprongen" kap met ventilatieopeningen, hetgeen aanzienlijk duurder is, is de hoogte te reduceren tot een maximale nokhoogte van 10 meter. Daarnaast is de nokrichting van de nieuwe melkveestal loodrecht geplaatst op de nokrichting van de bestaande bebouwing om enerzijds de dakhelling vanuit het landschap te laten oprijzen en anderzijds om de loop van de Eijsderweg te ondersteunen. De "open delen" van de stal zorgen voor een duidelijke gerichtheid naar het open landschap en het open karakter van het geheel.

6 Bestemmingen en regels

Het plangebied krijgt de bestemmingen ‘Agrarisch – Agrarisch bedrijf’ met een bouwvlak op een deel daarvan. Een deel van de huidige aanduiding ‘bouwvlak’ vervalt en ter plaatse wordt de bestemming gewijzigd van Agrarisch – Agrarisch bedrijf, in Agrarisch met waarden. De landschappelijke inpassing krijgt de aanduiding ‘landschappelijke inpassing’. De dubbelbestemmingen ‘Waarde – Archeologie 3’, ‘Waarde – Archeologie 6’ en ‘Beschermd dorpsgezicht’ worden opgenomen. Regels en aanduidingen die in het plangebied gelden op grond van het vigerende bestemmingsplan ‘Sint Geertruid’ worden, als dat aan de orde is, overgenomen.

7 Economische uitvoerbaarheid

Kostenverhaal

Op grond van artikel 6.12 van de Wet ruimtelijke ordening (Wro) rust op de gemeente de verplichting tot het vaststellen van een exploitatieplan als sprake is van bouwplannen, aangewezen in het Besluit ruimtelijke ordening (Bro). De gemeente kan afzien van het vaststellen van een exploitatieplan als:

- het verhaal van de kosten van de grondexploitatie op een andere manier is verzekerd;
- het bepalen van een tijdvak of fasering niet noodzakelijk is; en
- het stellen van eisen, regels of een uitwerking van regels aan het bouwrijp maken, de aanleg van nutsvoorzieningen, het inrichten van de openbare ruimte en woningbouwcategorieën niet noodzakelijk is.

Het bestemmingsplan voorziet in de realisering van bouwplannen zoals bedoeld in artikel 6.2.1 van het Bro. In de gemeente Eijsden-Margraten vindt het kostenverhaal plaats door het sluiten van een anterieure overeenkomst vóór de vaststelling van het bestemmingsplan. In deze overeenkomst worden ook de afspraken over planschadeverhaal, landschappelijke inpassing en kwaliteitsverbetering vastgelegd.

Economische uitvoerbaarheid

Artikel 3.1.6 Bro bepaalt dat de economische uitvoerbaarheid van een bestemmingsplan moet worden onderzocht. In dit geval levert het onderzoek het volgende op.

De risico's verbonden aan de realisering van het project liggen bij de initiatief nemende partij. Dit wordt vastgelegd in een overeenkomst tussen gemeente en initiatiefnemer. Ter beperking van eventuele risico's, waaronder planschade, voor de gemeente wordt in deze overeenkomst bovendien een garantiestelling opgenomen. De economische uitvoerbaarheid is verzekerd.

8 Maatschappelijke uitvoerbaarheid

Bij de voorbereiding van een bestemmingsplan moet het bevoegd gezag overleg voeren met betrokken bestuursorganen (artikel 3.1.6 lid 1 Wro sub c, in combinatie met artikel 3.1.1. Bro), waaronder waterschappen en met die diensten van provincie en Rijk die betrokken zijn bij de zorg voor de ruimtelijke ordening of belast zijn met de behartiging van belangen welke in het plan in het geding zijn.

Het ontwerpbestemmingsplan is gedurende 6 weken ter inzage gelegd. Binnen deze termijn zijn geen zienswijzen ingediend. De gemeenteraad heeft het bestemmingsplan op 14 april 2015 ongewijzigd vastgesteld.

Bijlage 1: Principeverzoek

Bijlage 2: Schets inrichting en landschappelijke inpassing

Bijlage 3: Bodem

Bijlage 4: Watertoets

Bijlage 5: Vergunning Natuurbeschermingswet 1998 d.d. 16 oktober 2014

Bijlage 6: Akkoord Monumentencommissie

Bijlage 7

Archeologie

Bijlage 8

Advies kwaliteitscommissie