

Wijzigingsplan 'Enggraaf ongenummerd, Haaften

Gemeente West Betuwe
wijzigingsplan

In opdracht van:
V.O.F. Maatschap Leeuwis Agro

Door:
HSRO Stedenbouw en Ruimtelijke Ontwikkeling

Wijzigingsplan 'Enggraaf ongenummerd, Haaften'

gemeente West Betuwe

COLOFON

Wijzigingsplan 'Enggraaf ongenummerd, Haaften', Gemeente West Betuwe
IMRO-code: NL.IMRO.1960.HAAEnggraafOng-VSG1
Juli 2020
Versie 1.9-20200701

Door:

HSRO Stedenbouw en Ruimtelijke Ontwikkeling

Hoogstraat 1
6654 BA Afferden
tel: 0487-542906
fax: 0487-542905
www.hsro.nl

In opdracht van:

V.O.F. Maatschap Leeuwis Agro
Ammanswal 2
4176 BP Tuil

INHOUDSOPGAVE

1 Inleiding.....	7
1.1 Doel en aanleiding.....	7
1.2 Relatie met vigerend bestemmingsplan.....	7
1.3 Opzet en inhoud van het plan.....	8
1.4 Leeswijzer	8
2 Plangebied.....	9
2.1 Situering plangebied.....	9
2.2 Historie en landschap.....	9
3 Planbeschrijving.....	10
3.1 Plan in hoofdlijnen.....	10
3.2 Hervestiging.....	11
4 Ruimtelijk Beleidskader.....	12
4.1 Waterbeheerprogramma 2016-2021.....	12
4.1.1 Keur Waterschap Rivierenland.....	12
4.2 Gemeentelijk beleid.....	12
4.2.1 Bestemmingplan Buitengebied.....	12
4.2.2 Masterplan Glastuinbouw Tuil en Est (2011).....	13
4.2.3 Structuurvisie (2012/2013).....	13
4.2.4 Gebiedsvisie Buitengebied (augustus 2012).....	14
5 Milieuhygiënische aspecten.....	15
5.1 Water.....	15
5.1.1 Algemeen.....	15
5.1.2 Watertoets.....	15
5.2 Geluid.....	16
5.2.1 Industrielawaai.....	16
5.2.2 Verkeerslawaai	17
5.2.3 Inpasbaarheid voornemen.....	18
5.3 Bodem.....	18
5.4 Lucht.....	18
5.4.1 Wet Luchtkwaliteit.....	18
5.4.2 Onderzoek Luchtkwaliteit.....	19
5.4.3 Inpasbaarheid voornemen.....	20
5.5 Milieuzonering.....	20
5.5.1 Lijst van bedrijven VNG.....	20
5.5.2 Toetsing twee dichtstbijgelegen woningen.....	20
5.5.3 Toetsing omliggende bedrijven.....	21
5.5.4 Geur.....	21
5.5.5 Spuitzones.....	23
5.6 Externe veiligheid	24
5.7 Ecologie en Wet Natuurbescherming.....	26
5.7.1 Gebiedsbescherming.....	26
5.7.2 Soortbescherming.....	27
5.7.3 Stikstofdepositie Natura 2000-gebieden.....	27
5.8 Cultuurhistorie en Archeologie.....	29
5.8.1 Archeologiebeleid gemeente Neerijnen.....	30
5.8.2 Inventariserend archeologisch veldonderzoek.....	30
5.8.3 Cultuurhistorische toetsing.....	30
6 Juridische/planologische uitwerking.....	33
6.1 Plansystematiek	33
6.1.1 Wat is een bestemmingsplan.....	33
6.2 Juridische planopzet Algemeen	34
6.2.1 Regels.....	34
6.2.2 Bestemmingsplan 'Buitengebied', gemeente Neerijnen.....	35
7 Motivatie.....	36
7.1 Algemeen.....	36
7.2 Beleid.....	36
7.3 Versterking glastuinbouw sector.....	36
7.4 Duurzaamheid.....	36
7.5 Omgeving.....	36
8 Economische uitvoerbaarheid	37
9 Overleg en inspraak	38
9.1 Algemeen	38
9.2 Inspraak en vooroverleg	38
9.3 Zienswijzen.....	38
Bijlagen toelichting.....	39

1 INLEIDING

1.1 Doel en aanleiding

De initiatiefnemer heeft het voornemen om aan de Enggraaf te Haaften (figuur 1.1) een kassencomplex met bedrijfswoning te realiseren. Omdat het voornemen gedeeltelijk strijdig is met het in het plangebied geldende bestemmingsplan Buitengebied, kan het voornemen planologisch/juridisch gezien niet zonder meer doorgang vinden.

Het is nodig om de functieaanduiding glastuinbouw en een bouwvlak toe te voegen op de beoogde locatie. Omdat het hier om een verplaatsing van een glastuinbedrijf binnen de gemeente Neerijnen of diens rechtsopvolger gaat, is het mogelijk om de wijzigingsregeling van Artikel 3.7.6 toe te passen. Haaften lag in de gemeente Neerijnen. Deze gemeente is echter per 1 januari 2019 opgegaan in de gemeente West Betuwe. Het vigerende bestemmingsplan Buitengebied is opgesteld onder de verantwoordelijkheid van de gemeente Neerijnen.

Figuur 1.1: projectie situering van het plangebied op de luchtfoto (bron: pdok.nl)

1.2 Relatie met vigerend bestemmingsplan

Voor het plangebied vigeert het, in 2014 vastgestelde, Bestemmingsplan Buitengebied (NL.IMRO.0304.BPbgneerijnen.1303). Dit is bijgesteld in 2016 (identificatienummer NL.IMRO.0304.BPbgneerijnen-1603) en is volgens artikel 41.2 van het in 2017 geactualiseerde veegplan (NL.IMRO.0304.BPbgneerijnenveegp-1704) nog steeds van toepassing. Het veegplan is 6 juli 2017 vastgesteld.

Het perceel heeft de enkelbestemming 'Agrarisch' en de dubbelbestemming 'Waarde – Archeologie 4'. Tevens is het gebied aangeduid als 'overige zone – oeverwal-stroomrug' en 'overige zone – regionaal cluster glastuinbouw'.

1.3 Opzet en inhoud van het plan

Dit wijzigingsplan bestaat uit een analoge en een digitale versie. Beide versies bevatten de voorliggende toelichting, de geldende relevante regels en de verbeelding. De digitale regels en verbeelding vormen de juridisch bindende elementen van het wijzigingsplan.

1.4 Leeswijzer

De toelichting is opgebouwd uit negen hoofdstukken. Het inleidende hoofdstuk 1 beschrijft de aanleiding. Hoofdstuk 2 omschrijft de ligging van het plangebied, waarna in hoofdstuk 3 het plan wordt beschreven. Omdat het hier een wijzigingsplan betreft is qua beleidskader alleen het gemeentelijk beleid beschreven. Voor een uitgebreidere beschrijving van het beleid kan verwezen worden naar de betreffende hoofdstukken uit de toelichting van het bestemmingsplan uit 2014 en 2017. In hoofdstuk 5 worden de gevolgen van het plan voor diverse milieu- en omgevingsaspecten toegelicht. Hoofdstuk 6 geeft een toelichting op de juridische aspecten en de plansystematiek. Hoofdstuk 7 geeft afsluitend een uitgebreide motivatie van het voornemen. De hoofdstukken 8 en 9 gaan in op de economische uitvoerbaarheid en de regels omtrent overleg en inspraak.

Figuur 1.2: Situering van het plangebied op de topografisch kaart (bron: pdok.nl)

2 PLANGEBIED

2.1 Situering plangebied

Het plangebied is gesitueerd op het noordelijk deel van kadastrale perceel 219 van de kadastrale gemeente Haaften, sectie L (zie figuur 2.1) aan de Enggraaf te Haaften, gemeente West Betuwe (zie figuur 2.1). Aan de noordzijde wordt het perceel begrensd door de Enggraaf en in het zuiden door de buitenweg. Aan de westzijde wordt het plangebied begrensd door weilanden en akkers. Aan de oost- en zuidzijde door boomgaarden. Het plangebied heeft een oppervlakte van circa 4,5 hectare en is op dit moment in gebruik als boomgaard.

Figuur 2.1: Luchtfoto van het perceel 219, het plangebied omvat de noordwestelijke helft van het perceel.

2.2 Historie en landschap

Algemeen

Het plangebied is gesitueerd in een oude waalmeander tussen de dorpen Haaften en Tuil. Deze meanderbocht van de Tuil-stroomgordel is duidelijk zichtbaar op de recente luchtfoto's (zie figuur 2.1 en 2.2). Het gebied wordt gekenmerkt door kleine hoogteverschillen. De kromakkers op de overal liggen aan de zuidzijde van de Buitenweg op ca. 3.20 meter +NAP. Het gebied ten noorden van de Buitenweg ligt fors lager, gemiddeld op 1.90 meter +NAP. Het komgebied ten noorden van de Enggraaf ligt nog lager (circa 1.40 meter +NAP). De bodem in het plangebied bestaat uit kalkrijke poldervaaggronden met grondwatertrap VI. Het betreft stroomrug-op-komgronden die zich kenmerken door een zavelige of lichtkleige bovengrond die overgaat in zware klei.

In paragraaf 5.8 wordt nader ingegaan op de Geo(morfo)logie en de ontginningsgeschiedenis van het gebied.

3 PLANBESCHRIJVING

3.1 Plan in hoofdlijnen

In het plangebied met een oppervlakte van circa 4,5 hectare wordt een 3,5 hectare groot kassencomplex met bijbehorende bebouwing en een bedrijfswoning gerealiseerd (zie figuur 3.1). De kas wordt met de westgevel parallel aan de huidige slotenstructuur gebouwd. De kas krijgt een goothoogte van 5,6 meter en de nok ligt op 6,6 meter. De bedrijfsruimte krijgt een goothoogte van 5,6 meter en een nokhoogte van 9 meter. Deze hoogtes zijn nodig voor een optimale bedrijfsvoering, in het kader van het 'nieuwe telen'. Hierdoor wordt er veel minder energie verbruikt en wordt het vocht, door luchtbehandelingskasten, onttrokken.

Figuur 3.1: Inrichtingsschets

Aan de noordwestzijde worden twee aansluitingen op de Enggraaf gerealiseerd. Aan deze zijde zijn ook de bedrijfswoning en bedrijfsgebouwen voorzien. De bedrijfsgebouwen hebben een oppervlakte van circa 1.020 m². Aan de noordzijde van het perceel wordt de bedrijfswoning gerealiseerd met een geprojecteerd oppervlak van circa 170 m². Rondom de nieuwe bebouwing wordt circa 2.200 m² verharding aangelegd. De overige gronden worden groen ingericht.

Op de noord- en de oostzijde van het perceel wordt tussen de kas en de perceelsgrens de waterbergingsopgave gerealiseerd. Naast watersilo's wordt een deel van de waterberging gerealiseerd in natuurlijk oppervlaktewater. Hiervoor wordt de sloot langs de perceelsgrens breder gemaakt en worden aangrenzende gronden verlaagd tot het zomerpeil.

3.2 Hervestiging

Het planvoornemen betreft een hervestiging. Het voormalige bedrijf van de initiatiefnemer is eerder in Haaften gesaneerd. De vennoten M.A. Leeuwis en M.M. Van Giessen van V.O.F. Maatschap Leeuwis Agro heeft in 2008 een perceel grond met daarop een glastuinbouwbedrijf aan de gemeente Neerijnen verkocht. Hierbij is de afspraak gemaakt dat dit glastuinbouw bedrijf zou worden verplaatst naar het plangebied. Op de oude locatie is het bedrijf ondertussen al afgebroken en is de bestemming reeds veranderd in wonen. Hier staan inmiddels twee scholen, een gemeenschapshuis, en is begonnen met de aanleg van een woonwijk. De hervestiging is mogelijk door gebruik te maken van Artikel 3.7.6 van het bestemmingsplan Buitengebied Neerijnen. Dit artikel is als volgt beschreven:

Burgemeester en wethouders zijn bevoegd de gronden binnen deze bestemming te wijziging ten behoeve van de verplaatsing van een glastuinbouwbedrijf binnen de gemeente Neerijnen of diens rechtsopvolger, waarbij moet worden voldaan aan de volgende voorwaarden:

- Verplaatsing is uitsluitend toegestaan naar de aanduiding 'overige zone - regionaal cluster glastuinbouw'.*
- De afstand tot omliggende woningen / recreatiewoningen mag niet minder bedragen dan 50 m.*
- De afstand tot omliggende dagrecreatieve voorzieningen mag niet minder bedragen dan 25 m.*
- De bestaande kassen dienen gesloopt te worden.*
- De aanduiding 'glastuinbouw' van de bestaande locatie dient te worden verwijderd.*
- Het bouwvlak van de bestaande locatie wordt verkleind tot de resterende bedrijfsbebouwing.*
- De agrarische bedrijfsvoering en ontwikkelingsmogelijkheden van nabijgelegen agrarische bedrijven mogen niet worden beperkt.*

De beoogde locatie heeft de gebiedsaanduiding 'overige zone - regionaal cluster glastuinbouw' en voldoet daarmee aan het eerste voorwaarde. De nieuwe bedrijfsgebouwen en kassen bevinden zich op voldoende afstand van (recreatie-) woningen en dagrecreatie en voldoet daarmee aan de tweede en derde voorwaarde. De bestaande kassen zijn reeds gesloopt en de aanduiding glastuinbouw is verwijderd van de locatie, hiermee voldoet het voornemen aan de vierde en vijfde voorwaarde. Het bouwvlak op de voormalige locatie is aangepast om te voldoen voor de huidige bebouwing en sluit daarmee aan op de zesde voorwaarde. De laatste voorwaarde is ook geen belemmering, er worden geen belangen of toekomstige ontwikkelingen belemmerd door het voornemen.

4 RUIMTELIJK BELEIDSKADER

Voor de beschrijving van het beleid kan verwezen worden naar hoofdstuk 2 van het bestemmingsplan Buitengebied, zoals vastgesteld op 18 februari 2016. Het plan voldoet aan de wijzigingsbevoegdheid van het vigerende bestemmingsplan en is niet strijdig met relevante nationale en provinciale beleidskaders. Dit hoofdstuk richt zich dan ook vooral op een beknopte beschrijving van het gemeentelijk beleid zoals beschreven binnen in het bestemmingsplan. Voor de wateraspecten is het beleidskader van het Waterschap Rivierenland van belang.

4.1 Waterbeheerprogramma 2016-2021

Het plangebied van dit wijzigingsplan valt binnen het beheersgebied van Waterschap Rivierenland. Het beleid van het waterschap is vastgelegd in het Waterbeheerprogramma 2016-2021 'Koers houden, kansen benutten' en vervangt het waterbeheerplan 2010-2015. Het waterbeheerprogramma omvat alle watertaken van het waterschap: waterkwantiteit, waterkwaliteit, waterkering en waterketen. Het plan bouwt voort op bestaand beleid, waaronder het Nationaal Bestuursakkoord Water en de Kaderrichtlijn Water.

Waterschap Rivierenland zorgt voor het beheer van de waterkwaliteit en – kwantiteit, de vaarwegen, de primaire en secundaire waterkeringen en de rioolwaterzuiveringsinstallaties. In het kader van duurzaam waterbeheer hanteert het waterschap, naast de drietrapsstrategie 'vasthouden, bergen en afvoeren', de drietrapsstrategie 'schoonhouden, scheiden en zuiveren'. Uitgangspunt is dat schoon hemelwater niet thuishoort in het riool, maar wordt afgekoppeld.

4.1.1 Keur Waterschap Rivierenland

De Keur voor waterkeringen en wateren is een verordening van Waterschap Rivierenland. Hierin staan de geboden en verboden die betrekking hebben op waterkeringen, wateren en grondwater. De geboden geven de verplichtingen aan om deze waterstaatswerken en (grond)waterlichamen in stand te houden. Voor werkzaamheden in de nabijheid van een watergang of dijklichaam is een vergunning of ontheffing in het kader van de Keur noodzakelijk. Omdat de bescherming van watergangen en dijken is geregeld in de Keur van het waterschap, zijn in voorliggend wijzigingsplan geen aanvullende bepalingen met betrekking tot de bescherming van waterbelangen opgenomen. Hierdoor wordt dubbele regelgeving voorkomen. Bovendien zou door tussentijdse aanpassingen van de Keur een situatie kunnen ontstaan waarin het wijzigingsplan (dat een looptijd heeft van 10 jaar) andere regels bevat dan de Keur.

4.2 Gemeentelijk beleid

4.2.1 Bestemmingsplan Buitengebied

Voor het plangebied geldt het Bestemmingsplan Buitengebied. Dit bestemmingsplan is vastgesteld op 21 maart 2014. Het perceel heeft daarin de enkelbestemming 'Agrarisch' en de dubbelbestemming en 'Waarde – Archeologie 4'. Tevens is het gebied aangeduid als 'overige zone – oeverwal-stroomrug' en 'overige zone – regionaal cluster glastuinbouw'. Door middel van een veegplan is dit bestemmingsplan in 2017 geactualiseerd (NL.IMRO.0304.BPbgneerijnneveegp-1704). Het veegplan is 6 november 2018 vastgesteld. In dit veegplan zijn de regels beperkt bijgesteld. Dit is voor dit initiatief van belang omdat de oorspronkelijke bouwregels van het plan uit 2014 te knellend waren.

4.2.2 Masterplan Glastuinbouw Tuil en Est (2011)

In 2011 heeft de gemeente Neerijnen, in samenwerking met het waterschap Rivierenland, de provincie Gelderland en LTO-Noord, het Masterplan Glastuinbouw Tuil en Est gepubliceerd. Het principeverzoek door initiatiefnemer V.O.F. Maatschap Leeuwis Agro vormde de aanleiding tot de opstelling van het Masterplan. Het Masterplan vormt de uitwerking van de zoekgebieden voor glastuinbouwconcentratiegebied bij Tuil en Est, zoals deze door de provincie zijn vastgelegd in de omgevingsverordening.

Het plangebied is gesitueerd in het concentratiegebied Tuil. Het Masterplan (zie figuur 4.1) integreert de gebogen landschapsstructuur en de glastuinbouwambities in een ruimtelijk toekomstperspectief waarin beide tot hun recht komen. De glastuinbouw krijgt veel ruimte en tegelijkertijd wordt de karakteristieke structuur van het landschap sterk gemaakt. Dit gebeurt door een landschappelijk verantwoorde verkaveling en door helder onderscheid te maken tussen een 'brede buitenring' waarlangs de glastuinbouwbedrijven verder kunnen groeien en een 'groene binnenring' waarin de groei minder merkbaar zal zijn en waarin het recreatieve karakter wordt versterkt. De opzet van dit wijzigingsplan volgt de ruimtelijke visie uit het Masterplan.

Figuur 4.1: Masterplan

4.2.3 Structuurvisie (2012/2013)

Zowel vanwege de wettelijke verplichting om over een structuurvisie te beschikken, als vanwege beleidsinhoudelijke motieven, wordt momenteel 'Structuurvisie Neerijnen 2025' opgesteld. Deze visie is nog niet vastgesteld. Tot die tijd geldt de 'Visie Wonen en Werken 2002-2011' nog als structuurvisie. Begin 2010 heeft de gemeente deelproduct 1 besproken en vastgesteld: Inventarisatie, Knelpunten en Keuzes. Voor het buitengebied zijn toen de verschillende knelpunten en keuzes benoemd. Deze komen terug in de visie buitengebied.

4.2.4 Gebiedsvisie Buitengebied (augustus 2012)

Voor de structuurvisie is in augustus 2012 een separate gebiedsvisie buitengebied opgesteld. Deze gebiedsvisie is vastgesteld en vormt een bouwsteen voor de op te stellen structuurvisie. In het structuurbeeld vallen twee zaken goed op. Enerzijds het verschil tussen de oeverwallen/stroomruggen in het zuiden en het midden en de komgebieden in het noorden en anderzijds het verschil tussen de open westelijke kom en de halfopen oostelijke kom. In Neerijnen liggen 11 Zoekzones Landschapsversterking, zowel op de stroomruggen en rivierduinen (lichtgroen) als op de rivieroeverwallen langs de Waal (donkergroen).

De Visie Buitengebied maakt onderscheid tussen de functionele structuur en de ruimtelijke structuur. Uiteraard hebben deze twee structuren raakvlakken. Wat betreft de functionele structuur worden de volgende aandachtspunten benoemd:

- Algemene trends (Minder agrarische bedrijven, Schaalvergroting in de landbouw, Intensivering in de landbouw, Verbreding in de landbouw en Bedrijfsbeëindiging/Omschakeling)
- Realisatie ecologie / natuur
- Stijgende grondprijzen
- Verbreding Landbouw Neveninkomsten (Recreatie en educatie, Zorgboerderijen, Natuurbeheer, Boerderijwinkels en huisverkoop, Teelt van alternatieve gewassen, Bio-energie)
- Ontwikkeling van de paardenhouderij
- Vergrijzing, behoefte aan mantelzorg constructies
- Woonboerderijen en toename bezit tweede woningen
- Wetgeving (bv Geurhinder en Veehouderij)

Wat betreft de ruimtelijke structuur wordt er een onderscheid gemaakt in drie deelgebieden:

1. Ontwikkeling grondgebonden landbouw/veeteelt (westelijk komgebied)
2. Ontwikkeling fruitteelt met ondersteunende voorzieningen (oostelijk komgebied)
3. Verbreding binnen een fijnmazige schaal (alle oeverwallen langs de Waal)

Deze driedeling zal tevens bepalend zijn voor de uitwerking van het ruimtelijk beleid. Zo zal in gebied 1 de landschappelijke openheid beschermd worden, zal in gebied 2 extra ruimte worden geboden aan teelt ondersteunende voorzieningen en zal er in gebied 3 extra ruimte geboden worden aan verbreding en omschakeling binnen een fijnmazige schaal.

In de gemeente Neerijnen liggen vier van de zeven landschapsensembles uit het regionale Landschapsontwikkelingsplan (LOP) (zie hieronder). Op nr. 4 na komen deze (2, 3 en 5) goed overeen met het opgestelde structuurbeeld.

5 MILIEUHYGIËNISCHE ASPECTEN

De milieuwetgeving bevat voor diverse milieuaspecten regelgeving. Het planvoornemen moet uitvoerbaar zijn zonder het milieu te schaden of bestaande rechten van derden te beperken. Dit hoofdstuk beschrijft, in relatie tot het planvoornemen, de relevante milieubelangen en rechten. Afsluitend wordt per aspect steeds de inpasbaarheid van recreatiepark benoemd.

5.1 Water

5.1.1 Algemeen

Het plangebied is gelegen in het beheersgebied van Waterschap Rivierenland, dat verantwoordelijk is voor waterkwantiteit- en waterkwaliteitbeheer. Naast het aanvragen van een omgevingsvergunning (op grond van het vigerend bestemmingsplan) is een initiatiefnemer wettelijk verplicht om na te gaan of het noodzakelijk is om ook een vergunning aan te vragen op grond van de Keur of de Waterwet bij de waterbeheerder.

In het Besluit ruimtelijke ordening (Bro) is het overleg met de waterschappen / hoogheemraadschappen, de provincie en het rijk bij de voorbereiding van een bestemmingsplan voorgeschreven. Bij de watertoets gaat het om het van meet af aan meenemen van water bij ruimtelijke plannen en besluiten. Daarvoor is in een zo vroeg mogelijk stadium overleg nodig met de waterbeheerder. Het gaat niet om een toets achteraf.

Afstemming waterschap

In overleg met het waterschap wordt in het kader van de watertoets afgesproken welke normen van toepassing zijn. In principe dient voor alle uit- en inbreidingsprojecten (feitelijk alle Wet ruimtelijke ordening gerelateerde projecten) een natte paragraaf en een onderbouwend waterhuishoudkundig plan te worden opgesteld, waarin (de aanpassingen van) het watersysteem en de riolering zijn uitgewerkt. In het reguliere watertoetsoverleg wordt per geval bekeken welke omvang het onderzoek en de natte paragraaf dient te krijgen. Kleinschalige projecten kunnen op die wijze op efficiënte wijze het watertoetstraject doorlopen.

5.1.2 Watertoets

Voor de omgang met hemelwater zijn vooral wijzigingen in de hoeveelheid bebouwing/verharding binnen het plangebied van belang. In de huidige situatie is het plangebied in gebruik als boomgaard. Het planvoornemen voorziet in de bouw van een kas en een bedrijfswoning met bijbehorende bebouwing verharding. Hierdoor zal het verharde oppervlakte toenemen.

Vuilwater

Voor de afvoer van vuilwater worden de bedrijfsgebouwen en de nieuwe woning aangesloten op het gemeentelijke rioleringsstelsel.

Toetsing aan www.dewatertoets.nl

Acht waterschappen in Noord- en Midden-Nederland hebben een website voor gemeenten ontwikkeld: dewatertoets.nl. Gemeenten kunnen zo sneller zien of zij bij de vaststelling van een bestemmingsplan of bouwproject rekening moeten houden met wateraspecten of niet. Nederland kent sinds 2003 de watertoetsprocedure. Omdat bijna elk bouwproject invloed heeft op de waterhuishouding, moet een gemeente die een ruimtelijk plan opstelt daarover advies aanvragen bij het waterschap. In de praktijk zijn er plannen met een verwaarloosbaar waterbelang en met een ingrijpend waterbelang.

Voor die eerste groep kennen de waterschappen een verkorte procedure. Deze blijkt voor 90% van de plannen te volstaan. De digitale watertoets is bedoeld voor die ruimtelijke plannen, waar geen, of een gering waterbelang speelt. In die gevallen kan een initiatiefnemer van een plan, via de website, snel inzicht krijgen in de waterbelangen binnen zijn plangebied en krijgt hij een voorzet voor een waterparagraaf. Het planvoornemen is getoetst op de website www.dewatertoets.nl. Op basis van de toets volgt het advies tot het volgen van de normale watertoetsprocedure. Zoals in het wateradvies (zie bijlage 1) is te lezen dient nader overleg plaats te vinden met Waterschap Rivierenland.

Een aantal relevante waterhuishoudkundige uitgangspunten en randvoorwaarden voor het plan zijn hierbij van belang. In het kader van de waterberging dient door de toename aan verhard oppervlak rekening gehouden te worden met de versnelde afvoer van hemelwater naar watergangen. Om wateroverlast te voorkomen wordt het verlies aan bergingscapaciteit in de bodem gecompenseerd. Deze compenserende maatregelen zijn in het plangebied ingepast in de vorm van de aanleg van een bassin, moeras en sloot. Daarnaast ligt er binnen het plangebied zowel een A-watergang met een beschermingszone als een B-watergang met beschermingszone. Hierbij geldt dat de werkzaamheden in de watergang of de bijbehorende beschermingszone vergunning- en/of meldingsplichtig zijn, omdat deze invloed hebben op de water aan- en afvoer, de waterberging of het onderhoud. In het kader van natuur worden ecologische waarden en potenties beschermd. Daarnaast dient er nog rekening gehouden te worden met de grondwaterstand en eventuele drooglegging in het gebied.

5.2 Geluid

Bij ruimtelijke ingrepen zoals de bouw van nieuwe woningen of een bedrijf moet rekening gehouden worden met het aspect geluid in de ruimste zin van het woord. Hierbij dient rekening gehouden te worden met het vigerende beleid. Voor geluid vormen de Wet geluidhinder (Wgh) en het Activiteitenbesluit de juridische kaders. Hierbij wordt onderzoek gedaan naar potentiële geluidhinder op het project van buitenaf en de gevolgen van het project voor omliggende geluidsgevoelige objecten. Met andere woorden de inwaartse en uitwaartse gevolgen van het aspect geluid.

Voor het voorliggende initiatief is onderzoek gedaan naar de potentiële geluidhinder als gevolg van industrie- en verkeerslawaai. Voor beide aspecten is door NIPA milieutechniek een rapportage opgesteld welke respectievelijk in bijlage 2 en 3 te vinden is. De conclusies van deze onderzoek zijn hieronder overgenomen.

5.2.1 Industrielawaai

In opdracht van Leeuwis Flowers te Tuil is een akoestisch onderzoek Industrielawaai uitgevoerd in het kader van een wijzigingsplanwijzing voor het oprichten van een kassencomplex aan de Enggraaf te Haaften. De huidige bestemming van de locatie wordt gewijzigd van agrarisch naar glastuinbouw.

Ten behoeve van een noodzakelijke wijzigingsplanprocedure is het, indien er nieuwe bedrijven worden gesitueerd binnen de binnen de richtafstanden van woningen noodzakelijk te toetsen aan de VNG-publicatie "Bedrijven en milieuzonering".

In dit onderzoek zijn de geluidniveaus berekend in de representatieve en voor zover relevant, incidentele bedrijfssituaties voor het langtijdgemiddeld beoordelingsniveau ($L_{A,r,LT}$) en het maximale geluidniveau (L_{max}) ter plaatse van de meest kritisch gelegen woningen van derden ten opzichte van het bedrijfspand.

De vastgestelde geluidniveaus worden getoetst aan de toetswaarden in het kader van een goed woon- en leefklimaat conform de VNG-publicatie: "Bedrijven en milieuzonering". Door te voldoen aan de VNG-publicatie wordt ook voldaan aan de normstelling van het activiteitenbesluit.

Langtijdgemiddelde beoordelingsniveaus

Uit de berekeningen blijkt dat het langtijdgemiddelde geluidniveau $L_{A,LT}$ in de representatieve bedrijfssituatie als gevolg van de reguliere activiteiten op het bedrijfsterrein ten hoogste 25 dB(A) bedraagt ter plaatse van woningen van derden in de dagperiode. In de avond- en nachtperiode is dit ten hoogste 27 dB(A). De optredende beoordelingsniveaus voldoen aan de gestelde toetswaarden. Dit is een waarborg dat het bestaande woon- en leefklimaat in de directe omgeving van de nieuwe ontwikkeling, als gevolg van de beschreven bedrijfssituatie niet wordt aangetast.

Maximale geluidniveaus

Het hoogste piekgeluidniveau in de dagperiode wordt berekend in waarneempunt 01 en wordt veroorzaakt door een rijdende vrachtwagens op het bedrijfsterrein. Uit de tabel volgt dat er wordt voldaan aan de toetswaarden die gelden met betrekking tot de optredende maximale geluidniveaus.

Laagfrequent geluid

Bij de beoordeling van een eerdere versie van dit wijzigingsplan is door de Omgevingsdienst Rivierenland aandacht gevraagd voor laag frequent geluid dat zou kunnen ontstaan bij de oprichting van een installatie voor warmtekrachtkoppeling (WKK). In Nederland bestaat echter geen wetgeving voor laag frequent geluid. Bovendien is de initiatiefnemer niet voornemens om een WKK te plaatsen. Nader onderzoek is dan ook niet zinvol.

Eindconclusie

Samengevat blijkt dat de onderzochte bedrijfsvoering geen knelpunten veroorzaakt met betrekking tot de geluiduitstraling. De optredende beoordelingsniveaus voldoen aan de gestelde toetswaarden. Dit is een waarborg dat het bestaande woon- en leefklimaat in de directe omgeving als gevolg van de nieuwe ontwikkeling als gevolg van de beschreven bedrijfssituatie niet onevenredig wordt aangetast.

5.2.2 Verkeerslawaaï

In opdracht van Lewis Flowers heeft NIPA milieutechniek b.v. een akoestisch onderzoek uitgevoerd in verband met het toepassen van een wijzigingsplan vanwege het bouwen van een nieuwe bedrijfswoning ten behoeve van een kassencomplex aan de Enggraaf te Haften.

Het bouwblok is gelegen in de wettelijke zone ('aandachtsgebied') van de Enggraaf, Katijfweg en de Heerkensdreef en ondervindt mogelijk een relevante geluidbelasting van het wegverkeer op de Enggraaf en de Katijfweg.

Op de Heerkensdreef bevindt zich uitsluitend lokaal verkeer, is akoestisch niet relevant en is in dit onderzoek verder buiten beschouwing gelaten.

Uit de berekeningen blijkt dat in alle waarneempunten wordt voldaan aan de wettelijke voorkeursgrenswaarde voor wegverkeerslawaaï van 48 dB.

De ongecorrigeerde gecumuleerde geluidbelasting bedraagt ten hoogste 50 dB waarmee, uitgaande van dat er wordt voldaan aan de minimale eis voor de karakteristieke

geluidwering Gak van 20 dB , de situatie voldoet aan de eisen uit het Bouwbesluit. Een nader onderzoek waarmee wordt aangetoond dat de geluidbelasting binnen de woningen in de geluidgevoelige vertrekken niet hoger is dan 33 dB is niet noodzakelijk.

Er hoeven in dit kader geen verdere wettelijke procedures te worden doorlopen. Het binnengeluidniveau in de woning zal circa 30 dB bedragen. In het kader van een goede ruimtelijke ordening is er in deze situatie sprake van een goed woon- en leefklimaat.

5.2.3 Inpasbaarheid voornemen

Gezien bovenstaande conclusies heeft het voornemen geen negatieve gevolgen door het aspect geluid.

5.3 Bodem

De Wet bodembescherming (Wbb) van 3 juli 1986 vormt de basis voor de regelgeving om bodemverontreiniging te voorkomen, beperken, onderzoeken en saneren. Daarnaast regelt de wet wie verantwoordelijk is voor de verontreiniging en de financiële gevolgen ervan. De Woningwet bepaalt dat de gemeente alleen nog voor bouwwerken die specifiek bedoeld zijn voor het verblijf van mensen, een bodemonderzoek (bodemtoets) moet uitvoeren. Voordat een wijzigingsplan kan worden vastgesteld, moet worden aangetoond dat de bodem en het grondwater vrij zijn van verontreinigingen. De ondergrond bij de beoogde bedrijfswoning is recent en in het verleden diverse malen onderzocht (zie bijlage bodemonderzoek). Omdat het gebruik de afgelopen jaren niet is gewijzigd geven deze onderzoeken, ondanks de leeftijd, een representatief beeld. Voor de bouw van de kassen en de bedrijfsgebouwen is de grond geschikt geacht. Het basisidee is dat de grond die niet voldoet aan de eisen voor woningbouw zal worden afgevoerd en worden vervangen door schone grond. In dit geval zal bovendien de locatie bij de bedrijfswoning en tuin opgehoogd worden zodat de bodemkwaliteit ter plaatse geen belemmering gaat vormen voor de beoogde bouw.

5.4 Lucht

Ten aanzien van het beoordelen van de luchtkwaliteit in relatie tot het planvoornemen gaat het om twee toetsingen. Enerzijds moet onderzocht worden of uitvoering van het plan een toename van de uitstoot van luchtvervuilende stoffen genereert, anderzijds moet bekeken worden of de luchtkwaliteit in de omgeving schoon genoeg is voor de beoogde (nieuwe) functie.

5.4.1 Wet Luchtkwaliteit

De Wet luchtkwaliteit (verankerd in de Wet Milieubeheer) is een implementatie van diverse Europese richtlijnen omtrent luchtkwaliteit waarin onder andere grenswaarden voor vervuilende 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 in 2010 van kracht zijn geworden. De EU heeft Nederland derogatie (uitstel) verleend op grond van het Nationaal Samenwerkingsprogramma Lucht-kwaliteit (NSL). Op 1 augustus 2009 is het NSL in werking getreden. Het NSL heeft een looptijd van 1 augustus 2009 tot 1 augustus 2014. Gedurende de looptijd van het NSL wordt jaarlijks gemonitord hoe het staat met de luchtkwaliteit en de uitvoering van projecten en maatregelen. Het kabinet wil het NSL verlengen tot 1 januari 2017. Het besluit tot verlenging van het NSL is op 17 december 2013 aangeboden aan de tweede kamer.

'Niet In Betekende Mate' (NIBM)

Het NSL maakt onderscheid tussen kleine en grote ruimtelijke projecten. Een project is klein als het slechts in geringe mate (ofwel niet in betekenende mate) leidt tot een verslechtering van de luchtkwaliteit. Kleine projecten hoeven niet langer afzonderlijk te worden getoetst aan de grenswaarden, tenzij een dreigende overschrijding van één of meerdere grenswaarden te verwachten is. Het begrip 'Niet In Betekende Mate' (NIBM) is verder uitgewerkt in een gelijknamig AMvB.

In bijlage 3A van de 'Regeling niet in betekenende mate bijdragen (NIBM)' wordt een lijst met ontwikkelingen benoemd die "niet in betekenende mate" bijdragen aan de verslechtering van de luchtkwaliteit en waarvoor geen luchtonderzoek hoeft te worden uitgevoerd. Het wijzigingsplan is één van de bevoegdheden waarbij aan de hierna genoemde criteria moet worden getoetst (genoemd in artikel 5.16, tweede lid onder c Wet milieubeheer):

- 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;
- een project past binnen het NSL (Nationaal Samenwerkingsprogramma Luchtkwaliteit), of binnen een regionaal programma van maatregelen.

Anders gezegd is een project NIBM als aannemelijk is dat het project een toename van de concentratie veroorzaakt van maximaal 3%. Wordt deze grens niet overschreden dan hoeft geen verdere toetsing aan de grenswaarden plaats te vinden en zijn aanvullende maatregelen niet nodig.

Concreet betekent dit bij:

- < 1.500 woningen (netto) bij minimaal 1 ontsluitingsweg, en < 3.000 woningen bij minimaal 2 ontsluitingswegen met een gelijkmatige verkeersverdeling (voorschrift 3A.2);
- < 100.000 m² bruto vloeroppervlak (b.v.o.) bij kantoorlocaties bij minimaal 1 ontsluitingsweg, en < 200.000 m² b.v.o. bij minimaal 2 ontsluitingswegen met een gelijkmatige verkeersverdeling (voorschrift 3A.1).

Besluit gevoelige bestemmingen

Op 16 januari 2009 is het Besluit gevoelige bestemmingen in werking getreden. Met deze AMvB wordt de vestiging van zogeheten 'gevoelige bestemmingen' - zoals een school - in de nabijheid van provinciale en rijkswegen beperkt. Het besluit is gericht op bescherming van mensen met een verhoogde gevoeligheid voor fijn stof (PM10) en stikstofdioxide (NO₂), met name kinderen, ouderen en zieken. Daartoe voorziet het besluit in zones waarbinnen luchtkwaliteitsonderzoek nodig is: 300 meter aan weerszijden van rijkswegen en 50 meter langs provinciale wegen, gemeten vanaf de rand van de weg.

5.4.2 Onderzoek Luchtkwaliteit

Milieuadviesbureau G&O Consult te De Rips heeft een onderzoek luchtkwaliteit uitgevoerd naar de op te richten glastuinbouwbedrijf gelegen aan de Enggraaf te Haaften, gemeente West Betuwe. In onderhavig rapport is beschreven welke gevolgen de beoogde activiteiten hebben voor de luchtkwaliteit. Wanneer aan de grenswaarden zoals gesteld in bijlage 2 van de Wlk wordt voldaan, levert de vigerende situatie geen beperkingen op.

De bevindingen van het onderzoek zijn:

- De vigerende situatie voldoet op de omliggende woningen, bestemmingsvlakken voor "wonen" en openbaar toegankelijke gebieden aan de grenswaarden van fijn stof en stikstofoxiden uit de Wet luchtkwaliteit;
- De bijdrage als gevolg van de verkeersaantrekkende werking vanuit de inrichting voldoet eveneens aan de grenswaarde voor luchtkwaliteit;
- Het beoogde initiatief draagt in niet betekende mate bij aan de luchtkwaliteit.

5.4.3 Inpasbaarheid voornemen

Met de aangevraagde situatie voor de inrichting treden er geen overschrijdingen op met de grenswaarde uit de Wet luchtkwaliteit op omliggende woningen van derden, of openbare ruimte waar langdurig of kortstondig mensen kunnen verblijven. Er vinden dan ook geen nadelige gevolgen plaats voor het woon- en leefklimaat ter plaatse van de omliggende woningen van derden.

5.5 Milieuzonering

5.5.1 Lijst van bedrijven VNG

Zowel de ruimtelijke ordening als het milieubeleid stellen zich ten doel een goede kwaliteit van het leefmilieu te handhaven en te bevorderen. Hieronder wordt verstaan het aanbrengen van een voldoende ruimtelijke scheiding tussen enerzijds milieubelastende bedrijven of inrichtingen anderzijds milieugevoelige functies als wonen en recreëren. Om te komen tot een verantwoorde, ruimtelijk relevante toetsing in milieuhygiënisch opzicht van bedrijfsvestigingen, wordt gebruik gemaakt van de zogenaamde milieuzonering.

Bij de milieuzonering wordt gebruik gemaakt van de door de Vereniging van Nederlandse Gemeenten (VNG) opgestelde Lijst van Bedrijven. Hierin wordt per bedrijfsoort aangegeven van welke milieu-invloed (in de vorm van geur, stof, geluid en gevaar) kan worden uitgaan en welke afstand hierbij (minimaal) in acht genomen dient te worden. Hierbij onderscheidt de VNG diverse omgevingstypen. Het achterliggende idee is dat de gevoeligheid van een gebied voor bepaalde hinder afhankelijk is van het omgevingstype. De door de VNG aangegeven afstanden betreffen een rustige woonwijk. De mate van milieuhinder bepaalt in welke van de zes milieucategorieën een bedrijfsoort is ingedeeld. Daarbij omvat categorie 1 de lichtste en categorie 6 de zwaarste vormen van bedrijvigheid. In principe is bedrijvigheid behorende tot de categorie 1 goed te mengen met de functie wonen, dit geldt in de meeste gevallen ook voor de categorie 2-bedrijven. Het is wenselijk om de bedrijvigheid in de categorie 3 te clusteren en een zonering in acht te nemen. Vanaf categorie 4 is menging met milieugevoelige functies niet mogelijk. 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. Belangrijk daarbij is dat bestaande bedrijvigheid niet beperkt mag worden in bestaande ontwikkelingsrechten. 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. Deze paragraaf beschrijft beide aspecten.

5.5.2 Toetsing twee dichtstbijgelegen woningen

Het voorliggende uitbreidingsplan is op grond van de VNG publicatie 'Bedrijven en milieuzonering 2009' lijst 1, tuinbouw code 011, 012, 013 nummer 1 (SBI 2008), met een richtafstand van 10 meter voor geur, stof en gevaar en 30 meter op basis van geluid. De woningen Katijfweg 4 en Sint Antoniestraat 46 liggen op een afstand van meer dan 250 meter. In het kader van de VNG milieuzonering is het planvoornemen dan ook niet bezwaarlijk.

5.5.3 Toetsing omliggende bedrijven.

De kwekerijen aan de Katijfweg 4 en de Sint Antoniestraat 46 liggen op circa 200 meter afstand. De (melk-)veehouderijen Heerkensdreef 1-5 en Buitenweg 37 liggen op respectievelijk 220 en 270 meter. Het varkensbedrijf Enggraaf 26 op 150 meter afstand.

Ten aanzien van de VNG publicatie bedraagt de grootse richtafstand voor een rundveehouderij 100 meter voor geur. Voor een varkensbedrijf geldt als grootste richtafstand 200 m voor geur. De vrijwel dagelijks en langdurige gebruikte bedrijfsruimten bij en in de kas alsmede de woning die op de locatie gebouwd worden liggen beiden buiten de richtafstanden. In 5.5.4 wordt hier nader in detail op ingegaan. De bedrijfsvoering in de glastuinbouwsector veroorzaakt over het algemeen geen geurhinder. Het beoogde bedrijf heeft geen geurhinder veroorzakende activiteiten, en vormt daarmee geen belemmering voor omliggende functies. De omliggende bedrijven worden daarmee niet gehinderd in hun bedrijfsvoering door het planvoornemen. Omgekeerd is er vanuit deze bedrijven ook geen hinder voor de voorgenomen ontwikkeling.

5.5.4 Geur

De Wet geurhinder en veehouderij (Wgv) vormt vanaf 1 januari 2007 het toetsingskader voor geurhinder vanwege dierenverblijven van veehouderijen. De Wet geeft normen voor de geurbelasting die een veehouderij mag veroorzaken op een geurgevoelig object. Uitgangspunt is het voorkomen van nieuwe geurhinder.

De Wgv maakt onderscheid in dieren met en dieren zonder een vastgestelde geuremissiefactor. Voor de eerste soort wordt de geurbelasting bij geurgevoelige objecten berekend, voor de tweede gelden minimumafstanden tot dergelijke objecten (de tweede soort staat ook wel bekend onder de term 'vaste afstandsdieren'). De Regeling geurhinder en veehouderij (Rgv) bepaald in bijlage 1 voor welke dieren geuremissies zijn vastgelegd. Als het (beoogde) veehouderijbedrijf niet in deze regeling wordt genoemd betreft het vaste afstandsdieren. Op grond van artikel 3 lid 1 van de Wgv gelden de volgende normen ten behoeve van vergunningverlening voor dieren met een geuremissiefactor:

<i>Geurgevoelig object gelegen in:</i>	<i>Max. toegestane geurbelasting</i>
- concentratiegebied binnen bebouwde kom	3,0 ouE/m ³
- concentratiegebied buiten bebouwde kom	14,0 ouE/m ³
- niet-concentratiegebied binnen bebouwde kom	2,0 ouE/m ³
- niet-concentratiegebied buiten bebouwde kom	8,0 ouE/m ³

Als het geen bedrijf is waar een geuremissiefactor voor is vastgelegd gelden op basis van artikel 3. lid 2 van de Wgv gelden de volgende eisen:

- Binnen de bebouwde kom geldt een afstand van 100 meter;
- Buiten de bebouwde kom geldt een afstand van 50 meter.

Tot slot geldt voor zowel dieren met als voor dieren zonder geuremissiefactoren altijd een minimumafstand tussen de buitenzijde van een dierenverblijf en de buitenzijde van een geurgevoelig object. Dit betreft 50 respectievelijk 25 meter voor hetzij buiten dan wel binnen de bebouwde kom. De Wet geurhinder en veehouderij kent een omgekeerde werking. Dat wil zeggen dat ook bij plannen die geurgevoelige objecten mogelijk maken, wordt getoetst aan de normen van de Wet geurhinder en veehouderij. Bij ruimtelijke ordeningsplannen moet worden beoordeeld of sprake is van een goed woon- en verblijfklimaat.

De gemeenteraad is bevoegd lokale afwegingen te maken betreffende de te accepteren geurbelasting en in afwijking van de ten hoogste toegestane geurbelasting een andere waarde of een andere afstand te stellen.

Bij deze afweging moet rekening gehouden worden met de ligging van het bedrijf, waarbij onderscheid gemaakt wordt tussen buiten de bebouwde kom of binnen de bebouwde kom en rekening wordt gehouden of het bedrijf ligt in een concentratiegebied of in een niet-concentratiegebied. Voor de onderbouwing van andere normen wordt de geursituatie berekend met het verspreidingsmodel (v stacks).

Ten aanzien van de bedrijfsvoering in de glastuinbouwsector is het aspect geur niet relevant, het planvoornemen omvat geen geurhinder veroorzakende functies, en vormt daarmee geen belemmering voor omliggende functies. Omgekeerd kunnen omliggende intensieve veehouderijbedrijven wel een belemmering vormen voor het planvoornemen. Een bedrijfswoning van een tuinbouwbedrijf, een bedrijfshal en een kantoor zijn volgens jurisprudentie namelijk geurgevoelig. Een kas is dat in principe niet omdat deze niet primair is ingericht voor langdurig verblijf. In de directe omgeving van het planvoornemen zijn een aantal agrarische bedrijven gelegen. De melkveebedrijven en niet intensieve rundveehouderijen liggen, op meer dan 250 m afstand. Omdat bij dergelijke bedrijven buiten de bebouwde kom vaste afstandsnormen gehanteerd worden van 50 m kan er van uitgegaan worden dat deze bedrijven geen relevante geurhinder veroorzaken.

Aan de Enggraaf 26 is op 160 m afstand van de plangrens een IPPC varkensbedrijf gevestigd. De kortste afstand tussen de geplande bedrijfshal met kantoren en de grens van het bedrijf aan de Enggraaf 26 is 240 m. De kortste afstand tussen dit bedrijf en de geplande bedrijfswoning is circa 300 m. Om inzicht te krijgen in de voor- en achtergrondbelasting is door Nipa milieutechniek bv in november 2019 een eerste V stacks berekening uitgevoerd. Uit deze berekening blijkt dat geurhinder ter plaatse van het kantoor, de bedrijfshal en de bedrijfswoning beneden de norm voor de maximale toegestane geurbelasting blijft. In een klein hoekje van het plangebied is een achtergrondbelasting van 8,1 oudeur berekend. Hier zijn irrigatietanks voorzien. Dit zijn geen gevoelige objecten.

Op verzoek van de omgevingsdienst heeft Nipa ook een verkenning gemaakt indien het emissiepunt van het nabijgelegen varkensbedrijf verlegd wordt en gebruik wordt gemaakt van de maximale planologische ruimte. In dat geval kan de achtergrondwaarde stijgen naar een niveau tussen de 14 en 19 ou/m³. Dit betreft echter alleen het zuidwestelijke deel van de kas. De voorgrondbelasting op de nieuwe geurgevoelige onderdelen is niet hoger dan 8 ou/m³. Naast de bedrijfshal is een klein deel van de kas afgeschermd als "oppotruimte". Het grootste deel van de kas wordt gebruikt voor de teelt van planten. Medewerkers betreden het teeltgedeelte van de kas slechts in beperkte mate. Langdurig verblijf is in het deel met een hoger dan 8ou/m³ geur belast deel van de kas deel niet aan de orde. Qua gebruik en verblijfsduur is dit deel van de kas te vergelijken met een opslagruimte. Volgens jurisprudentie (bijvoorbeeld Raad van state, zaaknummers 200802926/1, 200909906/1/R3 en 200909906/2/R3) is bij een dergelijk gebruik voor dit deel van het gebouw geen sprake van een geurgevoelig object waardoor deze richtafstanden geen belemmering vormen. De Raad van state (201701406/1/r1) heeft daarnaast in een zaak bij het dorp America over de vestiging van een nieuw glastuinbedrijf in de nabijheid van een varkensbedrijf ook uitgesproken dat bij het ontbreken van concrete plannen en/of niet persé rekening hoeft te worden gehouden met in de toekomst te wijzigen uitbreidingsplannen van veehouders. Ook mag de gemeenteraad mee laten wegen dat het voorziene bedrijf in een glastuinbouwzoekgebied is gelegen. Het rapport en de berekening (24-12-2019, kenmerk 14718-OD-1218795-3) zijn in de bijlagen opgenomen.

Daarnaast kan worden opgemerkt dat er in de directe omgeving van het bedrijf aan de Enggraaf 26 een bedrijfsterrein, bedrijfswoningen, sportvelden en kantines gerealiseerd. Het dichtstbijzijnde geurgevoelige object ligt op respectievelijk 110 m, 170 m 217 m van de grens van het bouwvlak van dit bedrijf. Dit dichtstbijzijnde bestemde woning ligt op 185 m.

Geurverordening

De raad van de gemeente West Betuwe is bevoegd om een geurverordening op te stellen. Onderdeel van deze verordening is het opstellen van een kaart waarbij per deelgebied gedifferentieerde geurnormen van toepassing verklaard kunnen worden. In plaats van 8 ou/m³ kan in bijzondere gevallen zelfs tot 20 ou/m³ van toepassing verklaard worden. In gebieden met een hogere geurbelastingsnorm is het toegestaan om gebouwen te realiseren die dienen voor langdurig verblijf.

De initiatiefnemer heeft verzocht om de norm voor dit kassengebied te verhogen naar 20 ou/m³. In het verzoek is aangegeven dat 14 ou/m³ eventueel ook een oplossing kan bieden. Zodra er een geurverordening van kracht is, is de wijzigingsbevoegdheid in de regels opgenomen om de aanduiding 'specifieke vorm van agrarisch – geurgevoelige objecten uitgesloten' aan te passen. Dit is gedaan in het kader van de inspraak. Daarbij is door een indiener aangegeven dat zonder deze bepaling zijn uitbreidingsmogelijkheden beperkt worden.

Figuur 5.2: huidige situatie watergang en windhaag op grens plangebied noordelijke boomgaard

5.5.5 Spuitzones

Rondom het plangebied liggen boomgaarden. De bedrijfswoning is aan te merken als een gevoelig object voor de spuitzones van omliggende boomgaarden. Voor een spuitzone wordt als minimale richtafstand (uitgaande van wettelijk verplichte spuittechniek met driftreductie van 75%) 30 meter gehanteerd. De bedrijfswoning is op circa 15 m van de perceelgrens van de boomgaard aan de noordoost kant voorzien.

Als er van uit gegaan wordt dat deze boomgaard niet verdwijnt is het niet uitgesloten dat er voor de bewoners van de bedrijfswoning risico's zijn ten aanzien van deze spuitzone, evenmin is een aanvaardbaar woon- en leefklimaat bij de bedrijfswoning gewaarborgd. Er dient daarom nader onderbouwd te worden dat er aan de richtafstand voor spuitzones wordt voldaan. Indien er niet aan de richtafstand wordt voldaan is er locatie specifiek onderzoek naar spuitzones noodzakelijk.

In dit geval is relevant dat de grens tussen de boomgaard en het kassengebied bestaat uit een bestaande te verbreden B watergang (zie figuur 5.2 en 5.3). Vanwege de aanwezigheid van een watervoerende watergang moet in de huidige situatie gebruik worden gemaakt van

een spuittechniek met een driftreductie van 90 %. Ook moeten er aan beide zijde 5 m brede zones vrij blijven van fruitbomen langs de watergang. Op dit moment is de afstand tussen de noordelijke perceelsgrens en de eerste bomenrij van dit deel van de boomgaard circa 9,5 m. Omdat bij doorgaande exploitatie van deze boomgaard de bestaande windhaag gehandhaafd moet worden is door de combinatie van haag, sloot en open ruimte tussen bedrijfswoning en de eerste bomenrij de afstand tot de noordelijk gelegen boomgaard voldoende groot.

Figuur 5.3: Uitsnede legger wateren

5.6 Externe veiligheid

Externe veiligheid heeft betrekking op locaties waar een ongeval met gevaarlijke stoffen kan plaatsvinden, waardoor personen die geen directe relatie hebben tot de risicovolle activiteit zouden kunnen komen te overlijden. Bij een ruimtelijke besluit voor het toelaten van (beperkt) kwetsbare objecten moet worden getoetst aan risiconormen en veiligheidsafstanden. Dit is met name relevant op korte afstand van risicobronnen. Indien een (beperkt) kwetsbaar object wordt toegelaten binnen het invloedsgebied van een belangrijke risicobron, moet ook het groepsrisico worden verantwoord. Bovendien is het van belang om af te wegen in hoeverre nieuwe risicobronnen binnen een plangebied worden toegestaan. Voor de beoordeling van een ruimtelijk plan moet voor externe veiligheid worden vastgesteld of het plangebied is gelegen binnen het invloedsgebied van specifieke risicovolle inrichtingen, relevante transportroutes voor het vervoer van gevaarlijke stoffen of relevante buisleidingen. Toetsingskaders zijn het "Besluit externe veiligheid inrichtingen" (Bevi), het "Besluit externe veiligheid transportroutes" (Bevt) en het "Besluit externe veiligheid buisleidingen" (Bevb). Daarnaast zijn in het Vuurwerkbesluit en het Activiteitenbesluit milieubeheer veiligheidsafstanden genoemd die rond stationaire risicobronnen, niet zijnde een Bevi-inrichting, moeten worden aangehouden.

Risicovolle bedrijven

Binnen de gronden met de aanduiding "Glastuinbouw", is het oprichten van een Bevi-inrichting of een andere stationaire risicobron niet ondenkbaar. Dit is niet expliciet uitgesloten binnen de bestemming "Agrarisch" van het vigerende bestemmingsplan. Er is

geen aanleiding om dergelijke risicobronnen nu wel uit te sluiten. Uit de regionale signaleringskaart externe veiligheid blijkt dat het plangebied niet ligt binnen het invloedsgebied van een Bevi-inrichting of de veiligheidsafstanden van andere stationaire risicobronnen. Hierdoor is geen verantwoording van het groepsrisico nodig vanwege risicovolle inrichtingen.

Vervoer van gevaarlijke stoffen

Uit de regionale signaleringskaart externe veiligheid blijkt dat het aspect externe veiligheid wel relevant is vanwege het vervoer van gevaarlijke stoffen over de Betuweroute. Het plangebied ligt namelijk binnen het invloedsgebied van deze transportroute, waarbij personen kunnen overlijden als rechtstreeks gevolg van een zwaar ongeval met toxische stoffen. Het plangebied ligt echter buiten een veiligheidszone, een plasbrandaandachtsgebied en buiten de meest relevante zones voor het groepsrisico (de 200 meter zones).

Op grond van artikel 7 van het Bevt moet in dergelijke gevallen worden ingegaan op de mogelijkheden voor:

- de bestrijdbaarheid van een zwaar ongeval op deze transportroute en
- de zelfredzaamheid met betrekking tot nog niet aanwezige (beperkt) kwetsbare objecten binnen het plangebied.

Volgens artikel 9 van het Bevt moet de veiligheidsregio in de gelegenheid worden gesteld om hierover een advies uit te brengen. Veiligheidsregio Gelderland-Zuid heeft op 22 maart 2019 aangegeven dat in dit geval sprake is van een standaard situatie, waarvoor onderstaande verantwoordingstekst kan worden gehanteerd. Relevant hierbij is ook dat het ruimtelijke besluit geen betrekking heeft op het mogelijk maken van een (nog niet aanwezig) "bijzonder kwetsbaar object", bestemd voor verminderd zelfredzame personen. Bestrijdbaarheid van de omvang van een ramp of zwaar ongeval.

Figuur 5.2: plangebied geprojecteert op uitsnede Risicokaart

Bij een calamiteit, waarbij toxische stoffen (kunnen) vrijkomen, zal de brandweer inzetten op het beperken of voorkomen van effecten. Deze inzet zal voornamelijk plaatsvinden bij de bron. De brandweer richt zich dan niet direct op het bestrijden van effecten in of nabij het

plangebied. De mogelijkheden voor bestrijdbaarheid worden daarom niet verder in beschouwing genomen. Mogelijkheden tot zelfredzaamheid Bij een calamiteit, waarbij toxische stoffen (kunnen) vrijkomen, is het belangrijk dat de aanwezigen in het plangebied worden geïnformeerd hoe te handelen bij dat incident. Hiervoor wordt gebruik gemaakt van de zogenaamde waarschuwings- en alarmeringspalen (WAS-palen) of NL-alert.

Bij het genoemde incidentscenario is het advies om te schuilen in een gebouw en de ramen, deuren en ventilatieopeningen te sluiten. In het plangebied zijn voldoende mogelijkheden aanwezig om dit advies tijdig op te volgen.

Buisleidingen

Uit de regionale signaleringskaart externe veiligheid blijkt dat het plangebieden niet is gelegen binnen het invloedsgebied van relevante buisleidingen voor aardgas en vloeibare brandstoffen. Hierdoor is geen verantwoording van het groepsrisico nodig vanwege buisleidingen.

Conclusie

Het aspect externe veiligheid is alleen relevant vanwege het vervoer van gevaarlijke stoffen over de Betuweroute. Gelet op de hiervoor genoemde overwegingen zijn er in het plangebied voldoende mogelijkheden voor de zelfredzaamheid bij een zwaar ongeval op deze transportroute. Dit betekent dat geen nadere eisen aan het plan gesteld hoeven te worden in het kader van het aspect externe veiligheid."

5.7 Ecologie en Wet Natuurbescherming

Bij ruimtelijke planvorming moet aandacht worden besteed aan de natuurwetgeving. Per 1 januari 2017 is de Wet Natuurbescherming van kracht. Deze wet vormt het belangrijkste juridische kader voor natuurbescherming en regelt de bescherming van flora en fauna, gebieden en bossen. Ook geeft de wet invulling aan de Europese Vogelrichtlijn en Habitatrichtlijn via de aanwijzing van Natura 2000-gebieden. In de nieuwe Wet Natuurbescherming zijn drie bestaande wetten samengevoegd, te weten de Flora- en Faunawet, de Natuurbeschermingswet en de Boswet. NIPA heeft een Quickscan Flora en Fauna uitgevoerd voor het plangebied . Het rapport is oorspronkelijk opgesteld in oktober 2015 en in 2019 en begin 2020 geactualiseerd (zie bijlage 5 met kenmerk project: 14739, versie 4: 20 januari 2020). Hieronder volgen de conclusies en aanbevelingen.

5.7.1 Gebiedsbescherming

Bij iedere ruimtelijke ontwikkeling dient te worden onderzocht of het plangebied in of bij een speciale beschermingszone (sbz) als bedoeld in de Wet Natuurbescherming ligt. Hierbij wordt uitvoering gegeven aan de Europese Vogel- en Habitatrichtlijn. De kwaliteit van de natuurlijke habitats en de habitats van soorten mogen niet worden aangetast. Er is nagegaan of het plangebied zich in, of in directe omgeving van, beschermd natuurgebied bevindt.

In het plangebied en in de directe nabijheid van de onderzoekslocatie zijn geen natuurgebieden gelegen die als Natura 2000-gebied zijn aangewezen. Het meest nabijgelegen Natura 2000-gebied is op circa 1,75 km (Rijntakken). Gezien de afstand tot het Natura-2000 gebied en gezien het feit dat de dorpskern van Tuil en Haaften zich tussen het natuurgebied en de onderzoekslocatie bevindt, zijn directe gevolgen voor het Natura 2000-gebied niet te verwachten.

Gelders Natuurnetwerk

De locatie is niet aangewezen als (te ontwikkelen) natuur binnen het natuurbeheerplan van de Provincie Gelderland. Direct ten zuiden van de onderzoekslocatie, aan de overzijde van

de buitenweg, is een vochtig bos gelegen aan een waterplas. De plas is opgenomen in het Gelders Natuurnetwerk. Het Gelders Natuurnetwerk (GNN; voormalige EHS) is het samenhangend netwerk van bestaande en te ontwikkelen natuur van internationaal, nationaal en provinciaal belang binnen de provincie Gelderland. Het GNN heeft als doel om de biodiversiteit in Gelderland veilig te stellen, waarbij de bescherming van de kernkwaliteiten centraal staat.

De kernkwaliteiten bestaan uit bestaande natuurwaarden, nog te ontwikkelen potentiële natuurwaarden en omgevingscondities zoals stilte. Het GNN bestaat uit alle terreinen met een natuurbestemming binnen de voormalige Ecologisch Hoofdstructuur (EHS) en bevat tevens een zoekgebied voor nog te realiseren nieuwe natuur. De ambitie is om deze nieuwe natuur in 2025 gerealiseerd te hebben.

Het plangebied maakt geen deel uit van het Gelders Natuurnetwerk (GNN). Het voornemen heeft door zijn locatie, aard en omvang geen negatieve invloed op de wezenlijke kenmerken en waarden van het GNN. Vanuit het provinciale natuurbeleid is er daarom geen bezwaar tegen de voorgenomen ingreep. Een nadere beoordeling is niet nodig.

5.7.2 Soortbescherming

Een ander doel van de Wet Natuurbescherming is het in stand houden van in het wild voorkomende plant- en diersoorten. Beschermde diersoorten zijn onder andere bijna alle zoogdieren, vogels, amfibieën en reptielen die van nature in het wild in Nederland voorkomen. De bescherming wordt geregeld op drie manieren. Ten eerste via het verbieden van handelingen die de instandhouding van soorten direct in gevaar kunnen brengen. Ten tweede kunnen kleine objecten (bijv. grot, fort) of terreinen worden aangewezen als beschermd gebied als het gebied van groot belang is voor het voortbestaan van een soort. En ten derde moet voor ingrepen, waarbij soorten of objecten zijn betrokken die vallen onder de Wet Natuurbescherming, een ontheffing worden aangevraagd.

Bij soortbescherming draait het niet om het beschermen van individuele organismen, maar om de duurzame instandhouding van soorten. Indien voldoende voorzorgsmaatregelen worden genomen lijkt het voornemen uitvoerbaar binnen de wet. In het plangebied komen alleen algemeen beschermde flora- en faunasoorten voor. Deze soorten genieten een algemene vrijstelling als gevolg van schade door ruimtelijke ontwikkelingen en projecten. Voor deze soorten is geen ontheffing vereist. Hierbij moet wel rekening gehouden worden met de algemene zorgplicht en de aanbevelingen voor de uitvoering.

Op basis van de quickscan die is uitgevoerd ter plaatse van de onderzoekslocatie aan de Enggraaf te Haaften, kadastraal bekend onder gemeente Haaften, sectie L, nummers 218, 219, 311 en 312 wordt geconcludeerd dat de herinrichting (van boomgaard en maïsakker tot glastuinbouw) geen negatief effect zal hebben op beschermde flora en fauna binnen het plangebied. Indien bij de herinrichting echter de haag rond de boomgaard gerooid zal worden, dit buiten het broedseizoen dienen te gebeuren of dient vooraf een aanvullende schouw plaats te vinden. Op basis van de aanvullende schouw dienen broedvogels in de te rooien haag dan uitgesloten te kunnen worden. De werkzaamheden in de watergang, aanbrengen van twee duikers en het verbreden van de watergang, kan een positief effect hebben op de diversiteit van de watergang. In de huidige situatie is er sprake van een ééntonige oeverbegroeiing van gras en riet aanwezig en heeft de watergang een steile oever. Door het verbreden van de watergang en het aanleggen van flauwe oevers kan een geschikte habitat voor amfibieën en insecten worden gecreëerd. Om vestiging van de rugstreeppad te voorkomen dient in de periode van maart tot en met juli tijdens de uitvoeringsfase van de werkzaamheden, met name tijdens het bouwrijp maken en grondverzet, het terrein zo snel mogelijk geëgaliseerd te worden en dienen eventuele

waterplassen gedempt te worden.

Op basis van de quickscan is een aanvullend of nader onderzoek naar de aanwezige flora en fauna, niet noodzakelijk. Voor de geplande activiteiten is geen ontheffingsaanvraag in het kader van wet noodzakelijk en zijn geen compenserende maatregelen nodig.

5.7.3 Stikstofdepositie Natura 2000-gebieden

Aerius

Op 29 mei 2019 heeft de Afdeling bestuursrechtspraak van de Raad van State (hierna: Afdeling) uitspraak gedaan in enkele beroepszaken tegen Natura 2000-vergunningen die zijn gebaseerd op het Programma Aanpak Stikstof (PAS) 2015-2021. De Afdeling is tot het oordeel gekomen dat het PAS niet verenigbaar is met artikel 6 van de Habitatrictlijn. Dit betekent dat het stelsel van niet meldingsplichtige, meldingsplichtige en vergunningplichtige activiteiten zoals dit bestond onder het PAS niet in stand is gebleven.

Een tweede gevolg van de uitspraak van 29 mei 2019 was een manco in het voorgeschreven rekenprogramma Aerius. Het rekenprogramma is daarop enkele maanden niet bruikbaar geweest. Op 16 september 2019 is het aangepaste rekenprogramma Aerius beschikbaar gekomen. Vanaf 21 oktober waren ook weer uitdraaien mogelijk. In de navolgende paragrafen worden de berekeningsresultaten beknopt gepresenteerd. In de bijlage is een rapport van Nipa milieutechniek opgenomen met daarin de Aerius berekening voor de bestaande en nieuwe situatie. (kenmerk 14718-OD-1218666-5, datum 24 december 2019). Omdat sinds 14 januari 2020 een vernieuwde Aerius calculator in werking is gesteld zijn de uitgangspunten voor de bestaande en nieuwe situatie opnieuw ingevoerd. De berekening geeft geen wezenlijke andere conclusie dan in het rapport van 24 december is beschreven. De uitdraai van deze berekening is bij dit rapport gevoegd.

Binnen de Aerius-methodiek wordt onderscheid gemaakt tussen situaties voor onbepaalde tijd (gebruiksfase) en situaties voor bepaald tijd met een maximum van 5 jaar (realisatiefase). Daarnaast kan het huidige gebruik vergeleken worden met de effecten van het nieuwe gebruik. Indien nodig kan gesaldeerd worden.

Emissiebronnen:

In de huidige situatie is sprake van 4,5 hectare grote boomgaard. In de boomgaard worden gedurende het jaar diverse landbouwmachines ingezet. De boomgaard wordt eveneens bemest. In de nieuwe situatie zal op deze locatie zal een kassencomplex van circa 3,5 ha een bedrijfshal, een parkeerterrein en een vrijstaande bedrijfswoning worden gerealiseerd. De kassen worden volgens de laatste stand der techniek gebouwd. In de kassen zullen uitsluitend elektrisch aangedreven mobiele werktuigen worden gebruikt. Naast de verwarmingsinstallatie is er uitsluitend NOx-emissie afkomstig van vervoersbewegingen van personenwagens van personeel en vrachtverkeer afkomstig van toeleveranciers en afnemers.

Resultaten en saldering

Ondanks het feit dat zowel de realisatie als het gebruik van het glastuinbouwbedrijf een stikstofdepositie in Natura 2000- gebieden veroorzaakt groter dan 0,00 mol/hectare/jaar kan er, door intern te salderen, aangetoond worden dat er in de toekomst sprake is van een afnemende stikstofuitstoot en – depositie. Beëindiging van het huidige gebruik heeft een veel groter effect op de afname van de stikstofdepositie dan het bouwen en gebruiken van een nieuwe kas heeft op de toename van de stikstofdepositie. De voornaamste oorzaak hiervoor is dat bij de bouw- en gebruiksfase van de nieuw kas uitsluitende Nox vrij komt terwijl de emissie van NH3 in de boomgaard wordt beëindigd. NH3 heeft een veel groter depositie-effect dan Nox. Het ontmantelen van de kas aan de Vreedstraat 2a in Bruchem is

sec niet nodig om de stikstofdepositie te verbeteren. In het geval de nu berekende interne saldering niet geheel conform de provinciale beleidsregels (vastgesteld d.d. 13 december 2019) is bestaat er nog de mogelijkheid om extern te salderen met een te beëindigen kas aan de Vreedstraat 2a in Bruchem. Dit ter aanvulling van de interne saldering.

De depositie van stikstof in de bouw- en gebruiksfase voor de nieuwe kas wordt ruimschoots gecompenseerd door de afname van de depositie ten gevolge van het beëindigen van het huidige gebruik. De stikstofdepositie veroorzaakt door onderhavig plan is niet groot. Zelfs in het geval de nu voorgestelde interne saldering, eventueel aangevuld met de kas aan de Vreedstraat 2a in Bruchem, niet voldoende soelaas zou bieden is het (financieel) haalbaar om extern te salderen. Daarbij valt te denken aan et opkopen van dierrechten. Er is op grond van de stikstofdepositie geen reden goedkeuring aan het initiatief te onthouden.

5.8 Cultuurhistorie en Archeologie

De bescherming van het archeologische erfgoed in de bodem en de inbedding ervan in de ruimtelijke ontwikkeling is het onderwerp van het Europese Verdrag van Valletta (Malta, 1992). Dit verdrag is uitgewerkt in een wijziging van de Monumentenwet. 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. Onder archeologisch erfgoed wordt verstaan: alle fysieke overblijfselen, zowel in als boven de grond, die bijdragen aan het verkrijgen van inzicht in menselijke samenlevingen uit het verleden. De uitgangspunten van de nieuwe wet zijn:

- archeologische waarden zoveel mogelijk in de bodem bewaren en alleen opgraven als behoud in de bodem (in situ) niet mogelijk is;
- vroeg in de ruimtelijke ordening al rekening houden met archeologie. Initiatiefnemers tot ruimtelijke ontwikkelingen moeten in een vroegtijdig stadium aangeven hoe met eventuele archeologische waarden bij bodemverstorende ingrepen zal worden omgegaan. Dit houdt in een verplichting tot vooronderzoek bij werkzaamheden die de grond gaan verstoren. De invoering hiervan wordt geregeld via wijzigingsplannen en vrijstellingen, de mer-plichtige activiteiten en ontgroningen;
- bodemverstoorders betalen archeologisch onderzoek en mogelijke opgravingen (principe verstoorder betaalt). De kosten voor noodzakelijke archeologische werkzaamheden komen ten laste van de initiatiefnemer tot de bodemverstorende activiteit.

5.8.1 Archeologiebeleid gemeente Neerijnen

Het voornemen is gelegen binnen de grenzen van het Bestemmingsplan Buitengebied (NL.IMRO.0304.BPbgneerijnen.1303). Het perceel heeft daarin de dubbelbestemmingen 'Waarde – Archeologie 3' en 'Waarde – Archeologie 4'. Om meer inzicht te krijgen over de aanwezige waarden is in 2009 een inventariserend veldonderzoek uitgevoerd.

5.8.2 Inventariserend archeologisch veldonderzoek

In 2009 is door RAAP Archeologisch adviesbureau voor het plangebied een bureau- en inventariserend veldonderzoek uitgevoerd (zie bijlage 7). Het doel van het bureauonderzoek was het verwerven van informatie over bekende en verwachte archeologische waarden teneinde een gespecificeerde verwachting op te stellen voor het veldonderzoek. Het doel van het veldonderzoek was het toetsen van die gespecificeerde verwachting. Op basis van de onderzoeksresultaten en de aard en omvang van de voorgenomen bodemingreep is een

advies geformuleerd met betrekking tot eventueel vervolgonderzoek. Hieronder volgt dit advies.

Conclusie

Op basis van de onderzoeksresultaten kan worden geconcludeerd dat bij de realisering van de plannen hoogstwaarschijnlijk geen archeologische waarden zullen worden verstoord. De bomden in het plangebied bestaat grotendeels uit komafzettingen, duidend op een laaggelegen, natte landschappelijke ligging. In het zuidelijke deel van het plangebied dagzomen oeverafzettingen van de Tuil-stroomrug. Hier zijn (tijdens het karterend booronderzoek) echter geen archeologische indicatoren aangetroffen. In het zuidwestelijke deel van het plangebied zijn op ruim 2 meter-maaiveld eveneens oeverafzettingen aangetroffen behorende tot de oudere Herwijnen stroomrug. Ook in deze afzettingen zijn geen aanwijzingen aangetroffen voor de aanwezigheid van eventuele archeologische vindplaatsen.

Inpasbaarheid voornemen

Op basis van de resultaten van dit onderzoek wordt in het plangebied in het kader van de voorgenomen bodemingrepen geen archeologisch vervolgonderzoek aanbevolen. Er zijn tijdens het onderzoek geen archeologische resten gevonden waarmee tijdens de verdere planvorming of bij de uitvoering van de geplande werkzaamheden rekening zou moeten worden gehouden. Hoewel het archeologisch onderzoek in 2009 is afgerond zijn de conclusies nog steeds geldig. Het gebruik is immers sedertdien niet gewijzigd.

5.8.3 Cultuurhistorische toetsing

Op basis van artikel 3.1.6, lid 4 sub a Bro dienen cultuurhistorische waarden uitdrukkelijk te worden meegewogen bij het vaststellen van bestemmingsplannen. Dat betekent dat bij nieuwe ontwikkelingen een analyse moet worden verricht van de cultuurhistorische waarden in een bestemmingsplangebied en op welke wijze deze waarden geborgd worden in het bestemmingsplan. In die context kunnen gebouwen, bouwwerken en landschappen tot het historische erfgoed gerekend worden.

Algemeen

Het plangebied is gesitueerd in een oude waalmeander tussen de dorpen Haaften en Tuil. Deze meanderbocht van de Tuil-stroomgordel is duidelijk zichtbaar op de recente luchtfoto's (zie figuur 2.1 en 2.2). Het gebied wordt gekenmerkt door kleine hoogteverschillen. De kromakkers op de overal liggen aan de zuidzijde van de Buitenweg op ca. 3.20 meter +NAP. Het gebied ten noorden van de Buitenweg ligt fors lager, gemiddeld op 1.90 meter +NAP. Het komgebied ten noorden van de Enggraaf ligt nog lager (circa 1.40 meter +NAP).

Bodem

De bodem in het plangebied bestaat uit kalkrijke poldervaaggronden met grondwatertrap VI. Het betreft stroomrug-op-komgronden die zich kenmerken door een zavelige of lichtkleiige bovengrond die overgaat in zware klei.

Geo(morfo)logie

Het plangebied bestaat geomorfologisch gezien grotendeels uit komafzettingen, waarbij deze in zuidelijke richting overgaan in oeverafzetting behorende bij de Tuil-stroomrug. Direct ten zuiden van het plangebied bevindt zich een meanderbocht van deze gordel, waarvan een gedeelte van de restgeul nog open is en een moerassig gebied vormt. In de zuidwestelijke hoek van het plangebied bevinden zich nog oeverafzettingen van de Herwijnen-stroomrug. Deze stroomgordel kende een actieve fase in het vroeg en midden Neolithicum. Enkele meters ten noorden van het plangebied bevinden zich de afzettingen van de Eigen Blok-stroomgordel in de ondergrond, waarbij bovendien een aantal crevasses

door oeverwal zijn doorgebroken. Deze meander gordel was actief in het Midden en Laat Neolithicum.

De ontginningsgeschiedenis van het gebied

Van oudsher vond de ontginning van het rivierengebied plaats vanaf de hoger gelegen stroomruggen en oeverwallen. Op deze hoger gelegen zandige gronden werden akkers en boomgaarden aangelegd. De oudste ontginningen bestaan uit onregelmatig gevormde kavels (kromakkers) ten zuiden van de huidige Buitenweg. Het gebied ten noorden van deze weg waar het plangebied is gesitueerd heeft een waaivormig verkavelingspatroon van bijna parallelle sloten in oostelijke, noordelijke en noordwestelijke richting. Deze kavels worden aan de achterzijde begrenst door de Enggraaf.

De gronden binnen de kades van de Enggraaf zijn vermoedelijk vanaf de 14e eeuw redelijk droog gebleven en het gehele jaar bruikbaar geweest. Het lager gelegen komgebied daarbuiten heeft tot het midden van de 20e eeuw steeds een deel van het jaar onder water gestaan. In die tijd vond een grootschalige ruilverkaveling plaats, waardoor het gebied ten noorden van deze weg nu een geometrisch verkavelingspatroon kent dat ligt opgespannen tussen rechte wegen en watergangen.

Om de wateroverlast in de lager gelegen delen vanuit de stroomopwaartse gebieden te voorkomen werden dwars op de rivier kaden of zijdwenden aangelegd. Daarop volgde de aanleg van een achterkade die het water uit de kom diende tegen te houden. Vaak werd pas later een kade langs de rivier aangelegd, omdat de stroomrug al hoger lag. Doordat nu het gebied aan alle kanten door kaden was omringd, ontstonden zelfstandig gereguleerde 'dorpsspolders'. Het overtollige water werd via een stelsel van weteringen met een watermolen uit de dorpspolder gepompt. In het plangebied zijn de Tuilsche en Haafdsche dorpspolder nog terug te vinden.

De Heerkensdreef ligt tussen deze twee historische dorpspolders. De Heerkensdreef is tot het midden van de 20e eeuw slechts een pad geweest over de dorpskade van de wetering, de Zijveling. Dit pad liep via de Enggraaf door tot aan de kern van Haafden. De Enggraaf en Buitenweg zijn eveneens kades langs oude weteringen. Deze drie watergangen zijn hier vermoedelijk in de 14e eeuw, na toestemming van Graaf Reinoud I, gegraven. De Oude Kuilenburgse Vaart is in 1694 gegraven en vormde een trekvaart op de historische handelsroute van Utrecht naar 's-Hertogenbosch. Voor het goederenvervoer van noord naar zuid was de vaart tot in de negentiende eeuw belangrijk.

Uit historische kaarten uit de 19e eeuw blijkt dat het plangebied destijds onbebouwd was. Op topografische kaarten uit circa 1850 en 1900 is zichtbaar dat het plangebied in gebruik was als agrarisch gebied. Vanaf de jaren 60 van de 20e eeuw is het gehele plangebied ingericht als boomgaard. In het agrarische buitengebied rondom de dorpskern van Tuil ontwikkelde zich de afgelopen decennia voornamelijk tuinbouw (fruitteelt en glastuinbouw). Momenteel is slechts één perceel in gebruik als akkerland.

Inpasbaarheid voornemen

Het plangebied valt samen met het landelijke gebied van de gemeente en is te beschouwen als een overgangsgebied tussen oeverwal en kom. Het landschap is de afgelopen decennia flink veranderd, waarbij historisch landschappelijke verbanden visueel minder te ervaren zijn. De nog aanwezige karakteristieke gebiedskwaliteiten zijn vastgelegd in het Landschapsontwikkelingsplan (januari 2008).

Voor het plangebied zijn de waaivormige verkavelingsstructuur tussen de Buitenweg en de Enggraaf/Haarsteeg en de oude dorpskade langs de Heerkensdreef als karakteristiek te

bestempelen. Daarnaast heeft vooral de ruilverkaveling aan het begin van de jaren '60 van de vorige eeuw zijn sporen nagelaten.

Met de inpassing van het voornemen wordt invulling gegeven aan het Landschapsontwikkelingsplan én Masterplan Glastuinbouw Tuil en Est. De nieuwe kas wordt met de westgevel parallel aan de huidige slotenstructuur gebouwd.

5.9 Besluit milieueffectrapportage

Wettelijk kader

In het Besluit milieueffectrapportage wordt onderscheid gemaakt tussen activiteiten die direct m.e.r.-plichtig zijn (de zogenaamde 'C-lijst') en activiteiten die m.e.r.-beoordelingsplichtig zijn (de zogenaamde 'D-lijst'). Daarnaast is in de D-lijst voor iedere activiteit een drempelwaarde opgenomen waarboven een m.e.r.-beoordelingsplicht geldt.

Indien een activiteit wel genoemd is op de D-lijst maar qua omvang c.q. kenmerken onder deze drempelwaarde blijft dient er wel getoetst te worden aan de criteria die genoemd zijn in Bijlage III van de Europese richtlijn 'betreffende de milieubeoordeling van bepaalde openbare en particuliere projecten' (2011/92/EU). Deze toetsing wordt de vormvrije m.e.r.-beoordeling genoemd. De vormvrije m.e.r.-beoordeling dient om te bepalen of de kenmerken van het plan en de nadelige gevolgen voor het milieu niet alsnog noodzaken tot het opstellen van een milieueffectrapportage (MER), ondanks dat de omvang onder de drempelwaarde blijft. Bij een vormvrije m.e.r.-beoordeling wordt een m.e.r.-aanmeldnotitie opgesteld, op basis waarvan het bevoegd gezag een m.e.r.-beoordelingsbesluit moet nemen.

Planspecifiek

Dit wijzigingsplan maakt een glastuinbouwbedrijf mogelijk op gronden die nu nog gebruikt worden als fruitboomgaard. De ontwikkeling kan daarom beschouwd worden als een 'vestiging van een glastuinbouwgebied'. Deze ontwikkeling valt onder activiteit D9 uit de D-lijst van het Besluit milieueffectrapportage. Voor de vestiging van een glastuinbouwgebied wordt een drempelwaarde van 50 hectare aangehouden. De nieuw te bouwen kas heeft een oppervlakte van ongeveer 3,5 hectare. Dit plan blijft qua omvang en oppervlakte ruimschoots onder. Er geldt daarmee geen directe m.e.r.-beoordelingsplicht voor dit plan. Wel moet er een vormvrije m.e.r.-beoordeling worden opgesteld, aangezien er voor glastuinbouw geen ondergrens aangewezen is.

Vormvrije m.e.r.-beoordeling

De milieugevolgen van dit plan zijn beoordeeld in de andere paragrafen van dit hoofdstuk. Voor een aantal milieuaspecten is er aanvullend onderzoek uitgevoerd om de milieueffecten in beeld te brengen, zoals bijvoorbeeld voor flora en fauna, geur en bodem. De bevindingen op basis van deze onderzoeken zijn in de relevante milieuparagrafen benoemd. Op basis van de beoordeling in de milieuparagrafen en de resultaten uit de onderzoeken blijken er geen belangrijke nadelige gevolgen te zijn voor het milieu. Ook beschouwd vanuit de criteria uit Bijlage III blijken belangrijke nadelige gevolgen voor het milieu niet aan de orde.

1. kenmerken van het project.

De kenmerken (e.g. omvang project, gebruik natuurlijke hulpbronnen, productie van afvalstoffen) zijn in dit geval dusdanig beperkt dat belangrijke nadelige effecten voor het milieu uit te sluiten zijn. Het plan is niet zo groot dat de omgeving van het plangebied wezenlijk verandert. Bovendien wordt er geen regeneratievermogen van natuurlijke hulpbronnen geschaad en de afvalstromen die vrijkomen worden allen via de reguliere wegen afgevoerd, verwerkt of hergebruikt.

2.

2. plaats van het project.

Ook de relatie tussen de voorgenomen ontwikkeling en de plaats van het project noodzaken niet tot een m.e.r.-beoordeling, aangezien de omgeving niet dusdanig kwetsbaar is dat een project van deze omvang tot belangrijke nadelige gevolgen voor milieu en/of omgeving leidt. Het regeneratievermogen van natuurlijke hulpbronnen in het gebied is niet aan de orde en wordt derhalve ook niet aangetast, daarnaast wordt het opnamevermogen van het natuurlijk milieu niet gebruikt c.q. aangetast aangezien er geen afvalstromen in het natuurlijk milieu eindigen (alles past binnen de reguliere bedrijfsvoering van een glastuinbouwbedrijf). Bovendien ligt het plangebied niet in of direct naast een beschermd natuurgebied (Natura 2000 en/of Gelders Natuurnetwerk).

3. kenmerken van het potentiële effect.

Er zijn geen belangrijke nadelige effecten op het milieu te voorzien. Daarmee is de kans dat deze effecten zich voordoen niet aan de orde. Het betreft een ontwikkeling van beperkte omvang, buiten (beschermde) natuurgebieden en met een kleine impact op het milieu en de natuurlijke omgeving.

Conclusie

Op basis van de vormvrije m.e.r.-beoordeling kan geconcludeerd worden dat er geen m.e.r.-beoordelingsprocedure doorlopen hoeft te worden en/of dat een planMER niet aan de orde is. Belangrijke nadelige gevolgen voor het milieu als gevolg van het plan zijn gezien de omgeving en de omvang van de ontwikkeling en de optredende milieueffecten niet aannemelijk.

Deze paragraaf, en dan meer specifiek de vormvrije m.e.r.-beoordeling, en de rest van de toelichting kunnen beschouwd worden als de m.e.r.-aankondiging. Het college van de gemeente West Betuwe moet op basis hiervan nog wel een formeel m.e.r.-beoordelingsbesluit nemen. Hierin besluit het college of er wel of geen milieueffectrapportage nodig is.

6 JURIDISCHE/PLANOLOGISCHE UITWERKING

Dit hoofdstuk geeft een toelichting op het juridisch bindende gedeelte van voorliggend wijzigingsplan. De gekozen wijze van bestemmen komt geheel overeen met de vigerende bestemmingsregelingen zoals die voor het buitengebied in de gemeente Neerijnen worden toegepast.

6.1 Plansystematiek

6.1.1 *Wat is een bestemmingsplan*

Het bestemmingsplan komt voort uit de Wet ruimtelijke ordening. Het is een instrument voor het voeren van ruimtelijk beleid en is een middel waarmee functies aan gronden worden toegekend. Een bestemmingsplan bestaat uit een toelichting, verbeelding en regels. De toelichting heeft geen juridisch bindende werking, maar is belangrijk voor een goede interpretatie en toepassing van het bestemmingsplan. De toelichting gaat in op de noodzaak, de onderzoeken en het beleid die aan het bestemmingsplan ten grondslag liggen. De Wet ruimtelijke ordening staat niet los van andere wetten en regels. Vandaar dat in de toelichting van een bestemmingsplan ook de ecologische, economische, milieuhygiënische en juridische haalbaarheid moet worden aangetoond. De verbeelding en regels vormen samen het juridisch bindende gedeelte van het bestemmingsplan. Beide planonderdelen moeten in samenhang worden toegepast. De verbeelding is een kaart van de gronden met bestemmingsvlakken. De bestemmingen zijn gekoppeld aan bijbehorende regels. In de regels staan bepalingen voor gebruik, bebouwing en het verrichten van werken. De regels zijn mede bepalend voor het verlenen van vergunningen in het kader van de WABO. De WABO combineert wet- en regelgeving op het gebied van Milieubeheer, Bouwverordening, Woningwet en Monumentenwet. Dit bestemmingsplan heeft daarnaast ook een belangrijke relatie met wetgeving op het gebied van water en specifiek de ligging aan een waterkering.

De bestemmingen van de gronden kunnen op twee manieren zijn aangeven:

- Via een (enkel)bestemming. Met de bestemming wordt aangegeven voor welke gebruiksdoelen of functies de betreffende gronden mogen worden aangewend. Deze functies zijn in de zogenaamde bestemmingsregels vastgelegd.
- Via een dubbelbestemming. Een dubbelbestemming wordt aan gronden toegekend naast de daarvoor aangegeven (enkel)bestemming, zodat voor dezelfde gronden meerdere bestemmingen naast elkaar kunnen gelden. In de bijbehorende bestemmingsregels wordt de verhouding tussen de doeleinden (functies) van de beide bestemmingen aangegeven. Ook worden in de bestemmingsregels bij de dubbelbestemming vaak extra bepalingen ter aanvulling of beperking op/van de gebruiks- of bouwmogelijkheden van de (enkel)bestemming opgenomen.
- Aanvullend op de bestemmingen worden 'aanduidingen' gebruikt. Er bestaan twee soorten aanduidingen: gebiedsaanduidingen en functieaanduidingen. Met een functieaanduiding gaat het meestal om een specificatie van de gebruiksmogelijkheden binnen een bepaalde bestemming of een gedeelte daarvan. Bij een gebiedsaanduiding, die vaak een gebied met meerdere bestemmingen beslaat, gaat het vaak om een bescherming van specifieke, veelal sectorale belangen. Er worden ook gebruiksdoelen mee aangeduid die zich over meerdere bestemmingen uitstrekken en niet met elk van de bijbehorende bestemmingen apart een functionele relatie hebben. Bij een aanduiding worden regels opgenomen gericht op de specifieke functieaanduiding (bijv. een maximale oppervlaktemaat) dan wel gericht op specifieke, te beschermen waarden of belangen binnen een gebiedsaanduiding. Op de verbeelding zijn de geldende bestemmingen zichtbaar. Binnen een bestemming kunnen nadere aanduidingen zijn aangegeven.

6.2 Juridische planopzet Algemeen

Het oorspronkelijke bestemmingsplan Buitengebied en het veegplan van de gemeente Neerijnen zijn opgesteld aan de hand van de Standaard Vergelijkbare Bestemmingsplannen 2012 (SVBP 2012). In het voorliggende wijzigingsplan worden de regels en de methodiek uit deze bestemmingsplan volledig overgenomen en van toepassing verklaard. De regels uit het moederplan worden onderstaand beknopt toegelicht.

6.2.1 Regels

De regels zijn verdeeld over 4 hoofdstukken:

1 *Inleidende regels*

In dit hoofdstuk worden in artikel 1 begrippen verklaard die in de regels worden gebruikt. Dit gebeurt om een eenduidige uitleg en toepassing van de regels te waarborgen. De wijze waarop gemeten moet worden bij het toepassen van de regels is vastgelegd in artikel 2.

2 *Bestemmingsregels*

In dit hoofdstuk zijn de bepalingen van de bestemmingen opgenomen. Per bestemming is het toegestane gebruik van de gronden geregeld. Dubbelbestemmingen zijn ook in dit hoofdstuk opgenomen. Ieder artikel kent in beginsel 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. Tenslotte zijn eventueel een omgevingsvergunningstelsel en/of wijzigings-bevoegdheden opgenomen. Belangrijk om te vermelden is dat naast de bestemmingsbepalingen ook in andere artikelen relevante informatie staat die in relatie tot een bestemming mede gelezen en geïnterpreteerd moet worden.

2.1 *Nadere eisen*

Op hoofdlijnen wordt de gewenste ruimtelijk inrichting van een perceel/plangebied vastgelegd door middel van bestemmingen en bouwmogelijkheden. Op detailniveau kan er behoefte bestaan om specifieke ruimtelijke belangen nader aan te kunnen sturen. Hiervoor is het instrument van nadere eisen in de wet opgenomen. Op basis van artikel 3.6, lid 1 onder d van Wro, kunnen B&W met inachtneming van de bij het plan te geven regels, nadere eisen kunnen stellen ten aanzien van in het plan omschreven onderwerpen of onderdelen. Het stellen van nadere eisen kan betrekking hebben op een heel scala van onderwerpen. Nadere eisen dienen er voor om binnen de toegekende bestemming en bouwmogelijkheden maatwerk te kunnen leveren op perceelniveau. De noodzaak voor dit maatwerk is gelegen in de specifieke ruimtelijke omstandigheden van het betreffende (of het aangrenzende) perceel, die niet op voorhand te regelen zijn in de algemeen geformuleerde bestemmingsregeling. In voorliggend bestemmingsplan zijn in de regels 'nadere eisen' opgenomen. Hiermee kunnen onder speciale omstandigheden extra voorwaarden worden gesteld in relatie tot veiligheid, verkeer en parkeren.

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 – dubbeltelbepaling, algemene bouwregels, gebruiksregels, aanduidingsregels, afwijkingsregels, wijzigingsregels en procedureregels.

4 *Overgangs- en slotregels*

In het laatste hoofdstuk zijn overgangs- en slotregels opgenomen. Hoewel het hier in wezen ook regels betreft, zijn deze vanwege hun meer bijzondere karakter in een apart hoofdstuk opgenomen.

6.2.2 Bestemmingsplan 'Buitengebied', gemeente Neerijnen

Het plangebied is gesitueerd aan de Enggraaf te Haaften, gemeente Neerijnen (zie figuur 2.1 en 2.3). Aan de noordzijde wordt het plangebied begrensd door de Enggraaf en in het zuiden door de buitenweg. Aan de westzijde wordt het plangebied begrensd door de perceelsgrenzen met de aangrenzende percelen.

Op het plangebied is het , op 18 februari 2016 vastgestelde, Bestemmingsplan Buitengebied van toepassing. In het veegplan van 2017 zijn diverse wijzigingen in de verbeelding en regels doorgevoerd. Relevant voor dit plan is de aanpassing goot- en bouwhoogte naar 8 respectievelijk 9 m. Het perceel heeft in beide plannen de enkelbestemming 'Agrarisch', met een enkele functie- en bouwaanduiding, en de dubbelbestemmingen 'Waarde – Archeologie 3' en 'Waarde – Archeologie 4'. Tevens is het gebied aangeduid als 'overige zone – oeverwalstroomrug' en 'overige zone – regionaal cluster glastuinbouw'. Om het planvoornemen mogelijk te maken moet voor het plangebied een bestemmingsplanwijziging worden uitgevoerd.

Bestemming 'Agrarisch'

Voorliggend bestemmingsplan kent aan het plangebied, volgend aan het bestemmingsplan buitengebied, de bestemming 'Agrarisch' toe (zie verbeelding). Deze bestemming is toegekend vanwege de agrarische functie van de gronden gelegen binnen deze bestemming. Een agrarisch bedrijf is gericht op het voortbrengen van producten door middel van het telen van gewassen en/of het houden van vee op of met gebruikmaking van de open grond daaronder niet begrepen bosbouw. Naast de agrarische functie laat deze bestemming ook ondergeschikt extensief recreatief medegebruik toe. Het plangebied heeft nu ook al de bestemming 'agrarisch', maar mist een bouwvlak. De diverse gebruiksmogelijkheden zijn aangegeven in de regels.

Bouwvlak

Het bouwvlak is de begrenzing van de ruimte waarbinnen gebouwen en bouwwerken zijn toegestaan. In dit plan worden twee verschillende bouwvlakken binnen de agrarische gebiedsbestemming aangegeven. De combinatie van deze gebiedsbestemming met bouwvlakken geeft aan waar de agrarische bedrijven gelegen zijn.

Functieaanduiding 'glastuinbouw' en specifieke vorm van agrarisch – geurgevoelige objecten uitgesloten'

Voor het gehele plan geldt de functieaanduiding 'glastuinbouw'. Deze aanduiding maakt de realisatie van een glastuinbouwbedrijf mogelijk. Op één van de bouwvlakken is de functieaanduiding 'specifieke vorm van agrarisch – geurgevoelige objecten uitgesloten' toegevoegd. Dit is noodzakelijk om onevenredige geurbelasting te voorkomen.

Bestemming 'Water'

Voorliggend bestemmingsplan kent aan het plangebied deels de bestemming 'Water' toe (zie verbeelding) . Deze bestemming is toegekend aan al het binnen het plangebied aanwezige open water, die speciaal worden aangelegd ten behoeve van berging van afvloeiend hemelwater ter compensatie van de toename van verhard oppervlak/bebouwing binnen het plangebied als totaal.

Gebiedsaanduiding 'overige zone – oeverwal stroomrug'

Deze aanduiding is reeds opgenomen in het Bestemmingsplan Buitengebied Neerijnen. Deze gebiedsaanduiding blijft gehandhaafd.

Gebiedsaanduiding 'overige zone regionaal cluster glastuinbouw'

Deze aanduiding is reeds opgenomen in het Bestemmingsplan Buitengebied Neerijnen. Deze gebiedsaanduiding blijft gehandhaafd. Het plangebied maakt onderdeel uit van regionaal cluster glastuinbouw. Voorliggend bestemmingsplan kent daarom mede de gebiedsaanduiding 'overige zone – regionaal cluster glastuinbouw aan het gebied toe.

7 MOTIVATIE

7.1 Algemeen

Onderstaand zijn de belangrijkste redenen beschreven die van belang zijn geweest om dit plan te ontwikkelen en in procedure te brengen.

7.2 Beleid

Het voornemen past binnen het beleid van rijk, provincie en gemeente. Het versterken van glastuinbouw is een gedeelde ambitie onder de verschillende overheidsniveaus en betrokken partijen.

Het plangebied is gelegen in de gemeente West Betuwe en maakt onderdeel uit van het Masterplan Glastuinbouw Tuil en Est. De in dit plan beoogde functies sluiten aan bij de aanwezige doelen, aangezien het is gesitueerd in het glastuinbouwconcentratiegebied Tuil. In dit gebied krijgt glastuinbouw veel ruimte en wordt tegelijkertijd de karakteristieke structuur van het landschap versterkt. De cluster biedt de mogelijkheid voor glastuinbouwbedrijven om verantwoord te kunnen groeien, zonder dat het recreatieve karakter in de omgeving aangetast wordt.

Het planvoornemen is getoetst aan de diverse beleidskaders die gelden voor het wijzigen van de bestemming. Er zijn zoals in de toelichting te lezen is, geen ruimtelijke of milieuhygiënische knelpunten naar voren gekomen die belemmerend zijn.

7.3 Versterking glastuinbouw sector

Het planvoornemen draagt bij aan de versterking van de economisch belangrijke tuinbouwcluster in het Rivierengebied. Het vormt een invulling van de groeipotentie en het concentratieprincipe die de tuinbouw in het gebied heeft. Hiermee ontstaat een optimale gebiedsinrichting voor glastuinbouw.

7.4 Duurzaamheid

In de moderne glastuinbouw wordt steeds meer rekening gehouden met duurzaamheid, dit geldt ook voor de betreffende kassen in het planvoornemen. Met de toepassing van innovatieve technieken is het mogelijk om een zoveel mogelijk gesloten waterketen in de kassen te verkrijgen. Bij dit concept van de waterneutrale kas wordt steeds meer richting een 0-emissie gewerkt. Ook is voor de waterbergingsopgave een duurzame waterstructuur aangebracht. Deze is functioneel voor de gebruiksmogelijkheden en biedt tegelijk kansen voor nevenfuncties (natuur en recreatie).

7.5 Omgeving

Zoals mede omschreven in het Masterplan Glastuinbouw Tuil en Est, wordt gebouwd aan een aantrekkelijk landschap met ruimte voor natuur en beplanting. Hierbij wordt een moderne, zorgvuldige en groene uitstraling voor het gebied beoogd. Het planvoornemen sluit aan bij de gewenste ontwikkeling door de realisatie van moderne kassen met bijbehorende bebouwing en een bedrijfswoning met een hoogwaardige uitstraling. Tegelijkertijd wordt ruimte gereserveerd voor groen en water. Op het erf is sprake van een groene inrichting.

De vestiging op de nieuwe locatie zal in het geheel bijdragen aan een versterking van de leefbaarheid van het gebied. De bedrijven en woningen in de omgeving worden niet beperkt in hun bedrijfsontwikkeling of woongenot en de ontwikkeling past binnen de in het masterplan omschreven ambities.

8 ECONOMISCHE UITVOERBAARHEID

Het plan wordt door de initiatiefnemer ontwikkeld. Alle kosten in verband met de realisatie zijn voor rekening van de initiatiefnemer. Er zal door de gemeente geen financieel risico worden gelopen. De gemeente West Betuwe is niet betrokken bij de exploitatie of investeringen van het project.

De gemeente en de initiatiefnemer hebben een anterieure overeenkomst getekend.

9 OVERLEG EN INSPRAAK

9.1 Algemeen

In het Besluit ruimtelijke ordening staat dat in het bestemmingsplan beschreven moet worden op welke wijze burgers en maatschappelijke organisaties bij de voorbereiding van het bestemmingsplan zijn betrokken. In dat kader dient tussen gemeente en verschillende instanties overleg over het plan te worden gevoerd. Daarnaast is er de gelegenheid om in het voortraject en in de periode van het ter inzage leggen belanghebbenden te laten inspreken. Daarna kunnen de verdere stappen in de wettelijke procedure met betrekking tot vaststelling van het bestemmingsplan worden doorlopen (ex artikel 3.8 Wro). Omdat dit een wijzigingsplan kan voor de belangrijkste kaders verwezen worden naar de voorgaande bestemmingsplannen waar de wijzigingsbevoegdheid in is opgenomen. Overleg met andere overheden is voor de hoofdlijnen van dit plan dan ook niet meer noodzakelijk.

Bij de voorbereiding van een (voor)ontwerpwijzigingsplan dient op grond van artikel 3.1.1 Bro vooroverleg te worden. Op basis van het eerste lid van dit artikel wordt overleg gevoerd met 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. Dit overleg dient nog opgestart te worden.

9.2 Inspraak en vooroverleg

Het ontwerpwijzigingsplan zal na akkoord van het college gedurende 6 weken voor belanghebbenden ter inzage worden gelegd. Gedurende deze periode kunnen reacties worden ingediend. Te zijner tijd worden in deze paragraaf ook deze resultaten opgenomen.

9.3 Zienswijzen

Het ontwerpwijzigingsplan 'Enggraaf ongenummerd, Haaften' heeft ingevolge artikel 3.8 van de Wet ruimtelijke ordening met ingang van 6 februari 2020 gedurende een periode van zes weken ter inzage gelegen en is daarnaast digitaal toegankelijk gemaakt. Gedurende de periode van tervisielegging is 1 zienswijze ingediend. Deze zienswijze is samengevat en beantwoord in de Nota zienswijzen. Deze nota is als bijlage opgenomen bij dit wijzigingsplan. Ten gevolge van de zienswijze zijn een aantal aanpassingen doorgevoerd in de regels en verbeelding.

Regels

- Artikel 1.5 is toegevoegd;
- Artikel 2.1 a onder 2 is toegevoegd;
- Artikel 2.6.5 is toegevoegd.

Verbeelding

- Het bouwvlak is in twee delen opgesplitst waarbij het bouwvlak met daarbinnen alleen kassen de aanduiding 'specifieke vorm van agrarisch – geurgevoelige objecten uitgesloten is toegevoegd.

BIJLAGEN TOELICHTING

Bijlage 1 Digitale Watertoets, januari 2020

Bijlage 2 Akoestisch onderzoek NIPA, oktober 2015

Bijlage 3 Akoestisch onderzoek verkeerslawaaï NIPA, oktober 2015

Bijlage 4 Actualiserend bodemonderzoek NIPA, oktober 2015

Bijlage 5 Ecologie NIPA Quicksan Flora en Fauna, december 2019

Bijlage 6 Luchtkwaliteitsonderzoek G&O consult, oktober 2015

Bijlage 7 Archeologisch vooronderzoek RAAP, augustus 2009

Bijlage 8 Geurbelasting NIPA, december 2019

Bijlage 9 Stikstofberekening NIPA, januari 2020

Bijlage 10 3D impressie inrichtingsplan, november 2019

Bijlage 11 Nota zienswijzen, juni 2020