

Toelichting

Bestemmingsplan
Horneweg 20 Blije

AGRA-MATIC

ADVIES MILIEU BOUW

Toelichting Bestemmingsplan Horneweg 20 Blije

aanvrager
Mts. M.L. de Boer en A. Bakker
Horneweg 20
9171 AN Blije

Agra-Matic B.V.
Dirk van Nuland en Jan Bouwman
Postbus 396
6710 BJ Ede

Datum: 21 augustus 2019
Status: VOORONTWERP

INHOUD

1	Inleiding.....	1
1.1	Aanleiding.....	1
1.2	Plangebied.....	1
1.3	Planologische regeling.....	2
1.4	Leeswijzer.....	3
2	Planbeschrijving.....	4
2.1	Omgeving van het plangebied.....	4
2.2	Huidige situatie.....	4
2.3	Gewenste situatie.....	4
2.4	Toetsing herzieningscriteria.....	5
3	Beleid.....	7
4	Ruimtelijke aspecten.....	8
4.1	Archeologie en cultuurhistorie.....	8
4.1.1	Archeologie.....	8
4.1.2	Cultuurhistorie.....	8
4.2	Landschappelijke Inpassing.....	9
4.2.1	Beeldkwaliteitsplan.....	10
4.2.2	Erfinrichtingsplan.....	11
4.3	Waterparagraaf.....	13
4.4	Ecologie.....	15
4.4.1	Gebiedsbescherming.....	15
4.4.2	Soortbescherming.....	18
4.5	Verkeer en parkeren.....	19
4.6	Kabels en Leidingen.....	21
4.7	Externe veiligheid.....	21
5	Milieu Aspecten.....	23
5.1	Milieuozonering.....	23
5.1.1	Onderzoek.....	23

5.1.2	Conclusie	23
5.2	Milieu-effectrapportage	24
5.2.1	Onderzoek	24
5.2.2	Conclusie	24
5.3	Milieu Aspecten	24
5.3.1	Geurhinder	24
5.3.2	Fijn Stof	26
5.4	Volksgezondheid	27
5.4.1	Diergezondheid	27
5.4.2	Volksgezondheid	27
5.4.3	Endotoxine	29
6	Uitvoerbaarheid	30
6.1	Maatschappelijke uitvoerbaarheid	30
6.2	Economische uitvoerbaarheid	30
7	Juridische toelichting	31
7.1	Systematiek	31
7.2	Verbeelding	31
7.3	regels	31
	Bijlage 1: Situatieschets	32
	Bijlage 2: erfinrichtingsplan	33
	Bijlage 3: Watertoets	34
	Bijlage 4: Geuronderzoek	35
	Bijlage 5: Fijn stof onderzoek	36
	Bijlage 6: Quick scan ecologie	37

1 INLEIDING

1.1 AANLEIDING

De voorliggende toelichting van het bestemmingsplan: “Horneweg 20 Blije” heeft betrekking op de juridisch-planologische regeling voor de vergroting van een bouwvlak en bouwperceel van een intensieve veehouderij. De vergroting van het bouwvlak is noodzakelijk om twee nieuwe pluimveestallen te bouwen voor het houden van vleeskuikens en om daarna het gehele pluimveebedrijf om te kunnen schakelen naar concepten in het kader van dierenwelzijn.

In deze toelichting wordt de verbeelding en planregels toegelicht en wordt de milieutechnische en planologische haalbaarheid van de plannen onderzocht. Het doel is om te komen tot een juridisch-planologische regeling die de bouw van twee nieuwe pluimveestallen en het voorzien van alle stallen met een overdekte uitloop mogelijk maakt op de locatie Horneweg 20 te Blije.

1.2 PLANGEBIED

Het plangebied betreft de locatie Horneweg 20 te Blije en staat kadastraal bekend als gemeente Blija, sectie I, nummer 404, 703 en 704. Het plangebied is gelegen in het buitengebied tussen Blije en Holwerd in een landelijke omgeving. De luchtfoto in figuur 1-1 toont de ligging van het bedrijf – aangeduid met de blauwe pijl – in het buitengebied. De boerderij aan de Horneweg 20 bestaat uit een akkerbouwbedrijf en een pluimveebedrijf. Beide zijn aparte bedrijven met aparte bouwpercelen en bouwvlakken. De bedrijfswoning en het akkerbouwbedrijf ten westen van de wetering die beide bedrijven doorsnijdt, vallen buiten het plangebied, onderhavig plan heeft hier geen invloed op. In deze toelichting wordt allen de planologische en milieutechnische haalbaarheid van het vergroten van het oostelijke bouwvlak onderzocht, zoals aangeduid in figuur 1-2 en in paragraaf 1-3.

Figuur 1-1 Luchtfoto omgeving plangebied (bron: ruimtelijkeplannen.nl)

1.3 PLANOLOGISCHE REGELING

De gemeenteraad van de gemeente Ferwerderadiel heeft op 13 februari 2014 het bestemmingsplan 'Buitengebied' vastgesteld. In figuur 1-2 is het vigerende bouwperceel en bouwvlak op de locatie Horneweg 20 weergegeven. Hieruit blijkt dat de locatie bestaande uit een akkerbouwtak en een intensieve veehouderijtak (vleeskuikens) twee specifieke bedrijfskavels heeft die doorsneden worden door een waterloop. Het westelijke kavel heeft de functieaanduiding 'grondgebonden agrarisch bedrijf'. Het oostelijke kavel heeft de functieaanduiding 'niet-grondgebonden agrarisch bedrijf'. Binnen de functieaanduidingen (grondgebonden en niet-grondgebonden) zijn twee losse bouwvlakken opgenomen, zonder koppelteken. Planologisch gezien zijn het dan ook twee losstaande bouwvlakken met ieder hun eigen ruimtelijke beleidskader.

Figuur 1-2 Bouwkavel niet-grondgebonden bedrijf

De bedrijfskavels worden doorsneden door een hoofdwaterring van het Wetterskip Fryslan, deze waterring incl. naastgelegen gronden hebben de enkelbestemming 'Water'. Aan de zuidzijde van beide bouwvlakken is een dubbelbestemming 'waarde – cultuurhistorisch waardevolle lijnen' opgenomen. Hier liep tot begin jaren negentig een spoorlijn, nu zijn de gronden in agrarisch gebruik en is er in de praktijk weinig meer van te zien in het landschap. Deze waardevolle historische lijn wordt reeds doorsneden door het bestaande bouwvlak. De dubbelbestemming is gericht op het behoud van de bestaande waarden. De basisbestemming van de voormalige spoorlijn is Agrarisch.

Er zijn nadere maatvoering aanduidingen opgenomen en een gebiedsaanduiding 'vrijwaringszone – radarverstoringgebieden'. Deze aanduidingen hebben tot doel om te voorkomen dat bebouwing wordt opgericht die verstorend kan werken op de (militaire) radar. De bouwhoogten van de nieuwe pluimveestallen sluit aan bij de bouwhoogten van de reeds bestaande stallen. Hierdoor is er geen sprake van een bouwhoogte die invloed kan hebben op de werking van de radar.

In het vigerende bestemmingsplan is een wijzigingsbevoegdheid opgenomen in artikel 3.7.1 voor vergroting van het bouwvlak van een niet-grondgebonden bedrijf. Het niet-grondgebonden bouwvlak wordt vergroot naar 1,3 hectare. Doordat het bouwvlak van de niet-grondgebonden veehouderijtak onder de 1,5 hectare blijft zou in principe gebruik gemaakt kunnen worden van de herzieningsbevoegdheid in artikel 3.7.1.

Ter plaatse van het bestemmingsplan ligt echter een dubbelbestemming 'Waarde – Cultuurhistorische waardevolle lijnen'. Deze waarde is opgenomen in het vigerende bestemmingsplan ter bescherming van de cultuurhistorische waarde van een voormalig spoortracé. Delen van het voormalige spoortracé van 'it Dockumer Lokaeltsje' zijn als zodanig herkenbaar. Het tracé is ter plaatse van het plangebied echter afgegraven en niet meer herkenbaar in het landschap. Hoewel ook deze afgegraven, onbebouwde delen vanwege de zichtlijnen van dorp tot dorp (en daarmee de associatie met het tracé) als cultuurhistorisch waardevol worden aangemerkt, is met de realisatie van de beoogde stallen geen sprake van het doorbreken van deze waardevolle zichtlijn. Immers, door de reeds aanwezige stallen wordt deze zichtlijn al doorbroken.

In artikel 39.2 van het bestemmingsplan Buitengebied is bepaald dat er ter plaatse van deze gronden niet mag worden gebouwd. In artikel 39.3 is een omgevingsvergunningestructuur opgenomen die niet langer actueel is. Hierin staat onder artikel 39.3.3 namelijk: *"De omgevingsvergunning kan slechts worden verleend indien geen onevenredige afbreuk wordt gedaan aan de landschappelijke en cultuurhistorische waarden en na het verkrijgen van een ontheffing van de beheerder van de dijken en de voormalige spoor- en tramwegen"*. Deze regel is opgenomen in het vigerende bestemmingsplan naar aanleiding van een inspraakreactie van de stichting Noord-Friesche Lokaal Spoorwegmaatschappij'. Gezien de huidige feiten en omstandigheden in het plangebied is de stichting wel om advies gevraagd maar wordt er geen formele rol meer aan toegekend in de planregels.

Voor het vergroten van het bouwvlak en de aanpassing van de regels in de dubbelbestemming 'waarde – Cultuurhistorisch waardevolle lijnen' wordt daarom een herziening van het bestemmingsplan doorlopen. De gemeenteraad is hiervoor het bevoegde gezag. De voorwaarden die in het vigerende bestemmingsplan worden gesteld voor medewerking aan vergroting van het bouwvlak gelden nog onverkort en worden daarom in paragraaf 2.4 uitgebreid besproken.

1.4 LEESWIJZER

Deze toelichting omvat naast dit hoofdstuk, vijf andere hoofdstukken. Hoofdstuk 2 geeft een beschrijving van de huidige en de gewenste situatie. In hoofdstuk 3 komt het relevante beleid aan bod. Hoofdstuk 4 geeft een beschrijving van de relevante ruimtelijke aspecten. In hoofdstuk 5 komen de milieutechnische gevolgen aan bod. Hoofdstuk 6 gaat in op de maatschappelijke en economische uitvoerbaarheid. Afsluitend wordt in hoofdstuk 7 een juridische toelichting op het plan gegeven.

2 PLANBESCHRIJVING

2.1 OMGEVING VAN HET PLANGEBIED

Het bedrijf is gelegen aan de Horneweg, op een afstand van circa 1.000 meter van de bebouwde kom van Blije en circa 1.700 meter van de bebouwde kom van Holwerd. Aan de Horneweg en omgeving zijn diverse agrarische bedrijven gelegen (veelal akkerbouwbedrijven), maar ook liggen er een aantal burgerwoningen in de omgeving van het bedrijf. De dichtstbijzijnde burgerwoning ligt op een afstand van 245 meter vanaf de grens van de inrichting.

2.2 HUIDIGE SITUATIE

De aanvrager heeft een gemengd bedrijf met vleeskuikens en akkerbouw. De milieutechnische inrichting is verdeeld over twee bouwvlakken. De niet-grondgebonden bedrijfsactiviteiten vinden plaats op het oostelijke bouwvlak, de nieuwe stallen worden hier ook gebouwd. Op het bedrijf worden op dit moment 84.000 vleeskuikens gehouden in twee stallen.

2.3 GEWENSTE SITUATIE

Het voornemen is om de bestaande stallen met 2 vrijwel identieke stallen uit te breiden. In de beoogde situatie kunnen na het realiseren van de nieuwe stallen 138.750 vleeskuikens worden gehouden. Het voornemen is om na de bouw van de twee nieuwe stallen, uiteindelijk een omschakeling van het traditioneel houden van vleeskuikens naar een meer duurzaam veehouderijconcept te kunnen maken. Deze omschakeling is gevisualiseerd in onderstaande figuur.

VLEESKUIKENS

Figuur 2-1 Visualisatie traditionele vleeskuikenhoudery naar verduurzaming op basis van 1 ster van het beter leven concept

Als eis om mee te doen aan het 1 ster concept wordt gesteld dat het hele bedrijf moet omschakelen. Dit betekent dat alle stallen moeten worden voorzien van een overdekte uitloop zoals hierboven gevisualiseerd, zie bijlage 1 voor de situatieschets van de gewenste situatie.

De overdekte uitlopen worden gerealiseerd langs de bestaande stallen C en E. De nieuwe vleeskuikenstallen (aangeduid met F en G) worden vrijwel identiek gebouwd als de bestaande stallen, tevens worden ze voorzien van een warmtewisselaar en op termijn voorzien van een overdekte uitloop. Beide nieuwe stallen worden tevens voorzien van een emissiearm systeem. Omdat de Horneweg richting het oosten iets verder naar het zuiden ligt verspringen beide nieuwe stallen 2 meter ten opzichte van de bestaande stalen. Hierdoor is het mogelijk om de bestaande inrit aan de oostzijde van stal G te gebruiken als bedrijfsinrit.

In de situatieschets in figuur 2-2 is de positionering van de nieuwe stallen F en G (rood) en de overdekte uitlopen (oranje) weergegeven. Tevens is te zien dat voor de bouw van stal G er een bestaande sloot moet worden gedempt, hierover later meer in de waterparagraaf.

Figuur 2-2 Situatieschets van de gewenste situatie

De agrarische gronden aan de voorzijde van zowel de bestaande als van de nieuwe pluimveestallen zijn niet meer te gebruiken als agrarische gronden. Hier wordt een belangrijk deel van de landschappelijke inpassing van het bedrijf gerealiseerd. Daarnaast zullen er tussen de bestaande stallen en aan de achterzijde van de stallen Wadi's worden gerealiseerd om het regenwater op te vangen en het verhard oppervlakte, evenals de demping van de sloot te compenseren. Hierover later meer in de waterparagraaf.

2.4 TOETSING HERZIENINGSCRITEIA

In het moederplan bestemmingsplan buitengebied is in artikel 3.7.1 een herzieningsbevoegdheid opgenomen voor vergroting van een bouwperceel met het daarbinnen gelegen bouwkaavel. Hieraan

worden vijf specifieke voorwaarden gesteld. Deze worden hier kort besproken, enkele ruimtelijke en milieutechnische onderwerpen zullen uitgebreid aan bod komen in hoofdstuk 4 en 5.

a. de oppervlakte van het bouwvlak wordt vergroot tot ten hoogste 1,5 hectare;

In de gewenste situatie wordt het niet-grondgebonden bouwvlak vergroot tot 1,3 hectare, ruim binnen de maximale maat van 1,5 hectare. Er wordt voldaan aan deze voorwaarde.

b. er binnen het bestaande bouwvlak geen ruimte meer is voor de benodigde uitbreiding;

Zoals te zien in figuur 2-2 is het gehele bouwvlak van het niet-grondgebonden bedrijf bebouwd. Het bouwvlak ligt strak rondom de bestaande twee stallen. Hierdoor is het op dit moment niet mogelijk voor dit bedrijf om de omschakeling te kunnen maken naar het 1-ster concept van de dierenbescherming. Hiervoor zou buiten het bouwvlak moeten worden gebouwd. Deze bouwvlak vergroting houdt hier rekening mee door het bouwvlak ruim genoeg te maken zodat ook de toekomstige overdekte uitlopen er binnen vallen.

c. met een erfinrichtingsplan wordt aangetoond dat de ontwikkeling op een zorgvuldige wijze landschappelijk wordt ingepast overeenkomstig het gestelde in het Beeldkwaliteitsplan;

Er is een specifiek erfinrichtingsplan opgesteld voor deze locatie. Aan de hand hiervan zal het bedrijf op een zorgvuldige wijze landschappelijk worden ingepast conform het gestelde in het beeldkwaliteitsplan. In paragraaf 4.2 komt het erfinrichtingsplan zoals opgenomen in bijlage 2 aan de orde.

d. de vergroting van het agrarisch bedrijf geen onevenredig negatieve gevolgen heeft voor het bestaande wegennet;

Voor de ontsluiting van het pluimveebedrijf wordt gebruik gemaakt van een bestaande inrit vanaf Horneweg. Deze inrit wordt gebruikt voor de aan- en afvoer van dieren en de aanvoer van voer en de afvoer van mest. De inrit loopt via de Horneweg naar de provinciale weg N357, de ontsluiting kan verlopen zonder doorsnijding van gevoelige dorpskommen. In paragraaf 4.5 wordt nader ingegaan op de invloed van het voornemen op het bestaande wegennet.

e. geen onevenredige afbreuk wordt gedaan aan de milieusituatie, de natuurlijke en landschappelijke waarden, de archeologische waarden, de woonsituatie, het bebouwingsbeeld en de gebruiksmogelijkheden van de aangrenzende gronden.

De ruimtelijke aspecten worden nader onderzocht en toegelicht in hoofdstuk vier. In hoofdstuk vijf worden de milieutechnische aspecten van het voornemen toegelicht. Uit de uitgevoerde onderzoeken en toelichting in beide hoofdstukken blijkt dat er geen onevenredige afbreuk wordt gedaan aan de onder e genoemde waarden.

3 BELEID

In het bestemmingsplan Buitengebied is binnen de bestemming 'Agrarisch' ruimte gelaten om het bouwperceel en daarbinnen het bouwvlak te wijzigen. Middels een wijzigingsbevoegdheid kunnen agrarische gronden gewijzigd worden in een bouwvlak. In dit geval wordt een partiele herziening doorlopen om een verouderde regel inzake de bescherming van de cultuurhistorisch waardevolle lijn aan te kunnen passen. Deze planologische ruimte, die hier wordt benut, past binnen het rijks-, provinciaal- en gemeentelijk beleid.

4 RUIMTELIJKE ASPECTEN

4.1 ARCHEOLOGIE EN CULTUURHISTORIE

4.1.1 Archeologie

Op 16 januari 1992 is in Valletta (Malta) het Europees Verdrag inzake de bescherming van het archeologisch erfgoed (Verdrag van Malta) ondertekend. Het Nederlandse parlement heeft dit verdrag in 1998 goedgekeurd. Het Verdrag van Malta voorziet in bescherming van het Europees archeologisch erfgoed onder meer door de risico's op aantasting van dit erfgoed te beperken. Deze bescherming is in Nederland wettelijk verankerd in de Monumentenwet. Op basis van deze wet zijn mogelijke (toevals)vondsten bij het verrichten van werkzaamheden in de bodem altijd beschermd. Er geldt een meldingsplicht bij het vinden van (mogelijke) waardevolle zaken. Dat melden dient terstond te gebeuren. In het kader van een goede ruimtelijke ordening in relatie tot de Monumentenwet kan vooronderzoek naar mogelijke waarden nodig zijn zodat, waar nodig, die waarden veilig gesteld kunnen worden en/of het initiatief aangepast kan worden.

In de Verordening Romte worden uitbreidingen van agrarische bouwvlakken, die middels een bestemmingsplan worden verzorgd, uitgezonderd van archeologisch onderzoek, tenzij er binnen de uitbreiding sprake is van bekende archeologische waarden. Deze waardevolle archeologische terreinen dienen te worden ontzien en/of nader onderzocht op behoudenswaardigheid ervan. In het bestemmingsplan Buitengebied is een zonering van het archeologiebeleid opgenomen om de waardevolle archeologische plekken in de gemeente te borgen. Ter plaatse van het plangebied is geen sprake van een archeologische verwachtingswaarde en is daarom geen beschermingsregime ten aanzien van archeologie opgenomen in het moederplan. Nader archeologisch onderzoek is daarom niet noodzakelijk, ook zal er geen nieuw beschermingsregime worden opgenomen in dit bestemmingsplan.

4.1.2 Cultuurhistorie

Het cultuurhistorisch erfgoed van Nederland bestaat uit monumentale panden, historische zichtlijnen, kenmerkende landschappen en waardevolle lijn- en/of vlakelementen. Het cultuurhistorisch erfgoed geeft een beeld van de geschiedenis van het landschap. Daarom is bescherming van deze elementen van belang.

Toetsing

Er ligt een voormalig cultuurhistorisch element binnen het plangebied. Het gaat in deze om de voormalige spoorlijn Leeuwarden - Anjum, ook wel Dokkumer lokaaltje genoemd. Dit was de spoorlijn tussen Station Leeuwarden en Station Dokkum-Aalsum, de oostelijke tak van het voormalige NFLS netwerk van spoorlijnen. Het voormalig tracé is deels waarneembaar (talud, brughoofden), en deels afgegraven. Grote delen van het voormalige spoortracé van "It Dockumer Lokaeltsje" zijn als zodanig herkenbaar. Het tracé is ter plaatse van het plangebied afgegraven en niet meer als zodanig herkenbaar in het landschap, zie figuur 4-1 van het aanzicht van het plangebied.

Figuur 4-1 Aanzicht landschap waar vroeger het talud van het voormalige spoornetwerk liep

Ook waar het talud is afgegraven in het kader van de herverkaveling is een belangrijk cultuurhistorische waarde, dat het voormalige spoortracé onbebouwd is gebleven waardoor er sprake is van waardevolle zichtlijnen: de kortste route van dorp tot dorp. Daardoor is het volledige voormalige tracé landschappelijke en cultuurhistorisch gezien waardevol. Het voormalig spoortracé is, vanwege de cultuurhistorische waarde die aan dit tracé wordt toegekend, onder een specifieke dubbelbestemming gebracht. Deze bestaande dubbelbestemming is overgenomen in dit bestemmingsplan.

In het vigerende bestemmingsplan is per abuis geen binnenplanse afwijkingsmogelijkheid opgenomen om ter plaatse van de gronden met de aanduiding 'Waarde – Cultuurhistorisch waardevolle lijnen' te mogen bouwen. Wel is er een binnenplanse afwijkingsbevoegdheid opgenomen voor werken, geen bouwwerken zijnde.

Grote Delen van het voormalige spoortracé van 'it Dockumer Lokaeltsje' zijn als zodanig herkenbaar. Het tracé is ter plaatse van het plangebied echter afgegraven en niet meer herkenbaar in het landschap. Hoewel ook deze afgegraven, onbebouwde delen vanwege de zichtlijnen van dorp tot dorp (en daarmee de associatie met het tracé) als cultuurhistorisch waardevol worden aangemerkt, is met de realisatie van de beoogde stallen geen sprake van het doorbreken van deze waardevolle zichtlijn. Immers, door de reeds aanwezige stallen wordt deze zichtlijn al doorbroken.

Omdat het een uitbreiding betreft van een bestaande veehouderij, evenwijdig aan twee bestaande stallen zorgt dit bouwplan niet voor een onoverkomelijke inbreuk op de cultuurhistorische waarde van deze zichtlijn. Gezien het voorgaande is er geen reden om niet mee te werken aan een bouwplan ter plaatse van de cultuurhistorisch waardevolle lijn.

4.2 LANDSCHAPPELIJKE INPASSING

Een goede landschappelijke inpassing van het uitgebreide bouwperceel en bouwvlak is een belangrijke randvoorwaarde voor medewerking aan herziening van het bestemmingsplan. Als kader voor het opstellen van een erfinrichtingsplan is het beeldkwaliteitsplan Buitengebied van de voormalige gemeente Ferwerderadiel geraadpleegd. In deze paragraaf behandelen wij kort de

kenmerken van het landschap ter plaatse van het plangebied. Daarna wordt ingezoomd op de praktische voorgestelde landschappelijke inpassing en de relatie hiervan met de voorgestelde waterbergende voorzieningen.

4.2.1 Beeldkwaliteitsplan

Uit het beeldkwaliteitsplan blijkt dat de locatie aan de Horneweg 20 is gelegen op een Kwelderwal, zie figuur 4-2. Dit is de hoogste landschappelijke zone in het gebied, de kwelderwal vormt een in een lange 'boog' gedeponeerde zandige zee-oeverafzetting, waarop sinds 650 v.Chr. gewoond wordt. Op de kwelderwal ontstaat een boog van terpdorpen achter de oudste zeedijk, Hallum, Ferwert, Marrum en Blije. Naast de dorpen is het landschap van de kwelderwal opgebouwd uit terpen en bolle ('kruinige') percelen in een onregelmatige verkaveling, en een structuur van wegen en bewoning die meeloopt met de boog en zo eveneens de oude oever weerspiegelt. Als gevolg van dorpsbebouwing, dorpsbeplanting, en boerderijen met erfbeplanting en grachten is het landschap tussen de dorpen halfopen, met zicht op de dorpen, waarbij de kerktorens oriëntatiepunten zijn in het dorpsilhouet.

Figuur 4-2 Uitsnede pg 10 Beeldkwaliteitsplan (O=plangebied)

Ten aanzien van het opstellen van een erfinrichtingsplan wordt in het beeldkwaliteitsplan het volgende aangegeven:

- *Bij uitbreiding van bebouwing en erf dient rekening gehouden te worden met een langere termijn planning (15 jaar). Zet de locatie niet op slot!*
- *Er dient samenhang te zijn tussen bebouwingsrichting en verkaveling.*
- *Bij watercompensatie dient ingezet te worden op het herstellen en realiseren van waterelementen zoals grachten, kreken, nieuwe dobben en ecologische oevers.*
- *Bij erfscheidingen dient rekening gehouden te worden met landschappelijke overgangen en gekozen te worden voor een lage of natuurlijke erfscheidingen zoals water, struiken en taluds. Hekwerken dienen vermeden te worden.*
- *Bij de realisatie van nieuwe bebouwing dient gekozen te worden voor zorgvuldig ruimtegebruik. Hierbij is de concentratie van de bebouwing wenselijk.*
- *Bij de aanleg van erven en nieuwe bebouwing dient rekening gehouden te worden met bestaande waardevolle aanzichten. Daarom dient afstand aangehouden te worden tot de weg bij aanzichten op karakteristieke boerderijen, in de nabijheid van beschermde en*

waardevolle dorpsgezichten, voormalige states en kloosters. Nieuwe bebouwing dient aan één zijde van de oorspronkelijke karakterstieke bebouwing geplaatst te worden.

Ten aanzien van het oprichten van nieuwe agrarische bedrijfsgebouwen (intensieve veehouderij) wordt het volgende aangegeven (voor zover relevant):

- *In algemene zin gelden de uitgangspunten voor het erfinrichtingsplan.*
- *Bij de nieuwbouw dient de voorkeur gegeven te worden aan zichtbaar geschakelde lage bebouwing.*
- *Gestapelde bebouwing is niet toegestaan.*
- *De 'grootte' van de nieuwe staltypen overstijgt het oorspronkelijke erf. In die gevallen is het wenselijke een totaalconcept te ontwikkelen van groen, water en architectuur. Hierbij dient afstand aangehouden te worden ten opzichte van bestaande karakteristieke gebouwen en een ruime marge aangehouden te worden ten opzichte van aanliggende percelen. Perceelpercentage dat gebruikt dient te worden voor landschappelijke inpassing bedraagt circa 15 procent.*

Bovenstaande punten zijn gebruikt bij het opstellen van een totaalconcept voor het erf.

4.2.2 Erfinrichtingsplan

In figuur 4-3 is een uitsnede opgenomen van het voorgestelde erfinrichtingsplan. De beoogde bedrijfsuitbreiding met de stallen F en G volgt qua oriëntatie de hoofdropzet van de bestaande bebouwing. Er wordt in het erfinrichtingsplan een totaalvisie neergelegd bestaande uit bebouwing 1^e fase (rood) en bebouwing 2^e fase (oranje). Daarbij hoort nieuwe erfverharding en het verharderen van twee bestaande inritten. Hierdoor ontstaat een ruim voorerf met de ruimte om de benodigde draaiing van vrachtverkeer op het eigen terrein te kunnen maken.

Doordat de twee nieuwe stallen F en G ten opzichte van de voorgevelrooilijn van de bestaande stallen iets (2 meter) naar achter toe verspringen ontstaat aan de voorzijde ruimte voor een representatieve groene overgangszone naar de weg. Hier wordt voorgesteld om een natuurlijke inrichting te realiseren met bloemrijk grasland en verspreid een aantal bomen aan te planten. Als assortiment wordt een mix toegepast van boom/heesters die goed passen bij een voorerf: magnolia, notenboom en meidoorn.

Figuur 4-3 Uitsnede erfinrichtingsplan (Bijlage 2)

Het tweede voorgestelde element van het inrichtingsplan betreft een begeleiding van de achterzijde van het bedrijf door een combinatie van een waterbergende sloot, bloemrijk grasland en een bomenrij. Hierdoor wordt het zicht op de achtergevels gebroken. Tevens ontstaat hier een lijnvormig element dat aansluit bij de looplijn van het voormalige spoortracé. Als sortiment wordt voor de bomenrij een Zwarte Els voorgesteld, deze is goed bestand tegen de vrij natte abiotische omstandigheden.

4.3 WATERPARAGRAAF

Sinds 1 november 2003 is het verplicht plannen in het kader van de Wet op de ruimtelijke ordening te toetsen op water. Het doel hiervan is waarborgen dat waterhuishoudkundige doelstellingen expliciet en op een evenwichtige wijze in beschouwing worden genomen. De watertoets is verplicht bij alle ruimtelijke plannen en besluiten van rijk, provincies en gemeenten.

Om de nieuwe stallen te realiseren is de sloot aan de oostzijde van het bestaande bouwvlak over de volledige lengte gedempt. Hiervoor is een watervergunning verleend (d.d. 24-8-2017). Zie onderstaande uitsnede van het kaartje behorende bij de watervergunning. Onderdeel van de watervergunning was ook het realiseren van compenserend water en het verwijderen en plaatsen van dammen. Hiervoor zou een sloot worden gegraven ter plaatse van het cijfer 3. Deze maatregelen zijn nog niet gerealiseerd, zie figuur 4-4.

Figuur 4-4 Uitsnede kaartje behorende bij watervergunning Horneweg 20

In figuur 4-5 is de legger van het Wetterskip Fryslân opgenomen. Hieruit blijkt dat de gedempte sloot ter plaatse van de nieuwe stal G, geen hoofdwater of schouwwater is.

Figuur 4-5 Uitsnede legger Wetterskip Fryslan

Voor dit project is de digitale watertoets doorlopen, zie voor de resultaten bijlage 3. Op basis van deze digitale watertoets is er door het Wetterskip Fryslân een wateradvies uitgebracht, zie ook bijlage 3. Op basis van de 'Leidraad Watertoets' is afgesproken met het Wetterskip om de toename in verhard oppervlakte te compenseren. De stelregel: 10% van de verharde oppervlakte aan nieuw open water creëren is op deze locatie toegepast in overleg met het waterschap. Het compenseren van de gedempte watergang en de nog niet gerealiseerde compenserende waterberging voor de reeds gerealiseerd stal en het compenseren voor de extra verharding in dit plan, wordt gerealiseerd door het aanleggen van enkele Wadi's tussen de huidige en toekomstige gebouwen. Om de oppervlakte van de Wadi's te bepalen is een inventarisatie gemaakt van de wateropgave in onderstaand overzicht in figuur 4-6:

Watercompensatieberekening		2019
Nog niet gerealiseerde compenserende waterberging Watervergunning WFN 1715712		
	<i>oppervlakte in m2</i>	<i>oppervlakte in m2</i>
Compensatie toename gebouw E	1800	180
Compensatie demping bestaande watergang		110 +
Minimaal benodigde waterberging in plan 2019:		290
Fase 1: bouw stallen F en G + erfverharding		
	<i>oppervlakte in m2</i>	<i>oppervlakte in m2</i>
Compensatie toename gebouwen stal F en G	3758	376
Compensatie toename erfverharding	969	97 +
Minimaal benodigde waterberging fase 1:		473
Subtotaal fase 1 2019:		763
Fase 2: bouw 4 wintertuinen (overdekte uitlopen)		
	<i>oppervlakte in m2</i>	<i>oppervlakte in m2</i>
Compensatie toename wintertuinen	2200	220
Minimaal benodigde waterberging fase 1:		220
Subtotaal fase 2:		983

Figuur 4-6 Inventarisatie wateropgave 2019

Uit bovenstaande inventarisatie blijkt dat er een wateropgave ligt voor de korte termijn van 763 m² te graven water. Op de langere termijn (5-10 jaar) wordt fase 2 van het plan gerealiseerd, in de vorm van het bouwen van vier wintertuinen. Omdat beide fasen met dit bestemmingsplan mogelijk worden gemaakt wordt er tevens rekening gehouden met het realiseren van voldoende waterberging voor fase twee. Dit betekent dat er een opgave ligt om 983 m² waterbergend vermogen toe te voegen aan het watersysteem.

In dit geval betreft het een pluimveehouderij. Een groot risico in de pluimveehouderij is de uitbraak van vogelgriep. Bij een uitbraak dient een geheel bedrijf te worden geruimd en mogelijk ook omliggende bedrijven, afhankelijk van het type uitbraak. Dit risico moet in het kader van dierenwelzijn maar ook vanuit bedrijfseconomische motieven zo klein mogelijk worden gemaakt. Het is bekend dat met name laagpathogene vogelgriep wordt overgebracht door watervogels. Het aanleggen van watervoerend 'open water' rondom de stallen waarin watervogels zoals eenden zich kunnen gaan

thuis voelen is vanuit het voorkomen van vogelgriep absoluut ongewenst. Daarom wordt in dit geval gekozen voor ondiepe Wadi's van 75 centimeter diep, die met name een bufferende en beperkte infiltrerende werking hebben gezien de zeeklei ter plaatse van het plangebied. Het doel van de Wadi's is om piekbelastingen zoveel mogelijk op te vangen en vertraagd af te voeren naar de hoofdwatgang die het akkerbouw en pluimveebedrijf doorkruist.

In de situatieschets in bijlage 2 zijn de posities van de Wadi's en de doorneden hiervan in beeld gebracht op schaal. Voor het graven van de watergangen en de compenserende waterberging zal een vergunning in het kader van de waterwet worden aangevraagd

4.4 ECOLOGIE

4.4.1 Gebiedsbescherming

Nationaal Natuurnetwerk (NNN)

Het ministerie van Landbouw, Natuur en Voedselkwaliteit (LNV) heeft in 1990 de Ecologische Hoofdstructuur (EHS) geïntroduceerd. De EHS bestaat uit een netwerk van natuurgebieden. Op initiatief van het Rijk is de afgelopen jaren nogmaals gekeken naar de doelstelling voor de EHS, met name het areaal nieuw te realiseren natuur is nogmaals goed tegen het licht gehouden. Ook is de naamgeving gewijzigd in Natuur Netwerk Nederland (NNN).

Het bedrijf aan de Horneweg 20 is niet in het Natuurnetwerk Nederland gelegen, zie figuur 4-7. Het dichtstbij gelegen NNN aangewezen gebied is een beheergebied en ligt op een afstand van 950 meter van het bouwperceel. Het vergroten van het bouwperceel en bouwvlak aan de Horneweg 20 heeft geen invloed op het beheergebied buiten het NNN.

Figuur 4-7: Ligging NNN-gebieden in de omgeving (Bron: <https://fryslan.maps.arcgis.com/home/webmap/viewer.html>)

Wet ammoniak en veehouderij

Kwetsbare gebieden zijn gebieden welke in het kader van de Wet ammoniak en veehouderij zijn aangewezen als voor verzuring gevoelig. Op grond van een herziening van deze wet zijn voor dit initiatief de gebieden van belang die tevens binnen de NNN-gebieden zijn gelegen. Kwetsbare gebieden zijn voor een activiteit van belang wanneer zij binnen 250 meter van de locatie zijn gelegen. Binnen deze afstand is bij dit voornemen geen kwetsbaar gebied gelegen. Het meest dichtbij gelegen kwetsbare gebied is in figuur 4-8 inzichtelijk gemaakt en ligt op een afstand van ca. 10,2 kilometer.

Figuur 4-8: Uitsnede ligging gebieden Wet ammoniak en veehouderij in de Provincie Friesland (Bron: <https://fryslan.maps.arcgis.com/home/webmap/viewer.html>)

Natura 2000-gebieden

Nederland kreeg in 1967 voor het eerst een Natuurbeschermingswet. Deze wet maakte het mogelijk om natuurgebieden en soorten te beschermen. Op den duur voldeed de wet niet meer aan de eisen die internationale verdragen en Europese verordeningen stellen aan natuurbescherming. Daarom is in 1998 een nieuwe Natuurbeschermingswet gemaakt die gericht is op gebiedsbescherming. Per 1 januari 2017 is de Wet Natuurbescherming van kracht, welke het wettelijk kader is voor:

- ▶ het behoud van de biologische diversiteit en een duurzaam gebruik van de bestanddelen daarvan
- ▶ ter uitvoering van richtlijn 92/43/EEG van de Raad van 21 mei 1992 inzake de instandhouding van de natuurlijke habitats
- ▶ de wilde flora en fauna (PbEG 1992, L 206)
- ▶ richtlijn 2009/147/EG van het Europees Parlement: het behoud van de vogelstand
- ▶ diverse verdragen inzake de biologische diversiteit en de bescherming van bedreigde dier- en plantensoorten en hun natuurlijke leefomgeving

Het dichtst bij gelegen Natura 2000-gebied is de Waddenzee en ligt op ca. 1,7 kilometer afstand. Het gebied strekt zich uit tussen Den Helder in Nederland en Esbjerg in Denemarken, heeft een lengte van 500 km en een breedte van gemiddeld 20 km. De oppervlakte bedraagt ongeveer 10.000 km², waarvan ongeveer 7.500 km² getijdengebied, 1.100 km² eilanden en 350 km² kwelders en zomerpolders. De rest bestaat uit vaargeulen. De ligging van de bedrijfslocatie ten opzichte van het Natura 2000-gebied is in figuur 4-9 inzichtelijk gemaakt.

Figuur 4-9: Ligging dichtstbijzijnde Natura 2000-gebied (Bron: google earth)

Vrijwel elke veehouderij dient te beschikken over een vergunning Wet natuurbescherming. Het bevoegd gezag hiervoor is de provincie waarin het bedrijf is gelegen. Om de stikstofdepositie op de omliggende natuur te kunnen berekenen is sinds 1 juli 2015 het rekenprogramma Aeries calculator beschikbaar. Op basis van de gegevens van de dierverblijven, zoals het huisvestingssysteem, de ventilatie en het aantal dieren, wordt de stikstofdepositie op de omliggende natuur bepaald. Voor de uitbreiding van het bedrijf is op 21-12-2018 een vergunning in het kader van de Wet natuurbescherming verleend door de provincie Fryslân (kenmerk: 01619514). Ten opzichte van de vigerende vergunning Wet natuurbescherming uit 2015 meent de ammoniakemissie op dit bedrijf af van 1.764 kg NH₃ naar 1.665 kg NH₃. De afname wordt bereikt door het toepassen van emissiereducerende technieken in de bestaande als in de nieuwe pluimveestallen. Hiermee wordt ongeveer 50% van de ammoniakemissie gereduceerd, hierdoor neemt de ammoniakemissie af ondanks dat het bedrijf meer dieren gaat houden. De ontwikkeling van het bedrijf aan de Horneweg 20 zal daarmee een gunstig effect op natuur hebben.

Weidevogelgebied

Uit kaart 7 behorende bij de provincie verordening blijkt dat de locatie aan de Horneweg 20 te Blije is gelegen op de rand van een weidevogelkansgebied. De locatie is niet gelegen in een weidevogelparel gebied, dat is de kern van het weidevogelgebied. In de weidevogelkansgebieden en in de weidevogelparels zijn nieuwe planologische ontwikkelingen met bebouwing, beplanting of verharding die verstorend werken op de openheid en rust in principe (behoudens uitzonderingen, na afweging van belangen) niet toegestaan. Dat is geregeld in artikel 7.2.2. van de provinciale verordening. Agrarische ontwikkelingen zijn binnen de weidevogelkansgebieden toegestaan, omdat de agrarische functie juist mee bepalend is voor de geschiktheid van die gebieden voor weidevogels. In dit geval gaat het om een agrarische ontwikkeling (uitbreiding agrarisch bedrijf).

Figuur 4-10 Uitsnede kaart 7 provincie verordening (weidevogelgebieden) (O=plangebied)

4.4.2 Soortbescherming

Soortbescherming wordt gewaarborgd door de Flora- en Faunawet. Voor alle activiteiten met een mogelijk effect op beschermde dier- en plantensoorten is toetsing aan de Flora- en Faunawet noodzakelijk. Er is een QuickScan Flora en Fauna opgesteld door een gespecialiseerd ecologisch adviesbureau, zie bijlage 6. De QuickScan bestaat uit voorbereidende bureauonderzoeken en een analyse op basis van aangeleverd foto materiaal. De ecooloog van *Fopma NatuurAdvies* heeft op basis van het bureauwerk en de beoordeelde foto's geoordeeld dat een veldbezoek niet noodzakelijk was.

Het ecologisch bureau concludeert het volgende in de onderstaande tabel:

Tabel 6. Overzicht conclusies aangaande verstoring en de eventueel te nemen vervolgstappen.

Soortgroep		Ingrep verstorend	Nader onderzoek noodzakelijk	Vvbg of Wnb- onthefing noodzakelijk	Bijzonderheden / opmerkingen
Vogels	Broedvogels	Ja, er gaat leefgebied van Huismus tijdelijk verloren.	Nee	Ja, voor verstoren / vernielen nest, vaste rust en verblijfplaats Huismus	De aanvang van de bouw moet buiten het broedseizoen plaatsvinden. Het broedseizoen loopt globaal van 15 maart – 15 juli (zie voetnoot hoofdstuk 5). Zie voor mitigatie verder paragraaf 5.1
	Jaarrond beschermd	Nee	Nee	Ja, Huismus	Zie voor mitigatie verder paragraaf 5.1
Vleemuizen	Verblijfplaatsen	Nee	Nee	Nee	-
	Vliegroutes	Nee	Nee	Nee	-
Overige zoogdieren		Nee	Nee	Nee	-
Amfibieën		Nee	Nee	Nee	-
Reptielen		Nee	Nee	Nee	-
Vissen		Nee	Nee	Nee	-
Libellen en vlinders		Nee	Nee	Nee	-
Vaatplanten		Nee	Nee	Nee	-

Tabel 4-1 Uitkomsten Quick Scan Flora en Fauna

Conclusie

Er is een Quick scan ecologie uitgevoerd voor de bouw van de nieuwe stallen. Hieruit is geconcludeerd dat er rekening gehouden moet worden met het broedseizoen van broedvogels en jaarrond beschermde soorten. Effecten op andere soorten zijn bij voorbaat uitgesloten. Met het rekening houden met het broedseizoen, door werkzaamheden hier buiten uit te voeren, is het aspect ecologie voldoende onderzocht en kunnen significant negatieve effecten op de ecologie worden uitgesloten.

4.5 VERKEER EN PARKEREN

Het parkeren van alle voertuigen geschiedt op eigen terrein. Ten behoeve van de nieuwbouw van de stallen zijn geen nieuwe parkeerplaatsen noodzakelijk. De bestaande erfverharding zal uitgebreid worden aan de voorzijde van de nieuw te bouwen stallen en tussen de bestaande stal F en de nieuwe stal G.

Voor de ontsluiting van het pluimveebedrijf wordt op dit moment gebruik gemaakt van één inrit vanaf de Horneweg, zie onderstaande foto van de bestaande situatie. In onderstaande foto is het zicht op

beide bestaande pluimveestallen weergegeven vanaf de Horneweg. Goed te zien in deze foto is dat er geparkeerd wordt op eigen grond en dat hiervoor voldoende erfverharding aanwezig is.

Figuur 4-11 Foto bestaande bedrijfsinrit

In de toekomstige situatie als het bedrijf vier pluimveestallen heeft, zal één inrit niet langer genoeg zijn. Het plan is om de bestaande twee inritten richting de akkerbouwgronden tevens te gaan gebruiken als bedrijfsinrit. Hierdoor hoeft geen nieuwe dam aangelegd te worden en kunnen vrachtwagens op het voorerf rond rijden. Dit heeft verkeerskundige voordelen: er hoeft niet te worden gekeerd op de weg, maar ook bedrijfsmatige als hygiënische voordelen (schone-vuile weg principe). In figuur 4-12 zijn beide bestaande inritten weergegeven die in de toekomst tevens zullen worden gebruikt als bedrijfsinrit. De middelste inrit dient hiervoor nog verhard te worden. In totaal ontstaan er dan drie bedrijfsinritten (west, midden en oost) voor de pluimveehouderij, zie de situatieschets in bijlage 1.

Figuur 4-12 Aanzicht bestaande inritten die in gebruik worden genomen ten behoeve van het agrarische bedrijf.

Het bedrijf wordt verlaten via de Horneweg in westelijke richting en binnen 1 kilometer wordt de N357 bereikt. Vanwaar de reis in westelijke of oostelijke richting kan worden vervolgd. In oostelijke richting sluit de N357 aan op de N356 vanwaar de reis richting het zuiden (N31 en A7) kan worden vervolgd. Het bedrijf is goed te bereiken zonder kwetsbare dorpskernen te doorsnijden, wel komt het verkeer langs twee agrarische bedrijven en een woning aan de Hogedijk. Tevens dient een woning langs de Witteweg gepasseerd worden. Dit betreft een bestaande verkeerskundige situatie. Aan de Horneweg liggen geen andere agrarische bedrijven die verkeer aantrekken en in die zin tot cumulatieve problemen kunnen leiden. Verkeerskundig leidt dit initiatief dus niet tot problemen.

4.6 KABELS EN LEIDINGEN

In bestemmingsplannen worden uitsluitend kabels en leidingen (gas, water, elektra, rioolpersleidingen) opgenomen die ruimtelijke relevantie hebben en/of van belang zijn in het kader van beheer, externe veiligheid of gezondheidsrisico's. Het gaat dan altijd om de hoofdtransportstructuur. In elk bestemmingsplangebied bevinden zich uiteraard ook kabels en leidingen voor distributie en huisaansluitingen, maar die worden niet in het plan opgenomen.

In het plangebied bevinden zich geen leidingen die als zodanig zijn bestemd in het bestemmingsplan of via de provinciale verordening. Denk hierbij aan rioolleidingen, gasleiding, waterleidingen. Voor aanvang van de bouw zal door de aannemer een zogenaamde 'Klik' melding worden gedaan om eventuele lokale leidingen in beeld te krijgen.

4.7 EXTERNE VEILIGHEID

Het beleid voor externe veiligheid is gericht op het verminderen en beheersen van risico's van zware ongevallen met gevaarlijke stoffen in inrichtingen en tijdens het transport ervan. Op basis van de criteria zoals onder andere gesteld in het Besluit externe veiligheid inrichtingen (Bevi) worden bedrijven en activiteiten geselecteerd die een risico op zware ongevallen met zich mee (kunnen) brengen. Daarbij gaat het vooral om de grote chemische bedrijven, maar ook om kleinere bedrijven als LPG-tankstations en opslagen van bestrijdingsmiddelen. Daarnaast zijn (hoofd)transportassen voor gevaarlijke stoffen, zoals buisleidingen, spoor-, auto-, en waterwegen, ook als potentiële gevarenbron aangemerkt.

Het externe veiligheidsbeleid heeft tot doel zowel individuele burgers als groepen burgers een minimum beschermingsniveau te bieden tegen een ongeval met gevaarlijke stoffen. Om dit doel te bereiken zijn gemeenten en provincies verplicht om bij besluitvorming in het kader van de Wet milieubeheer en de Wet op de ruimtelijke ordening de invloed van een risicobron op zijn omgeving te beoordelen. Daartoe wordt binnen het werkveld van de externe veiligheid veelal het plaatsgebonden risico en het groepsrisico gehanteerd.

Het plaatsgebonden risico (PR) is de kans dat een persoon die zich gedurende een jaar onafgebroken onbeschermd op een bepaalde plaats bevindt, overlijdt als gevolg van een ongeval met gevaarlijke stoffen. Dit risico wordt per bedrijf en transportas vastgelegd in contouren. Er geldt een contour waarbinnen deze kans 1×10^{-6} (één op de miljoen) bedraagt.

Het groepsrisico (GR) is een berekening van de kans dat een groep personen binnen een bepaald gebied overlijdt ten gevolge van een ongeval met gevaarlijke stoffen. De oriëntatiewaarde geeft hierbij de indicatie van een aanvaardbaar groepsrisico. Indien een ontwikkeling is gepland in de

nabijheid van een risicobron geldt afhankelijk van de ontwikkeling een verantwoordingsplicht voor het toelaten van gevoelige functies.

Besluit externe veiligheid inrichtingen (Bevi)

Voor bepaalde risicovolle bedrijven geldt het Besluit externe veiligheid inrichtingen (Bevi). Hierin zijn de risiconormen voor externe veiligheid met betrekking tot bedrijven met gevaarlijke stoffen wettelijk vastgelegd.

Transport van gevaarlijke stoffen (water, spoor, weg)

Voor de beoordeling van de risico's vanwege transport van gevaarlijke stoffen dient op dit moment de Circulaire risiconormering vervoer gevaarlijke stoffen te worden gehanteerd. Op dit moment wordt echter gewerkt aan nieuwe wetten regelgeving te weten Wet Basisnet en Besluit transport gevaarlijke stoffen, met als uitvloeisel het zogeheten Basisnet.

Transport van gevaarlijke stoffen door buisleidingen

Voor de beoordeling van de risico's van transport van gevaarlijke stoffen door buisleidingen geldt het Besluit externe veiligheid buisleidingen (Bevb). Naast de toetsing aan het plaatsgebonden risico en het groepsrisico is hierin vastgelegd dat aan weerszijden van een buisleiding een bebouwingsvrije afstand moet worden aangehouden voor beheer en onderhoud aan de buisleidingen.

In de omgeving van het bedrijf zijn geen inrichtingen gelegen met gevaarlijke stoffen en/of activiteiten. Een uitsnede van de risicokaart van de bedrijfslocatie en omliggende inrichtingen is in figuur 4-13 inzichtelijk gemaakt. De risicokaart van Nederland laat geen risico's zien die een belemmering vormen voor de realisatie van het initiatief en ook vormt het initiatief geen (veiligheids) belemmering voor de omgeving.

5 MILIEU ASPECTEN

5.1 MILIEUZONERING

Bij het opstellen van een ruimtelijk plan dient de invloed van bestaande (of nieuw te vestigen) bedrijvigheid op de leefomgeving afgewogen te worden. Door middel van milieuzonering dient een ruimtelijke scheiding te worden aangebracht tussen milieubelastende functies (zoals bedrijven) en milieugevoelige functies (zoals wonen). De VNG-brochure Bedrijven en Milieuzonering (2009) geeft richtlijnen voor de in acht te nemen afstanden. Deze afstanden worden gemeten tussen de grens van de bestemming die bedrijven/milieubelastende activiteiten toestaat en de uiterste situering van gevoelige objecten zoals woningen.

5.1.1 Onderzoek

Hoe gevoelig een gebied is voor milieubelastende activiteiten is mede afhankelijk van het omgevingstype. De richtafstanden van de lijst gelden ten opzichte van het omgevingstype “woonwijk en rustige buitengebied” dan wel “gemengd gebied”. In dit geval is sprake van een rustige ligging in het buitengebied met weinig verstoring. Uitgegaan kan worden van het omgevingstype “rustige woonwijk en rustig buitengebied”. Volgens de VNG-lijst valt het bedrijf van de aanvrager onder de omschrijving “Fokken en houden van pluimvee”, waarvoor de volgende richtafstanden gelden:

- voor het aspect ‘geurhinder’ => 200 meter,
- voor het aspect ‘stofhinder’ => 30 meter,
- voor het aspect ‘geluidhinder’ => 50 meter,
- voor het aspect ‘gevaar’ => 0 meter.

In de directe omgeving van het bedrijf zijn meerdere woningen aanwezig, onder andere de woning aan de Horneweg 10 in oostelijke richting. Deze woning ligt op ongeveer 350 meter vanaf de grens van het toekomstige bouwperceel. De bedrijfswoning van het loonwerkbedrijf aan de Zwartedijk 12 ligt op een afstand van 490 meter ten opzichte van het bouwperceel. De bedrijfswoning bij het agrarische bedrijf aan de Hogedijk 1 ligt op een afstand van 470 meter. Andere woningen liggen op een grotere afstand.

Voor het aspect geurhinder geldt 200 meter afstand ten opzichte van een geurgevoelig object buiten de bebouwde kom. De VNG rapportage is met name bedoeld voor het toetsen van nieuwe initiatieven. Op basis van de milieuzonering zou gesteld kunnen worden dat, omdat alle omliggende gevoelige objecten op een grotere afstand zijn gelegen dan 200 meter, er geen milieugevolgen zijn te verwachten. In het kader van een zorgvuldige besluitvorming wordt echter niet volstaan met deze conclusie maar is nader onderzoek gedaan naar de mogelijke gevolgen van dit initiatief op de aspecten geur en fijn stof.

5.1.2 Conclusie

Vanuit de milieuzonering bestaan er geen belemmeringen voor de ontwikkelingen die in dit bestemmingsplan worden voorgesteld. Alle gevoelige objecten liggen buiten de grootste afstand voor dit type bedrijf, desondanks wordt in dit hoofdstuk extra aandacht besteed aan de aspecten geur en fijn stof. Aangezien dit bepalende effecten zijn voor het woon- en leefklimaat van omwonenden.

5.2 MILIEUEFFECTRAPPORTAGE

Milieueffectrapportage is geregeld in hoofdstuk 7 van de Wet milieubeheer (Wm) en in het Besluit m.e.r. De Wm is een kaderwet waarin de uitgangspunten van het milieubeleid staan beschreven. In het Besluit m.e.r. staat wanneer een m.e.r. moet worden toegepast. Het besluit bevat bijlagen waaronder de C- en D-lijst. Door middel van deze lijsten kan bij het opstellen van een ruimtelijk plan worden beoordeeld of het plan een ontwikkeling omvat die een m.e.r.-(beoordelings)plicht kent. Overigens moet daarnaast worden bezien of een ruimtelijke ontwikkeling aanzienlijk milieueffecten kan hebben, waarbij naast de drempelwaarden ook de omstandigheden ter plaatse worden betrokken. Dit in verband met het arrest van het Hof van Justitie van de EU van 15 oktober 2009 (C-225/08).

Bij een m.e.r.-plicht dient een milieueffectrapportage gemaakt te worden en bij een m.e.r.-beoordelingsplicht dient een afweging te worden gemaakt door het bevoegd gezag of een m.e.r.-procedure moet worden opgestart.

5.2.1 Onderzoek

Onderhavige ontwikkeling betreft een bouwvakvergroting voor de oprichting van twee vleeskuikenstallen. De aanpassing betreft een herziening van een bedrijf voor in totaal meer dan 40.000 stuks pluimvee, waardoor de grenswaarde uit bijlage 1 onderdeel D14 wordt overschreden en ingevolge het Besluit milieueffectrapportage van 1994 een milieueffectrapportagebeoordeling (m.e.r.-beoordeling) verplicht is. Deze rapportage is opgesteld aan de hand van bijlage III van de Europese Richtlijn betreffende de milieueffectbeoordeling van bepaalde openbare en particuliere projecten (85/337/EEG). Op basis van deze rapportage besluit het bevoegd gezag of een volledige m.e.r.-rapportage noodzakelijk is.

5.2.2 Conclusie

Aangezien kolom 1 uit categorie D14 van bijlage 1 bij het Besluit Milieueffectrapportage wordt overschreden is er een m.e.r.-beoordeling uitgevoerd. Op 4 maart 2019 is door het college van B&W het besluit genomen dat er geen m.e.r.-rapportage hoeft te worden opgesteld en dat met de opgestelde m.e.r.-beoordelingsnotitie het aspect milieu voldoende is onderzocht.

5.3 MILIEU ASPECTEN

In het kader van dit bestemmingsplan is de toekomstige situatie onderzocht, namelijk de bouw van de nieuwe stallen en overdekte uitlopen. Er zijn onderzoeken uitgevoerd op het gebied van geurhinder en fijn stof. De uitkomsten van de onderzoeken worden besproken in onderstaande sub paragrafen.

5.3.1 Geurhinder

Het waarnemen en waarderen van geur verschilt per persoon. Naast het feit dat mensen het kunnen ervaren als hinderlijk, kan het waarnemen van een onaangename geur samenhangen met klachten zoals depressie, verminderde kwaliteit van leven en moeheid (Op den Kamp, 2006). De hinder gaat dan vergezeld met stressgerelateerde lichamelijke gezondheidseffecten. Er is geen eenduidige relatie bekend tussen de hoogte van de geurbelasting en de mate van klachten die ontstaan. Ook

kan een onaangename geur veroorzaken dat mensen niet graag thuis zijn of naar buiten willen gaan (Op den Kamp, 2006). Voor de mate van geurhinder geeft de Wet geurhinder en veehouderij geen waarden of bandbreedten. Wel zijn er wettelijke geurnormen waaraan men zich moet houden.

De Wet geurhinder en veehouderij (Wgv) vormt vanaf 1 januari 2007 het beoordelingskader voor geurhinder van veehouderijen. Deze wet geeft normen voor de geurbelasting die een veehouderij mag veroorzaken op een geurgevoelig object (bijvoorbeeld een woning). Voor de geurbelasting op geurgevoelige objecten gelden wettelijke geurnormen. Voor een niet-concentratiegebied geldt een maximale geurbelasting van 2 odour units per kubieke meter lucht (ouE/m^3) binnen de bebouwde kom en een norm van $8 ouE/m^3$ buiten de bebouwde kom. Het plangebied is gelegen in het buitengebied buiten een concentratiegebied. Voor gemeenten is het, door middel van het vaststellen van een geurverordening, mogelijk om af te wijken van wettelijke normen uit de Wgv. De gemeente Noardeast-Fryslan en haar voorganger Ferwerderadiel hebben geen geurverordening vastgesteld. Dit maakt dat de norm uit de Wgv van 2 en $8 ouE/m^3$ van toepassing zijn.

De jaarlijkse geuremissie wordt in de toekomstige situatie: 45.787,50 OU/sec. Middels, het verspreidingsmodel, V-stacks vergunning, is de geurverspreiding getoetst ter plaatse van de voor geurgevoelige objecten zoals deze in de Wet geurhinder en veehouderij zijn benoemd. In de bijlagen zijn de invoergegevens van het rekenmodel opgenomen met een toelichting. In figuur 5-1 zijn de resultaten en de bijbehorende geurnorm uit de geurberekening voor de situatie na uitbreiding van het bouwvlak inzichtelijk gemaakt.

Geurgevoelig object	Geurnorm	Beoogde situatie	Woon- en leefklimaat
De Hoarnen 10	8,0	3,3	Matig
Hogedijk 3	8,0	2,1	Redelijk goed
Hogedijk 8	8,0	1,4	Goed
Hogedijk 2	8,0	3,0	Matig
Ljouwerterdyk 1	8,0	2,8	Redelijk goed
Farrewei 17	2,0	1,1	Goed
Farebuorren 6	2,0	1,0	Goed
Haniastrjitte 5	2,0	0,7	Zeer goed

Figuur 5-1: Resultaten geurverspreidingsberekening voor de voorgrondbelasting

De resultaten uit de berekeningen zijn getoetst op voor geurgevoelige objecten in en buiten de bebouwde kom. Uit figuur 5-1 blijkt dat in de beoogde situatie ruim aan de gestelde geurnormen wordt voldaan. Hieruit blijkt ook dat er op twee onderzochte locaties sprake is van een matig woon- en leefklimaat en op de andere locaties een redelijk tot zeer goed woon- en leefklimaat. Een matig woon- en leefklimaat ten aanzien van het aspect geur wordt in het buitengebied ruimtelijk aanvaardbaar geacht. Het geuronderzoek is opgenomen in bijlage 4.

Woon- en leefklimaat

Doordat er voldaan wordt aan de wettelijke normen en er geen sprake is van andere omliggende 'intensieve veehouderijen' die tot cumulatie kunnen leiden, is er ook in de gewenste situatie sprake van een 'aanvaardbaar woon- en leefklimaat'.

5.3.2 Fijn Stof

In de Wet Luchtkwaliteit 2007 worden eisen gesteld aan de kwaliteit van de lucht. Eén van de eisen is een maximumwaarde voor de hoeveelheid fijn stof, uitgedrukt in PM₁₀, die zich in de lucht bevindt. De overige stoffen, die in de Wet Luchtkwaliteit genoemd worden stikstofdioxiden (NO₂ en NO_x), koolmonoxide (CO), benzeen (C₆H₆), zwaveldioxide (SO₂) en lood (Pb), spelen in de landbouw en dermate kleine rol dat deze verwaarloosbaar zijn. De achtergrondconcentratie van fijn stof in de omgeving van het bedrijf is in 2018 maximaal 16,18 µg per m³ (ISL3a berekening).

Fijn stof emissie van de inrichting na uitbreiding

De jaarlijkse fijnstofemissie wordt in de nieuwe situatie 2.393 kg PM₁₀. Door onderhavig plan neemt de emissie van fijn stof toe met maximaal 544 kg per jaar. De fijn stofverspreiding wordt berekend met het de laatste versie van het verspreidingsmodel ISL3a. Daaruit blijkt dat de wettelijke norm van 40 µg/m³ in de nieuwe situatie niet overschreden wordt, zie figuur 5-2. Ook de drempelwaarde (35 dagen) voor het gemiddeld aantal overschrijdingen van de grenswaarde van 50 µg/m³ voor de 24-uurs gemiddelden over 5 jaar wordt niet overschreden. In bijlage 5 zijn de fijn stofberekeningen van de toekomstige situatie weergegeven.

Te beschermen object	Concentratie PM₁₀ [microgram/m³]	Overschrijding [dagen]	Concentratie PM_{2,5} [microgram/m³]
De Hoarnen 10	15,91	6,1	8,226
Hogedijk 3	16,12	6,1	8,324
Hogedijk 8	16,13	6,0	8,323
Hogedijk 2	16,18	6,0	8,327
Ljouwerterdyk 1	15,66	6,1	8,193
Farrewei 17	16,12	6,0	8,381
Farebuorren 6	15,65	6,0	8,255
Haniastrijtte 5	15,39	6,0	8,134

Figuur 5-2: Resultaten fijn stofspreading PM10 en PM2,5 in de toekomstige situatie

De Wereldgezondheidsorganisatie (WHO) stelt dat blootstelling aan PM_{2,5} schadelijker is dan blootstelling aan PM₁₀. De kleinere deeltjes van PM_{2,5} dringen dieper in de longen door (WHO, 2006; Brunekreef en Forsberg, 2005). In de Europese richtlijn voor luchtkwaliteit zijn daarom sinds 2008 grens- en richtwaarden voor PM_{2,5} opgenomen. Voor de jaargemiddelde PM_{2,5}-concentratie geldt vanaf 2015 een grenswaarde van 25 µg/m³. Daarnaast bestaat voor 2020 een 'indicatieve grenswaarde' voor het jaargemiddelde van 20 µg/m³. In het laatste ISL3a rekenmodel is ook een berekening gemaakt voor de PM_{2,5} belasting. Voor de berekening van de PM_{2,5} zijn de emissies uit bijlage G gehanteerd van het WUR-rapport 496 d.d. maart 2012 {J. Mosquera & J.M.G. Hol}. Aan de gestelde grenswaarden wordt voldaan zo blijkt uit tabel 5-2.

Woon- en leefklimaat

Doordat er ruim voldaan wordt aan de wettelijke normen omtrent PM₁₀ en PM_{2,5} is er ondanks de toename van de fijn stof emissie, ook in de gewenste situatie sprake van een 'aanvaardbaar woon- en leefklimaat' ten aanzien van het aspect fijn stof.

5.4 VOLKSGEZONDHEID

5.4.1 Diergezondheid

Voorkomende ziekten onder pluimvee zijn: Newcastle Disease (NCD), Infectieuze Bronchitis (IB), de ziekte van Gumboro, vogelgriep en coccidiose. Voor sommige ziekten geldt een verplichte vaccinatie. Dit geldt bijvoorbeeld voor NCD. Voor andere ziekten geldt het advies tot vaccinatie. Dit geldt bijvoorbeeld voor IB. Het advies hiertoe wordt gegeven door de Gezondheidsdienst voor dieren. Immuniteit voor bepaalde ziekten kan door het ouderdier via het ei aan het kuiken worden doorgegeven of kan worden verkregen door vaccinatie. Vaccinatie in de vleeskuikenhouderij gebeurt veelal door sprayen of door het vaccin door drinkwater te mengen. Er is nauw contact tussen dierenarts en de initiatiefnemer om een goede gezondheid van alle dieren binnen de inrichting te waarborgen.

Bij de preventie van bovengenoemde pluimveeziekten zijn bedrijfsmanagement en -hygiëne belangrijk. Door het waarborgen van een goed stalklimaat en te werken volgens goede reinigingsprotocollen wordt de ziektedruk op het bedrijf laag gehouden. Ook dient de insleep van dierziekten te worden voorkomen. Bezoekers van het bedrijf komen door de hygiënesluis en betreden de stallen met bedrijfseigen kleding en schoeisel. Vrachtwagens die de dieren afvoeren, zijn gereinigd en ontsmet. De vleeskuikens staan niet in contact met trekvogels of andere dieren, omdat dieren binnen blijven. Daarnaast worden de stallen na elke ronde gereinigd, wordt de mest direct van het bedrijf afgevoerd en wordt het stalklimaat nauwkeurig ingesteld. Hiermee wordt tevens overlast van vliegen voorkomen. Bovenstaande maatregelen waarborgen dat er geen besmetting tussen het bedrijf en andere pluimveebedrijven in de omgeving kan plaatsvinden.

Over een langere periode bezien, zijn er uitbraken van vee wetziekten geweest waarbij een vervoers- of exportverbod is ingesteld om verdere verspreiding van de dierziekte tegen te gaan. In een dergelijke situatie is het belangrijk dat de gevolgen hiervan vooraf zijn ingeschat en waar nodig maatregelen zijn getroffen. In geval van een pluimveevervoersverbod mogen er geen dieren van het bedrijf worden afgevoerd en in sommige gevallen ook geen mest. Zodra een mogelijk verbod wordt ingesteld, wordt de aanvoer van eendagskuikens stilgelegd. Uitgaande van een periode van het vervoersverbod van enkele dagen is de opvang van dieren geen probleem. De mest kan voor zolang opgeslagen blijven. Veelal is na enkele dagen het gecontroleerde transport van dieren naar een slachterij weer mogelijk.

5.4.2 Volksgezondheid

Een zoönose is een infectieziekte die kan worden overgedragen van dieren op mensen. Voorbeelden van bekende zoönosen zijn Bovine Spongiforme Encefalopathie (BSE) bij runderen en Q-koorts bij melkgeiten. Vogelgriep of Aviaire Influenza (AI) is een besmettelijke virusziekte die overdraagbaar is op pluimvee en een aantal andere vogelsoorten. In zeer zeldzame gevallen kunnen mensen ook besmet raken met het vogelgriepvirus. Dit is het geval bij zeer nauw contact met besmette vogels of pluimvee. Verspreiding via trekvogels vormt een risico.

Ter beperking van het risico op een uitbraak van vogelgriep zijn er binnen de inrichting geen extra waterelementen aanwezig. Namelijk strijken wilde (trek)vogels graag neer bij waterelementen. Doordat de locatie niet aantrekkelijk wordt gemaakt voor wilde (trek)vogels, wordt de kans op besmetting van de inrichting beperkt. Wel is er langs het bedrijf een bestaande watervoerende sloot aanwezig.

Om de verspreiding van de ziekte te voorkomen kan, naast invoerbepalingen van pluimvee en pluimveeproducten afkomstig uit landen waar de ziekte heerst, door de overheid ook een afscherm- of ophokplicht voor pluimvee worden ingesteld. Pluimveehouders dienen dan te voorkomen dat de dieren in contact kunnen komen met vogels of met mest van vogels in het wild. Deze afscherm- of ophokplicht betreft dan pluimveebedrijven waar kippen een buitenloop hebben, aangezien het risico van besmetting op deze bedrijven hoger is dan wanneer de dieren binnen blijven.

Zoönosen kunnen mogelijk veroorzaakt worden door micro-organismen die met fijn stof uit een dierverblijf worden verspreid. Hoewel er nog meer onderzoek gedaan kan worden is het noodzakelijk om bij de afweging van de risico's rekening te houden met de aard van fijnstof. Bij industrieel en verkeer fijn stof is het verspreidingsgebied veel groter en ook zijn de gezondheidsrisico's heel anders. Fijn stof uit de dierhouderij slaat volgens professor Dick Heederik van de Universiteit Utrecht vooral neer op een afstand van 50 tot 100 meter. Aangezien er in de directe omgeving van het bedrijf weinig mensen wonen (het bedrijf bevindt zich in het buitengebied en de eerste woning van derden bevindt zich op een afstand van 350 meter), is het risico dat mensen besmet raken met zoönosen of het H5N1 – virus gering. De vleeskuikens staan niet in contact met trekvogels. De kans dat de dieren besmet raken met onder andere het H5N1- virus is daarom zeer gering. Bij bepaalde werkzaamheden is het dragen van mondkapjes verplicht.

Momenteel kunnen er geen wetenschappelijk onderbouwde uitspraken worden gedaan over het infectierisico van omwonenden van veehouderijen, met uitzondering van Q-koorts. Het is aangetoond dat omwonenden van melkgeitenbedrijven met Q-koorts, een verhoogd risico hebben om deze infectieziekte te krijgen. Voor de overige zoönosen (infectieziekten die van dier op mens worden overgedragen) zijn onvoldoende gegevens beschikbaar over het risico in relatie tot de afstand tot veehouderijen, het bedrijfstype en de bedrijfsgrootte. Wel is bekend dat veehouders, medewerkers op veehouderijen en dierenartsen een verhoogd risico hebben om bepaalde zoönosen op te lopen. Direct contact met dieren is daarbij vaak een risicofactor (RIVM, 2012)¹.

Onlangs zijn de rapporten "Veehouderij en gezondheid omwonenden" (vanaf nu VGO) gepubliceerd door Rijksinstituut voor Volksgezondheid en Milieu. Het onderzoek is uitgevoerd in een concentratiegebied van veehouderij in Oost-Brabant en Noord Limburg en is niet representatief aan de omgeving van de bedrijfslocatie. In dit rapport werden geen duidelijke consistente verbanden gevonden met de emissie van bedrijven met bepaalde diersoorten (runderen, pluimvee, varkens). Dit wijst op een gemeenschappelijke factor die bij alle veehouderijen aanwezig is. Daarbij is gebleken dat er geen onderscheid gevonden is of het een groter of een kleiner bedrijf betreft.

Een groot aantal veehouderijen in een gebied draagt bij aan de verhoging van de blootstelling van omwonenden. De afstand tot het dichtstbijzijnde bedrijf, ongeacht het type bedrijf, is niet duidelijk geassocieerd met de longfunctie. Omdat de onderzoeken aangeven dat pas bij hogere bedrijfsdichtheden (> 15-17 bedrijven in een straal van 1.000 meter) associaties worden gevonden, leveren klassieke lineaire regressieanalyse of een inter-kwartiel analyse geen significante verbanden op. Er zijn 5 veehouderijen gelegen binnen een straal van 1 km om het bedrijf heen. Dit betekent volgens het VGO-rapport dat er geen nadelige effecten verwacht worden voor omwonenden. Door

¹ RIVM (2012), Infectierisico's van de veehouderij voor omwonenden. Rapportnummer 609400004/ 2012.

de afname van de emissie van ammoniak zal er mogelijk een gunstig effect in de omgeving kunnen optreden doordat de vorming van secundair fijnstof hiermee minder zal zijn.

5.4.3 Endotoxine

Stallen stoten via hun ventilatielucht stofdeeltjes uit. Deze stofdeeltjes kunnen endotoxinen bevatten. Endotoxine vormt een onderdeel van de celwand van bepaalde, zogenaamde Gram-negatieve bacteriën en worden beschouwd als een algemene marker voor bacteriële blootstelling (Douwes et al., 2003). In de voorgenomen situatie de wordt uitstoot van de fijn stof stofemissie vanuit de inrichting beperkt door het toepassen van warmtewisselaars.

Wonen in de buurt van veehouderij lijkt een beschermend effect te hebben op het ontwikkelen van atopie, vooral op heel korte afstand van een veehouderij (Figuur 5-3). Er wordt geen duidelijke relatie gevonden tussen atopie en het aantal veehouderijbedrijven in een straal van 1.000 meter rond de woning. De resultaten wijzen op de ontwikkeling van een 'beschermende' immuunrespons bij omwonenden van veehouderijbedrijven mogelijk als gevolg van emissies afkomstig van veehouderijbedrijven of een hogere kans op diercontact bij direct omwonenden, maar vooral op korte afstand van die bedrijven. Aangevoerd is dat mensen die rondom veehouderijen wonen minder astma en allergieën hebben. Dicht bij veehouderijen wonen minder mensen met COPD, een chronische ziekte aan de longen. Daar staat tegenover dat de mensen in deze omgeving die wel COPD hebben, daar vaker en/of ernstigere complicaties van hebben

Figuur 5-3: tabel 4.3 a-b uit het VGO-rapport

In onderhavige situatie wordt een reductie van de fijn stof emissie van 31% aangevraagd. Dit betekent dat hiermee ook de uitstoot van endotoxinen naar de omgeving beperkt wordt.

6 UITVOERBAARHEID

Het bestemmingsplan doorloopt de in de Wro vastgelegde procedure. Tijdens deze procedure zijn er verschillende momenten waarop burgers en belanghebbenden hun zienswijze op het plan kenbaar kunnen maken. In paragraaf 6.1 volgt een nadere toelichting.

Daarnaast is het van belang te weten of het economisch uitvoerbaar is. Hier wordt in paragraaf 6.2 ingegaan.

6.1 MAATSCHAPPELIJKE UITVOERBAARHEID

In artikel 3.1.1 Bro is bepaald dat overleg gepleegd moet worden met besturen van betrokken gemeenten en 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.

Vooroverleg

In het kader van het overleg bedoeld in artikel 3.1.1. van het Besluit ruimtelijke ordening zijn de overlegpartners verzocht reactie te geven op het voorontwerp bestemmingsplan. Hierbij zijn de volgende partijen aangeschreven:

- Wetterskip Fryslân
- Provincie Fryslân
- Stichting Noord-Friesche Lokaal Spoorwegmaatschappij

Zienswijzen

Het voorontwerp bestemmingsplan wordt 6 weken ter inzage gelegd. In die tijd is het voor een ieder mogelijk om een zienswijze in te dienen op het plan. Deze paragraaf wordt aangevuld gedurende de procedure.

6.2 ECONOMISCHE UITVOERBAARHEID

Voor de uitvoerbaarheid van het plan is het van belang te weten of het economisch uitvoerbaar is. De economische uitvoerbaarheid wordt enerzijds bepaald door de exploitatie van het plan (financiële haalbaarheid) en anderzijds door de wijze van kostenverhaal van de gemeente (grondexploitatie).

Financiële haalbaarheid

Dit plan heeft betrekking op een particulier initiatief waarmee de gemeente geen directe financiële bemoeienis heeft. De gronden binnen het plangebied zijn in eigendom bij de initiatiefnemer.

Grondexploitatie

De gemeente moet, volgens de grondexploitatieregeling in de Wet ruimtelijke ordening (Wro) en het Besluit ruimtelijke ordening (Bro), de gemaakte gemeentelijke kosten verhalen op de initiatiefnemers van de ontwikkeling. Het opstellen van een exploitatieplan is niet aan de orde. De kosten voor het voorliggende bestemmingsplan worden gedekt uit de gemeentelijke leges die voor rekening komen van de eigenaar van het perceel.

7 JURIDISCHE TOELICHTING

7.1 SYSTEMATIEK

Het bestemmingsplan voldoet aan alle vereisten die zijn opgenomen in de Wet ruimtelijke ordening (Wro) en het Besluit ruimtelijke ordening (Bro). Inherent hieraan is de toepassing van de Standaard Vergelijkbare Bestemmingsplannen (SVBP) 2012. De SVBP maakt het mogelijk om ruimtelijke plannen te maken die op vergelijkbare wijze zijn opgebouwd en op een zelfde manier worden verbeeld. De SVBP 2012 is toegespitst op de regels die voorschrijven hoe plannen conform de Wro en het Bro moeten worden gemaakt.

7.2 VERBEELDING

Bij het bestemmingsplan 'Horneweg 20 Blije' hoort een verbeelding. Op deze verbeelding is het plangebied met de toekomstige bestemmingen weergegeven. Voor dit gebied vervangt dit bestemmingsplan de bestemming van de gronden in het bestemmingsplan 'Buitengebied'. Na onherroepelijk worden van het bestemmingsplan maakt de verbeelding deel uit van het bestemmingsplan Buitengebied

7.3 REGELS

De regels die deel uitmaken van het bestemmingsplan 'Buitengebied' van de gemeente Ferwerderadiel, zoals vervat in de bestanden-set met code: NL.IMRO.1970.WpBIHorneweg20-ON01 met de bijbehorende regels (en bijlagen), zijn een-op-een overgenomen in deze partiele herziening, voor zover relevant in het kader van de bestemmingen die in dit plangebied van toepassing zijn.

Hierop zijn twee uitzonderingen. In artikel 3.2.1 onder k in combinatie met de binnenplanse afwijkingsbevoegdheid in artikel 3.3.8 van het moederplan is bepaald dat indien er een omgevingsvergunning (bouw) wordt aangevraagd voor een bedrijfsgebouw groter dan 1.000 m² er dan een erfinrichtingsplan gemaakt dient te worden. Omdat voor dit bestemmingsplan een totaal landschappelijk plan is gemaakt, waarbij rekening is gehouden met de bouw van twee stallen, aanleg van vier overdekte uitlopen, erfverharding en waterberging is het niet zinvol om deze bebouwingsbepaling in combinatie met de binnenplanse afwijkingsbevoegdheid op te nemen. Er is daarom een afwijkende regel opgenomen in het bestemmingsplan die aansluit bij een voorwaardelijke verplichting om het beplantingsplan te realiseren. Hierdoor is voldoende juridisch-planologisch geborgd dat de landschappelijke inpassing wordt gerealiseerd.

In het vigerende bestemmingsplan is er ter plaatse van de dubbelbestemming 'Waarde Cultuurhistorisch waardevolle lijnen' geen binnenplanse afwijkingsbevoegdheid opgenomen om bouwwerkzaamheden te kunnen toestaan. Omdat er in het kader van dit plan vooraf advies is gevraagd aan de voormalige beheerder van de lokale spoorlijn wordt ter plaatse van het bouwvlak wel een mogelijkheid opgenomen om de twee beoogde pluimveestallen te kunnen bouwen.

BIJLAGE 1: SITUATIESCHETS

BIJLAGE 2: ERFINRICHTINGSPLAN

BIJLAGE 3: WATERTOETS

BIJLAGE 4: GEURONDERZOEK

BIJLAGE 5: FIJN STOF ONDERZOEK

BIJLAGE 6: QUICK SCAN ECOLOGIE