

Bestemmingsplan Schipsweg-Hilsdijk te Hattem

Gemeente Hattem

Ontwerp

LTO Noord Advies
Vestiging Zwolle
Zwartewaterallee 14
8031 DX ZWOLLE

juli 2012

NL.IMRO.0244.bpSchipsweghilsdij-0001

Inhoudsopgave

Toelichting

Hoofdstuk 1 Inleiding.....	1
1.1 Aanleiding.....	1
1.2 Doel	1
1.3 Begrenzing plangebied	1
Hoofdstuk 2 Huidige en gewenste situatie.....	2
2.1 Huidige situatie.....	2
2.2 Gewenste situatie.....	2
Hoofdstuk 3 Beleidskader	3
3.1 Inleiding	3
3.2 Provinciaal beleid	3
3.3 Gemeentelijk beleid.....	4
Hoofdstuk 4 Randvoorwaarden en onderzoek.....	6
4.1 Inleiding	6
4.2 Natuur	6
4.3 Archeologie	7
4.4 Milieu8	
4.5 Verkeer en parkeren	16
4.6 Landschap.....	16
Hoofdstuk 5 Juridische planopzet.....	17
5.1 Algemeen.....	17
5.2 Planologische afweging	17
Hoofdstuk 6 Uitvoerbaarheid.....	19
6.1 Algemeen.....	19
6.2 Maatschappelijke uitvoerbaarheid.....	19
6.3 Economische uitvoerbaarheid.....	19

Bijlagen:

1. Kadastrale ligging
2. Situatie van het project
3. Erfplan
4. Aanvraag Natuurbeschermingswet
5. Geluidsrapport Schipsweg
6. Geurbelasting
7. Cumulatieve geurbelasting
8. Vervangende locaties Zuiderzeestraatweg 26A
9. Nota van antwoord inspraak bestemmingsplan Schipsweg-Hilsdijk

Planregels

Verbeelding

TOELICHTING

Hoofdstuk 1 Inleiding

1.1 *Aanleiding*

De gemeenten Hattem, Heerde en Oldebroek ontwikkelen gezamenlijk het bedrijvenpark Hattermerbroek. Ten behoeve van deze ontwikkeling heeft de gemeente Hattem geëffectueerd de gronden kadastraal bekend gemeente Hattem, sectie G, de nummers 14, 15, 16 en 17, plaatselijk bekend Zuiderzeestraatweg 26 en 26a te Hattem, met bijbehorende gebouwen. Hiertoe heeft de gemeente Hattem met de voormalige eigenaren van genoemde percelen een anterieure overeenkomst als bedoeld in artikel 6.24 van de Wet ruimtelijke ordening gesloten.

Als compensatie voor de voornoemde effectuering is de gemeente Hattem bereid om de bouwvlakken te verplaatsen naar de Schipsweg te Hattem, kadastraal bekend gemeente Hattem, sectie G, de nummers 626, 629 en 716. Dit ten behoeve van het kunnen hervestigen van een veehouderij met bedrijfswoning en een woning met schuur (hierna: het project).

De eigenaren van het perceel hebben in eerste instantie naar bestaande locaties in de regio gezocht. Het onderzoek en de conclusies met betrekking tot de vervangende locaties is als bijlage 8 aan het plan gevoegd.

1.2 *Doel*

Dit bestemmingsplan heeft als doel het onder ruimtelijke en planologische voorwaarden mogelijk maken van het project. De huidige bestemming "agrarische doeleinden" maakt hierbij plaats voor de bestemmingen "Agrarisch – Agrarisch bedrijf" en "Wonen". Op de huidige locatie van de bestemming "Agrarisch- Agrarisch bedrijf" te wijzigen in de bestemming "Agrarisch" zonder nadere aanduiding.

1.3 *Begrenzing plangebied*

Dit bestemmingsplan heeft betrekking op een gebied aan (of tussen) de Hilsdijk en de Schipsweg in het buitengebied van Hattem. Het plangebied is gelegen ten noorden van de rijksweg A50, ten oosten van de Zuiderzeestraatweg en ten zuiden van de Hilsdijk.

De kadastrale ligging van het plangebied is als bijlage 1 opgenomen.

Het plangebied omvat de percelen; kadastraal bekend als gemeente Hattem, sectie G, de nummers 14, 15, 16, 17, 626, 629 en 716.

Hoofdstuk 2 Huidige en gewenste situatie

2.1 *Huidige situatie*

Locatie Schipsweg

De huidige bestemming van de gronden luidt "Agrarisch" zonder nadere aanduiding en is gelegen binnen het bestemmingsplan buitengebied.

Het plangebied is gelegen in een gebied met agrarische doeleinden en is thans in gebruik als weiland (open grasland dat gebruikt wordt om vee te laten grazen). In het plangebied zelf zijn momenteel geen gebouwen aanwezig.

De locatie Zuiderzeestraatweg 26 en 26a

Het huidige gebruik van de gronden waarop het plangebied betrekking heeft, wordt geregeld in het bestemmingsplan "Bedrijventerrein Hattemberbroek". Dit plan is op 12 december 2005 vastgesteld en 11 juli 2006 goedgekeurd. Door de Raad van State is in 2007 goedkeuring onthouden aan de plandelen met de bestemming "Bedrijventerrein", "Verkeer", "Groen" en "Water voor het plandeel Hattem. Het gebied heeft momenteel de bestemming; "Agrarisch- Agrarisch bedrijf" en "Wonen".

2.2 *Gewenste situatie*

Het bestemmingsplan moet de mogelijkheid geven om een veehouderij (schapen) met bedrijfswoning en een woning met schuur te realiseren. Dit komt overeen met de huidige situatie aan de Zuiderzeestraatweg 26 en 26a te Hattem. De laatst genoemde locatie zal na de realisatie gesaneerd worden.

Een situatietekening van het project is als bijlage 2 opgenomen. De bijlage geeft de nieuwe terreinindeling ten opzichte van de omgeving weer.

Hoofdstuk 3 Beleidskader

3.1 *Inleiding*

Een bestemmingsplan kan worden vastgesteld als sprake is van een goede ruimtelijke ordening. Dit houdt in dat rekening moet worden gehouden met reeds uitgestippeld beleid, zowel van hogere overheden (Rijk en provincie) als van de gemeente Hattem zelf. Eventueel afwijken van dit beleid zal goed moeten worden gemotiveerd.

In dit hoofdstuk wordt ingegaan op provinciaal en gemeentelijk ruimtelijk beleid in relatie tot de bestemmingen “agrarische bedrijfsdoeleinden” en “woondoeleinden” in het plangebied. Nu het relatief kleinschalige ontwikkelingen betreft, wordt niet op landelijk en Europees beleid ingegaan.

3.2 *Provinciaal beleid*

Het provinciaal ruimtelijk beleid voor Gelderland ligt vast in het Streekplan 2005. Met de inwerkingtreding van de Wet ruimtelijke ordening op 1 juli 2008 heeft het streekplan de status van structuurvisie gekregen. De structuurvisie bevat de hoofdlijnen van de voorgenomen ontwikkeling van Gelderland, alsmede de hoofdzaken van het door de provincie te voeren ruimtelijk beleid.

In het Streekplan kiest de provincie voor versterking van de ruimtelijke kwaliteit in Gelderland door zich te richten op kenmerken en waarden die van provinciaal belang worden geacht. Deze kenmerken en waarden zijn: natuur en water in het ‘groenblauw raamwerk’ en ruimtelijke ontwikkelingen in het ‘rode raamwerk’ van stedelijke functies en infrastructuur. De rest van de provincie, het zogeheten ‘multifunctioneel gebied’, is vooral domein van de gemeenten. Zij werken daartoe samen in regionaal verband. De bemoeienis van de provincie met dit multifunctioneel gebied is beperkt.

Het plangebied is gelegen in het multifunctioneel gebied. De beleidskaart ruimtelijke structuur van het Streekplan geeft aan hoe deze ruimte is verdeeld. Op deze kaart is het plangebied aangeduid als ‘Multifunctioneel platteland’, waarbij de landbouw de belangrijkste economische drager is. Daarnaast wordt ook aan de functie wonen ruimte geboden. De aanduiding ‘Multifunctioneel platteland’ maakt dan ook de bestemmingen “agrarische bedrijfsdoeleinden” en “woondoeleinden” mogelijk.

In Gelderland zijn in 2005 reconstructieplannen opgesteld die de toekomst van het platteland vormgeven. Dit is gebeurd in drie reconstructiegebieden. Eén van deze gebieden is de Veluwe. Het reconstructieplan Veluwe is nodig om de problemen die op het platteland spelen te kunnen aanpakken. In delen van het landelijk gebied zitten de (intensieve) landbouw, wonen, werken, recreatie natuur en landschap elkaar te vaak in de weg. Het gevolg is dat vooral economisch belangrijke sectoren als landbouw en recreatie zich niet genoeg kunnen ontwikkelen en de kwaliteit van natuur, landschap en water te weinig verbetert.

Een belangrijk onderdeel van het reconstructieplan is de zonering. Gebieden hebben hierdoor een bepaalde bestemming gekregen:

- gebieden waar landbouw voorrang krijgt (landbouwontwikkelingsgebieden);
- gebieden waar de natuur voorrang krijgt (extensiveringsgebieden), en
- gebieden waar verschillende functies naast elkaar bestaan (verwevingsgebieden).

Het plangebied is gelegen in het verwevingsgebied. Het beleid voor verwevingsgebieden is gericht op een verweving van landbouw, wonen en natuur en waar hervestiging, niet zijnde omschakeling, of uitbreiding van een veehouderij mogelijk is, mits de ruimtelijke kwaliteit of functies van het gebied zich daar niet tegen verzetten. Dit beleid maakt de bestemmingen “agrarische bedrijfsdoeleinden” en “woondoeleinden” mogelijk. Voordat er gekeken is naar de hervestiging van de voormalige bedrijfs- en woonlocatie zijn er voormalig agrarische bedrijven op de markt bekeken. Uit het onderzoek wat de makelaar voor de initiatiefnemers heeft uitgevoerd zijn geen geschikte locaties naar voren gekomen. De bevindingen, oktober 2011 opgesteld, zijn als bijlage 8 aan dit bestemmingsplan gevoegd.

Ruimtelijke verordening Gelderland

In de Ruimtelijke Verordening Gelderland staan de regels die de provincie Gelderland stelt aan de bestemmingsplannen van gemeenten. Provinciale Staten hebben de Ruimtelijke Verordening Gelderland vastgesteld in december 2010 en de deze geldt sinds maart 2011. De volgende onderwerpen zijn hierin opgenomen: De provincie voegt in de Ruimtelijke Verordening geen nieuw beleid toe.

De regels in een ruimtelijke verordening kunnen betrekking hebben op het hele provinciale grondgebied of delen daarvan. In de Ruimtelijke Verordening Gelderland (RVG) staan regels over onderwerpen die van provinciaal belang zijn:

- verstedelijking
- wonen
- detailhandel
- recreatiewoningen en -parken
- glastuinbouw
- waterwingebied
- grondwaterbeschermingsgebied
- oppervlaktewater voor drinkwatervoorziening
- ecologische hoofdstructuur
- waardevol open gebied
- nationaal landschap.

Het plangebied is gelegen binnen het nationaal landschap zonder nadere aanduiding. Binnen een nationaal landschap kunnen slechts bestemmingen worden toegestaan voor zover deze de kernkwaliteiten van het gebied, zoals vastgelegd in de streekplanuitwerking "Kernkwaliteiten waardevolle landschappen" behouden of versterken. De uitwerking van de verordening heeft geen invloed op het plan.

3.3 Gemeentelijk beleid

Bestemmingsplan “Buitengebied 2007”

Doorwerking van het reconstructieplan naar het gemeentelijk planologisch beleid is met name beoogd voor de gebiedszonering en de voor deze zonering geldende doelstellingen. Dit houdt in dat de gemeente Hattem er voor zorg draagt dat nieuwe initiatieven, waaronder het project, hiermee niet in strijd zijn.

In het bestemmingsplan “Buitengebied 2007” is de gebiedszonering en de voor deze zonering geldende doelstellingen opgenomen. Dit maakt de bestemmingen “agrarische bedrijfsdoeleinden” en “woondoeleinden” in het plangebied mogelijk.

Met het oog op de belangen van landbouw, natuur en landschap geldt in het buitengebied een restrictief beleid voor woningen. Dit houdt onder andere in dat op grond van provinciaal beleid, vastgelegd in het Streekplan 2005, geen nieuwbouw van woningen mag plaatsvinden. Omdat sprake is van hervestiging, neemt per saldo het aantal woningen niet toe.

Welstandsnota gemeente Hattem 2005

In de Welstandsnota is het plangebied aangeduid als “polderlandschap”. Dit valt onder deelgebied 2: “Open buitengebied”. Het gemeentelijk beleid ten aanzien van “Polderlandschap” is gericht op het behouden van de openheid en het zicht op de stad Hattem en op de Veluwe.

Bij de agrarische bedrijven in het “open buitengebied” is het hoofdgebouw gelegen aan de ontsluiting, met de schuren achter de voorgevelrooilijn en evenwijdig aan of haaks op de weg. De hoofdgebouwen bestaan meestal uit één laag met kap en zijn opgetrokken uit lichtrode tot donkerrode bakstenen. Bij de recente gebouwen zijn de kappen eenvoudige zadeldaken bedekt met donkere pannen en bij de oorspronkelijke bebouwing van het type klein hallenhuis zijn de gevels meestal wit gepleisterd. Deze zijn nog voorzien van een rieten kap met oranje nokpannen. De dakranden en het houtwerk zijn over het algemeen in wit geschilderd.

Om de bestaande waarden zoals de openheid van de ruimte en het zicht op beeldbepalende elementen in het Hattemse landschap in redelijke mate te behouden, wordt in het welstandsbeleid aan het plangebied toetsingsniveau 2 toegewezen. Bij dit niveau wordt in principe alleen gekeken of een bouwplan de relatie met de omgeving niet verstoort. In dat geval wordt aan de detailleringen een beduidend minder zwaar belang toegekend. Alleen in uitzonderlijke, en te motiveren gevallen zal dit een onderdeel vormen van de welstandstoets. Van belang is dan onder meer dat er een duidelijke samenhang bestaat met het omgevingsbeeld.

Voor het project is een schetsplan gemaakt. Dit plan is op 30 november 2010 met de rayonarchitect van het Gelders Genootschap besproken en akkoord bevonden. Het nieuw te vormen erf heeft geen invloed op de rioolwater persleiding, het erf is dusdanig gesitueerd dat de beschermingszone van de persleiding gerespecteerd wordt.

In het voorontwerp is de bestemming leiding–riool toegekend. Binnen deze bestemming wordt geen bebouwing toegestaan. Daarop is het bouwplan aangepast en opnieuw aan de ervenconsulent aangeboden met het verzoek om de landschappelijke inpassing opnieuw te beoordelen. De aanpassing is door het Geldersgenootschap passend geacht binnen het in september 2010 opgestelde schetsplan (opgenomen als bijlage 3).

Hoofdstuk 4 Randvoorwaarden en onderzoek

4.1 *Inleiding*

Naast een goede ruimtelijke ordening moet bij de vaststelling van een bestemmingsplan ook worden getoetst aan de randvoorwaarden die vanuit de aspecten natuur, archeologie, milieu, verkeer en landschap worden gesteld. Hierbij wordt ook ingegaan op de resultaten van uitgevoerde onderzoeken ten behoeve van deze aspecten.

4.2 *Natuur*

Soortbescherming

De Flora- en faunawet (hierna: de Ffw) heeft tot doel in het wild levende planten en dieren te beschermen met het oog op de instandhouding van soorten. In Nederland komen zo'n 40.000 plant- en diersoorten voor, waarvan er zo'n 1.000 onder de werking van de Ffw vallen. Om de instandhouding van de wettelijk beschermde soorten te waarborgen, moeten negatieve effecten op die instandhouding worden voorkomen. In de Ffw zijn verbodsbepalingen opgenomen. Gedeputeerde Staten kunnen een ontheffing verlenen van deze verbodsbepalingen.

Naast de verbodsbepalingen geldt er bij elk project tevens een zorgplicht. Deze zorg houdt in ieder geval in, dat één ieder die weet of redelijkerwijs kan vermoeden dat door zijn handelen of nalaten nadelige gevolgen voor flora of fauna kunnen worden veroorzaakt, verplicht is dergelijk handelen achterwege te laten, dan wel alle maatregelen te nemen die redelijkerwijs van hem kunnen worden gevergd, teneinde die gevolgen te voorkomen, te beperken of ongedaan te maken.

Bureau Veldkamp uit Steenwijk heeft een QuickScan uitgevoerd naar het optreden van ecologische schade als gevolg van het project. De conclusie uit de QuickScan is dat een ontheffing ingevolge de Ffw nodig is, vanwege het ter plekke voorkomen van de mol en de haas. Andere organismen die in de Ffw worden genoemd, zijn niet aangetroffen.

Gebiedsbescherming

De Natuurbeschermingswet 1998 (hierna: de Nbw 1998) regelt de bescherming van onder andere Natura 2000-gebieden en natuurmonumenten. Projecten of andere handelingen die de kwaliteit van de gebieden kunnen verslechteren of die een verstoring effect hebben op de aangewezen soorten, mogen niet worden gerealiseerd of verricht zonder strijdig te zijn met de daartoe verleende vergunning. Bevoegd gezag voor het verlenen van een vergunning ingevolge de Nb-wet 1998 zijn in principe Gedeputeerde Staten van de provincie waarin het aangewezen gebied is gelegen. In bepaalde gevallen is de minister van Landbouw, Natuur en Voedselveiligheid bevoegd gezag.

Het plangebied is gelegen in de nabijheid van de Natura 2000-gebieden 'Uiterwaarden IJssel' (ca. 1.350 meter) en 'Veluwe' (ca. 1.450 meter). Er zijn geen natuurmonumenten in de nabijheid van het plangebied aanwezig.

Het effect dat het project op beide Natura 2000-gebieden kan hebben kan afhankelijk zijn van de ammoniak emissie van de schapenstal. De ammoniak emissie veroorzaakt depositie op voor vermisting of verzuringsgevoelige habitats. Dit effect moet ingevolge artikel 19d van de Nbw 1998 worden beoordeeld. Hierbij geldt dat het op voorhand niet is uitgesloten dat de vereiste vergunning voor het initiatief kan worden verleend, gezien de stikstofvoorziening die in artikel 19 d van de Nbw 1998 is opgenomen. De natuurbeschermingswetvergunning is aangevraagd en de vergunning is conform aanvraag in ontwerp verleend. De ontwerp beschikking is las bijlage 4 opgenomen.

Om te voorkomen dat er binnen het plangebied activiteiten worden ontplooid die een mogelijk significante effecten kunnen veroorzaken op gevoelig habitats is er een voorwaardelijke bestemming opgenomen. In de regels is aangegeven dat alvorens gebruik mag worden gemaakt van het plan nadat is aangetoond dat de activiteit geen significant effect heeft op natura 2000 gebieden.

4.3 Archeologie

De Wet op de archeologische monumentenzorg (hierna: de Wamz) regelt de bescherming van archeologisch erfgoed in de bodem, de inpassing ervan in de ruimtelijke ontwikkeling en de financiering van opgravingen: 'de veroorzaker betaalt'.

Het archeologisch bodemarchief is de grootste bron voor de geschiedenis van Nederland. Het belangrijkste doel van de Wamz is het behoud van dit erfgoed (ter plekke), omdat de bodem de beste garantie biedt voor een goede conservering van de archeologische waarden.

Het is verplicht om in het proces van ruimtelijke ordening tijdig rekening te houden met de mogelijke aanwezigheid van archeologische waarden. Vooronderzoek maakt duidelijk welke archeologische waarden verstoord dreigen te worden. Wie de bodem in wil, bijvoorbeeld om te bouwen, kan verplicht worden dit archeologisch vooronderzoek uit te voeren. De onderzoeksresultaten bepalen het vervolg. Soms betekent dat de (aangepaste) voortgang van de geplande werkzaamheden. De andere keer moeten waardevolle archeologische vondsten opgegraven worden. Bij onderzoek wordt gebruik gemaakt van de zogeheten Cultuurhistorische waardenkaart.

Ten zuiden van de Schipsweg is een complex van hoger gelegen dekzandruggen gelegen. Het plangebied is ten noorden van de Schipsweg gelegen. Het gaat om een gebied met een kans op archeologische waarde van 10%. Deze waarde is gebaseerd op gegevens waaruit blijkt dat het hier om lager gelegen gronden gaat. In samenwerking met de erven consulent zijn de cultuurhistorische verwachtingen bepaald. De ervenconsulent heeft de opmerkingen in het landschapsplan meegenomen. De landschapsschets is als bijlage 3 bijgevoegd.

Met betrekking tot archeologie worden er naar aanleiding van het bovenstaande geen archeologische resten verwacht waardoor er geen archeologisch onderzoek noodzakelijk wordt geacht. Er geldt een meldingsplicht bij het vinden van (mogelijke) waardevolle zaken. Dat melden dient terstond te gebeuren. Om de kans op archeologische waarde te toetsen, wordt bij aanvang van graafwerkzaamheden door het team archeologie Zwolle waarnemingen gedaan.

4.4 Milieu

4.4.1 De omgeving van het plangebied

Hinder vanwege bedrijven

In de directe omgeving van het plangebied vindt industriële en agrarische bedrijvigheid plaats.

Aan de Hilsdijk/De Netelhorst bevindt zich een aantal bedrijven waar milieubelastende activiteiten plaatsvinden, zoals een composteringsbedrijf, een rioolwaterzuiveringsinstallatie, een bedrijf ten behoeve van verkoop, onderhoud en reparatie van caravans en campers, een aannemingsbedrijf en een ingenieurs- en adviesbureau. Deze bedrijven kunnen in meer of in mindere mate hinder veroorzaken voor de gevoelige functie van het project, te weten wonen. Om aan de toegestane bewoning een goed woon en leefklimaat te garanderen moet er voldoende afstand worden genomen tot aanwezige emissie bronnen.

Op basis van de handreiking 'Bedrijven en milieuzonering' van de VNG geldt voor een bedrijf ten behoeve van verkoop, onderhoud en reparatie van caravans en campers, een aannemingsbedrijf en een ingenieurs- en adviesbureau een minimaal aan te houden afstand van 50 meter. Aan deze afstandseis wordt voldaan.

In de directe omgeving van het plangebied is een composteringsbedrijf en een rioolwaterzuiveringsinstallatie aanwezig. Beide inrichtingen kunnen geurhinder veroorzaken. Door de provincie Gelderland is de zogeheten geurcontour vanwege deze bedrijven opgenomen in een geursignaleringskaart. De geursignaleringskaart is als onderdeel in bijlage 6 opgenomen.

Op deze kaart is de geurcontour van de grens- en richtwaarde aangegeven berekend met het verspreidingsmodel Stacks. De geurzones geven aan welke geur een bedrijf kan en mag veroorzaken, gebaseerd op de vergunde emissie van het bedrijf. De geurzones geven dus niet de werkelijke geurkwaliteit aan, maar de toegestane belasting.

Binnen de contour van de grenswaarde kan hinder optreden. Het beleid is erop gericht dat binnen de grenswaarde (ook wel: bovenwaarde) geen woningen worden ingepast. Een uitzondering hierop zijn bedrijfswoningen. Binnen de contour van de richtwaarde kan het voorkomen dat het geur veroorzakende bedrijf te ruiken is, maar dit zal niet tot ernstige hinder leiden.

Het plan voorziet in twee woningen. De inpassing is acceptabel ondanks dat een woning binnen de grenswaarde valt. Het betreft hier de bedrijfswoning waarvoor een grenswaarde geldt. De burger woning valt buiten de grenswaarde waardoor er geen beperkingen gelden voor de inpassing. In bijlage 7 zijn de uitgevoerde berekeningen gevoegd.

Aan de Hilsdijk 87, 90 en 100 zijn agrarische bedrijven gelegen. Voor deze bedrijven geldt het Besluit landbouw milieubeheer, op grond waarvan een afstand van 50 meter tot woningen in acht moet worden genomen. Bij de inpassing van het project wordt voldoende afstand in acht genomen.

Geluid

De Wet geluidhinder bevat geluidnormen en richtlijnen met betrekking tot de geluidsniveaus als gevolg van rail- en wegverkeerslawaai, industrielawaai en luchtvaartlawaai. Voor nieuwe bouwlocaties geldt een onderzoeksplicht indien ze zijn gelegen binnen zones als bedoeld in artikel 74 van de Wet geluidhinder.

wegverkeer

Voor de geplande woningen is de normstelling voor wegverkeerslawaai uit de Wet geluidhinder van toepassing. Volgens de Wet geluidhinder gelden voor dit plan de volgende geluidsnormen voor wegverkeer:

- de voorkeursgrenswaarde: 48 dB Lden;
- de maximale ontheffingswaarde buitenstedelijk: 53 dB Lden.

Ter toetsing aan de Wet geluidhinder mag op de berekende gevelbelasting op grond van artikel 110g van de Wet geluidhinder een correctie plaatsvinden.

Conform het Reken- en Meetvoorschrift 2006 (art. 3.6) bedraagt deze correctie, voor wegen met een representatief te achten rijsnelheid van lichte voertuigen 70 km/uur of meer 2 dB. Voor de overige wegen (<70 km/h) bedraagt deze correctie 5 dB.

spoorwegverkeer

Voor de geplande woningen is de normstelling voor spoorweglawaai uit de Wet geluidhinder en het Besluit geluidhinder 2006 van toepassing. Volgens deze wetgeving gelden voor dit plan de volgende geluidsnormen voor spoorwegverkeer:

- de voorkeursgrenswaarde: 55 dB Lden;
- de maximale ontheffingswaarde: 68 dB Lden.

In het plangebied worden twee woningen gerealiseerd. Aan de hand van akoestisch onderzoek moet worden aangetoond dat wordt voldaan aan de voorkeursgrenswaarden uit de Wet geluidhinder op de gevels van de woningen van L_{den} 48 dB vanwege wegverkeer en L_{den} 55 dB vanwege spoorwegverkeer.

Conclusies

Door het Expertisecentrum van de gemeente Zwolle is een akoestisch onderzoek uitgevoerd naar de verwachte toekomstige geluidsbelasting ten gevolge van de Rijksweg A50, de Rijksweg A28 en diverse lokale wegen zoals de Zuiderzeestraatweg, de Hilsdijk, de Schipsweg, de spoorlijn Zwolle – Amersfoort (Veluwelijn) en de toekomstige Hanzelijn op de te realiseren woningen. De rapportage van dit onderzoek is als bijlage 5 bijgevoegd.

Uit het rapport van akoestisch onderzoek blijkt het volgende:

- de bedrijfswoning ligt buiten de geluidszones van de A50 en A28, maar de andere woning ligt binnen de geluidzone van de A50. De geluidsbelasting ten gevolge van de Rijkswegen A50 en A28 bedraagt respectievelijk 48 en 48 dB Lden. Dit betekent dat wordt voldaan aan de voorkeursgrenswaarde volgens de Wet geluidhinder;
- de geluidsbelasting ten gevolge van de overige wegen voldoet ruim aan de voorkeursgrenswaarde van 48 dB Lden;
- de geluidsbelasting ten gevolge van de spoorlijn Zwolle – Amersfoort voldoet bij beide woningen niet aan de voorkeursgrenswaarde van 55 dB Lden; de geluidsbelasting bedraagt namelijk 63 dB Lden;
- de geluidsbelasting ten gevolge van de Hanzelijn voldoet bij beide woningen aan de grenswaarde volgens de Wet geluidhinder;
- bronmaatregelen aan de spoorweg of een geluidscherm langs de spoorweg zijn niet doelmatig, aangezien het hier maar om twee te beschermen woningen gaat;

- aanbevolen wordt om hogere grenswaarden voor beide woningen vast te stellen vanwege de spoorlijn Zwolle-Amersfoort;
- bij de aanvraag om omgevingsvergunning moet worden aangetoond, dat de geluidwering van de gevels aan de wettelijke eisen voor het binnenniveau van 33 dB voldoen;
- de noordwestgevel van de nieuwe woningen moet geluidsluw zijn.

Omdat de gevelbelasting hoger is dan de voorkeursgrenswaarde van 55 dB dient de initiatiefnemer van het plan gelijktijdig aan het bestemmingsplan een procedure hogere grenswaarde te doorlopen. De procedure is opgestart. Bij de omgevingsvergunning aanvraag dient aangetoond te worden dat het binnen niveau in de woning ten gevolge van railverkeerslawaai voldoet aan de gestelde wettelijke eisen. De benodigde karakteristieke geluidswering van de gevel dient conform het Bouwbesluit te worden uitgevoerd. Het akoestisch onderzoek is als bijlage 5 aan het bestemmingsplan gevoegd.

Op basis van de handreiking 'Bedrijven en milieuzonering' van de VNG geldt voor een inrichting voor het fokken van schapen (SBI-code 0122, overige graasdieren) een minimaal aan te houden afstand van 50 meter voor geur en 30 meter voor geluid. De afstand van de nieuwe inrichting tot aan woningen van derden ligt tussen de 60 en 70 meter, dus er wordt aan de afstandseis voor geur en geluid voldaan.

Bodem

Met het oog op een goede ruimtelijke ordening dient in geval van ruimtelijke ontwikkelingen te worden aangetoond dat de bodem geschikt is voor het beoogde functiegebruik. Ter plaatse van locaties die worden verdacht van bodemverontreiniging moet verkennend bodemonderzoek worden uitgevoerd. Doel van dit onderzoek is om de algemene bodemkwaliteit te bepalen ter plaatse van de onderzoekslocaties, waarmee kan worden bekeken in hoeverre deze bodemkwaliteit een belemmering kan vormen voor het beoogde gebruik en/of de voorgenomen ontwikkelingen. De vraag is of de bodem geschikt is voor de toe te kennen bestemmingen "agrarische bedrijfsdoeleinden" en "woondoeleinden" in het plangebied.

Het plangebied is gelegen buiten de bebouwde kom van Hattem in een agrarisch gebied. Het plangebied en de directe omgeving bestaat uit weiland (open grasland dat gebruikt wordt om vee te laten grazen). In het plangebied hebben geen potentieel bodemverontreinigende activiteiten plaatsgevonden. Ook zijn er tijdens een veldinspectie geen waarnemingen gedaan die duiden op de aanwezigheid van (potentiële bronnen) van bodemverontreiniging. Het is dan ook redelijkerwijs niet te verwachten dat bodemverontreiniging aanwezig is. Wat het aspect bodem betreft zijn er op voorhand geen beperkingen met het oog op de gewenste ontwikkelingen. Bij het aanvragen van de vereiste omgevingsvergunning zal er voor het bouwen een verkennend bodemonderzoek conform NEN 5740 worden uitgevoerd.

Water

Door het waterschap Veluwe is het aspect water bekeken.

Watergangen

Er lopen enkele watergangen in het gebied: A- en B- watergangen. Voor deze watergangen is de Keur van toepassing.

Dit betekent dat restricties gelden op het moment dat activiteiten zijn voorzien nabij de watergangen. Voor deze activiteiten kan een Watervergunning nodig zijn.

Riooltransportleidingen

De voor 'Leiding - Riool' aangewezen gronden binnen het plangebied zijn, behalve voor de daar voorkomende bestemming agrarisch- agrarische bedrijf, mede bestemd voor een rioolpersleiding. Hierop mogen geen gebouwen, bouwwerken, geen gebouwen zijnde en geen overkappingen worden geplaatst. Bij de inrichting van het erf is rekening gehouden met de aangegeven zones rondom de leiding. In de regels zijn waarborgen opgenomen waardoor er niet op of in de directe nabijheid gebouwd mag worden.

Hemelwater

Er wordt nieuw verhard oppervlak geïntroduceerd. De trits 'vasthouden – bergen – afvoeren' is hierop van toepassing. Dit betekent het water niet direct afvoeren naar riool of oppervlaktewater, maar ter plaatse vasthouden. Voor de dimensionering van 'vasthouden en/of bergen' uitgaan van een T=10 neerslaggebeurtenis. Dit komt overeen met 36 liter per m² meter verharding.

Externe veiligheid

In het Besluit externe veiligheid inrichtingen (hierna: het Bevi) zijn de normen voor de risico's als gevolg van risicovolle inrichtingen, zoals bedrijven waar opslag, gebruik en/of productie van gevaarlijke stoffen plaatsvindt, vastgelegd.

Het Bevi is er op gericht om de risico's waaraan personen in hun leefomgeving worden blootgesteld door activiteiten met gevaarlijke stoffen, tot een aanvaardbaar minimum te beperken.

Bij het toekennen van bestemmingen moet onderzocht te worden of:

- a. er voldoende afstand in acht wordt genomen tussen (beperkt) kwetsbare objecten enerzijds en risicovolle inrichtingen anderzijds in verband met het plaatsgebonden risico, of
- b. er (beperkt) kwetsbare objecten liggen binnen in het invloedsgebied van risicovolle inrichtingen en zo ja, wat de bijdrage is aan het groepsrisico.

Het plaatsgebonden risico is de kans dat een persoon die onafgebroken en onbeschermd op een plaats buiten een inrichting zou verblijven, overlijdt als rechtstreeks gevolg van een ongewoon voorval binnen die inrichting waarbij een gevaarlijke stof betrokken is.

Het groepsrisico bestaat uit de cumulatieve kansen per jaar dat tenminste 10, 100 of 1.000 personen overlijden als rechtstreeks gevolg van hun aanwezigheid in het invloedsgebied van een inrichting en een ongewoon voorval binnen die inrichting waarbij een gevaarlijke stof betrokken is.

In de nabijheid van het plangebied is geen sprake van inrichtingen als bedoeld in het Bevi¹ dan wel andere risico's of gevaarbronnen. Ook zijn er geen routes gevaarlijke stoffen (over de weg, het spoor of het water) in de nabije omgeving van het plangebied aanwezig. Nader onderzoek naar het aspect externe veiligheid is daarom niet nodig.

¹ Zie hiervoor de provinciale risicokaart op <http://nederland.risicokaart.nl/risicokaart.html?prv=gelderland>

4.4.2 Het project: nadelige gevolgen voor de omgeving

Algemeen

Onderdeel van het project betreft de hervestiging van een veehouderij. Hiervoor moet een omgevingsvergunning voor het oprichten en in werking hebben van een inrichting worden aangevraagd. Deze vergunning kan in het belang van de bescherming van het milieu worden geweigerd.

Het in werking hebben van een veehouderij kan leiden tot nadelige gevolgen voor het milieu. De belangrijkste aspecten die hierbij een rol spelen zijn: ammoniak- en geuremissie, luchtkwaliteit, geluid en bodem.

Ammoniakemissie

Bij het houden van dieren en de opslag van mest komt ammoniak vrij. Ammoniakemissie draagt wezenlijk bij aan de stikstofdepositie op voor verzuring gevoelige (natuur)gebieden. Het schaderisico bij deze gebieden neemt toe bij grotere emissies, kortere afstanden tot de bron en een hogere achtergronddepositie.

De Wet ammoniak en veehouderij (hierna: de Wav) is het toetsingskader voor de emissie van ammoniak uit dierenverblijven. In de Wav wordt rekening gehouden met de nadelige gevolgen die de ammoniakemissie uit dierenverblijven kan hebben voor de zeer kwetsbare gebieden die volgen uit artikel 2 van de Wav. Een zeer kwetsbaar gebied is een gebied dat door Provinciale Staten als zodanig wordt aangemerkt. Alleen voor verzuring gevoelige gebieden, of delen daarvan, die zijn gelegen in de EHS, kunnen als zeer kwetsbaar gebied worden aangewezen. Daarnaast worden de zogeheten Natura 2000-gebieden zonder meer als kwetsbare gebieden aangewezen.

Door Provinciale Staten van Gelderland zijn de zeer kwetsbare gebieden bij besluit van 1 juli 2009 definitief aangewezen. Oprichting (waaronder hervestiging) van een veehouderij binnen 250 meter rond een zeer kwetsbaar gebied is op grond van de Wav niet toegestaan.

Het initiatief is op circa 1.450 meter afstand gelegen van het dichtst bijgelegen zeer kwetsbare gebied, te weten het Natura 2000-gebied 'Veluwe'. Dit houdt in dat het project op het vlak van ammoniak emissie acceptabel is voor de omgeving.

Geuremissie

Bij het houden van dieren en de opslag van mest komt geur vrij. Geuremissie draagt wezenlijk bij aan geurhinder voor de omgeving. De mate van geurhinder is voornamelijk afhankelijk van de ligging van geurgevoelige objecten ten opzichte van de bronnen (dierenverblijven en mestopslagen).

De Wet geurhinder en veehouderij (hierna: de Wgv) vormt het toetsingskader voor de geurhinder vanwege een tot de veehouderij behorende dierenverblijven. De Wgv geeft maximale waarden voor de geurbelasting die de veehouderij op een geurgevoelig object mag veroorzaken. In geval van een woning geldt een afstand van 50 meter.

Deze afstand geldt voor woningen die op of na 19 maart 2000 zijn opgehouden deel uit te maken van een andere veehouderij of een woning is na 19 maart 2000 is gebouwd² op een kavel die op dat tijdstip in gebruik was als veehouderij, geldt een minimum afstand van 50 meter tussen de gevel van de woning en het emissiepunt van een stal.

Het project heeft betrekking op een veehouderij met bedrijfswoning en een woning met schuur. Laatstgenoemde woning is ten opzichte van de veehouderij een geurgevoelig object waarvoor een maximale waarde voor de geurbelasting geldt. Verder zijn er in de nabijheid van het project nog een aantal geurgevoelige objecten gelegen. Ook voor deze objecten geldt een maximale waarde voor de geurbelasting.

Adressen geurgevoelige objecten
Schipsweg ong. (burgerwoning project)
Schipsweg 1
Netelhorst 1
Netelhorst 2
Hilsdijk 104
Hilsdijk 106

Om de geurbelasting op bovengenoemde geurgevoelige objecten vanwege de geuremissie vanuit de veehouderij³ te berekenen, is gebruik gemaakt van V-stacks vergunningen (versie 2010). De geurbelasting op deze objecten bedraagt:

Geurgevoelige objecten	Geurbelasting	Toegestaan
Schipsweg ong. (burgerwoning project)	2,2 ou _E /m ³	14 ou _E /m ³
Schipsweg 1	2,8 ou _E /m ³	14 ou _E /m ³
Netelhorst 1	3,6 ou _E /m ³	14 ou _E /m ³
Netelhorst 2	5,3 ou _E /m ³	14 ou _E /m ³
Hilsdijk 104	5,6 ou _E /m ³	14 ou _E /m ³
Hilsdijk 106	5,3 ou _E /m ³	14 ou _E /m ³

Uit de tabel volgt dat aan de normen voor de geurbelasting op geurgevoelige objecten wordt voldaan.

Een berekening van de geurbelasting is als bijlage 6 opgenomen.

Cumulatie van geur

In de omgeving van het plangebied ligt een aantal andere bedrijven met een relevante geuremissie. Het gaat hierbij om andere veehouderijen, een composteringsbedrijf en de rioolwaterzuiveringsinstallatie aan de Schipsdijk. Onderzocht is of de nieuwe veehouderij samen deze bedrijven tot cumulatieve geurhinder kan leiden.

Met het verspreidingsmodel V-stacks gebied (versie 2010.1) is de gecumuleerde geurbelasting berekend van alle veehouderijen waar dieren worden gehouden waarvoor een geuremissiefactor is vastgesteld. Daarbij is de geurbelasting vanwege het composteringsbedrijf en de rioolwaterzuiveringsinstallatie opgeteld. De berekeningen zijn opgenomen als bijlage 7.

² In samenhang met het geheel of gedeeltelijk buiten werking stellen van de veehouderij en in samenhang met de sloop van de bedrijfsgebouwen die onderdeel hebben uitgemaakt van de veehouderij.

³ Uitgegaan is van een veehouderij met 700 schapen.

In onderstaande tabel is de bestaande achtergrondbelasting gegeven en de achtergrondbelasting in de nieuwe situatie inclusief schapenstal. De voorgrondbelasting van de nieuwe schapenstal is gelijk aan de geurbelasting berekend met V-stacks vergunning (zie hierboven). De verwachte hinder is aangegeven in het percentage omwonenden dat de geurbelasting als hinderlijk ervaart. Hierbij is rekening gehouden met het verschil in hinder dat wordt ervaren bij voorgrond- en achtergrondbelasting. Het hoogste percentage is aangegeven.

<i>Geurvoelige objecten</i>	<i>Achtergrond bestaand</i>	<i>Voorgrond schapen</i>	<i>Achtergrond nieuw</i>	<i>Hinder</i>
Schipsweg (bedrijfswooning)	3.0	-	9.1	-
Schipsweg (nieuwe woning)	2.8	3,1	4.6	9%
Schipsweg 1	2.7	2,8	4.7	8%
Schipsweg 2	3.0	2,1	4.4	7%
Schipsweg 3	2.5	1,9	3.9	6%
Schipsweg 4	4.5	0,9	4.6	7%
Schipsweg 5	2.7	1,5	3.6	6%
Schipsweg 8	5.5	0,7	5.5	8%
Schipsweg 13	3.0	0,9	3.3	6%
Hilsdijk 89	1.9	1,2	2.9	5%
Hilsdijk 91	2.1	1,0	2.8	5%
Hilsdijk 102	2.1	1,7	3.6	6%
Hilsdijk 104	4.3	5,6	7.1	13%
Hilsdijk 106	5.5	5,3	7.2	12%
De Netelhorst 1	4.0	5,3	6.7	12%
De Netelhorst 2	3.1	3,6	5.7	10%

De geurhinderpercentages bij burgerwoningen liggen allen in de range 5-10%. Daarmee wordt de milieukwaliteit voor het aspect geurhinder gezien als “goed”. Daarnaast is van belang dat het aantal geurgehinderden in minder dichtbevolkte buitengebieden laag is. Bij de (bedrijfs)woningen Hilsdijk 104 en 106 en op bedrijventerrein De Netelhorst zijn de geurhinderpercentages iets hoger (10-15%) en is de milieukwaliteit “redelijk goed”.

Naast deze kwantitatieve benadering is van belang dat het plangebied is gelegen in het buitengebied met een in hoofdzaak agrarische functie. Geur van veehouderijen, zoals onderhavige schapenhouderij, wordt in het agrarische buitengebied minder vaak als hinderlijk ervaren. Hiermee is al rekening gehouden in de normen voor de maximale geurbelasting (voorgrodbelasting) die in het buitengebied in concentratiegebieden 14 OUE/m³ mag bedragen.

Belemmering omliggende bedrijven

Uitgangspunt is dat omliggende bedrijven door het nieuwe plan niet worden belemmerd in de bedrijfsvoering. De nieuwe woningen liggen op circa 140 en 205 meter van de Rioolwaterzuiveringsinstallatie Hattem (rvwzi) en circa 240 en 290 meter van composteringsbedrijf Veluwenkamp. Beide bedrijven beschikken over een recente milieuvergunning (thans: omgevingsvergunning). Zoals hiervoor is aangegeven zal geen sprake zijn van onacceptabele geurhinder vanwege de rwzi en het composteringsbedrijf. Er is daarom geen aanleiding om de verleende vergunningen ambtshalve aan te passen. De vergunde activiteiten worden niet gehinderd door de nieuwe woningen.

Indien de rwzi de activiteiten wil wijzigen is de emissie van geur een belangrijk aspect bij vergunningverlening. De beoordeling van mogelijke geurhinder vindt plaats volgens de “Bijzondere Regeling G3” van de Nederlandse Emissie Richtlijn (NeR) – Geurhinderbestrijding rioolwaterzuiveringsinstallaties. In deze beoordeling wordt onderscheid gemaakt tussen bestaande en nieuwe situaties.

Bij een bestaande situatie (bijvoorbeeld bij actualisatie van de vergunning) geldt ter plaatse van verspreid liggende woningen als immissierichtlijn 7 ge/m³ als 98-percentiel⁴. Bij nieuwe situaties (bijvoorbeeld als de rwzi wil uitbreiden) geldt als richtlijn 2 ge/m³.

De nieuwe woningen in het plangebied zijn geprojecteerd buiten de 7 ge/m³-contour van de rwzi zoals berekend volgens de Bijzonder Regeling G3 in de geldende vergunning (zie bijlage 6). De nieuwe te bouwen woning (naast Schipsweg 2) ligt buiten de 2 ge/m³-contour, zodat deze geen belemmering vormt voor de rwzi. De bedrijfswoning van de schapenhouderij ligt binnen de 2 ge/m³-contour. Het betreft hier een bedrijfswoning waar geur van het eigen bedrijf overheerst.

Bij vergunningverlening voor uitbreiding van de rwzi kan hier rekening mee worden gehouden zodat deze bedrijfswoning geen belemmering hoeft te zijn. Daarbij heeft de initiatiefnemer kennis genomen van heeft genomen dat er mogelijke ontwikkelingen voorhanden zijn. De initiatiefnemer heeft te kennen gegeven hier geen problemen mee te hebben. Er liggen andere bedrijfswoningen op kortere afstand van de rwzi (Hilsdijk 104, De Netelhorst) waarvoor ook een afweging moet worden gemaakt.

Het composteringsbedrijf ligt op grotere afstand dan de rwzi. Ook voor dit bedrijf zullen de nieuwe woningen geen belemmering vormen voor bedrijfsontwikkeling. Ontwikkelingen waar de initiatiefnemer te kennen heeft gegeven plan geen bezwaren tegen heeft. Er liggen andere woningen (Zuiderzeestraatweg 15 en 17) op veel kortere afstand van het bedrijf.

Luchtkwaliteit

Op grond van hoofdstuk 5, titel 2 van de Wet milieubeheer (hierna: de Wm) gelden landelijk vastgestelde grenswaarden voor de luchtkwaliteit met betrekking tot een aantal stoffen, zoals NO₂, NO_x en fijn stof (PM₁₀). Voor een veehouderij is vooral PM₁₀ van belang. De grenswaarden voor deze stof zijn:

- de jaargemiddelde concentratie is maximaal 40 µg/m³;
- de daggemiddelde concentratie van 50 µg/m³ mag maximaal 35 keer per kalenderjaar worden overschreden.

Getoetst moet worden of deze waarden niet worden overschreden.

Als er sprake is van een beperkte toename van de luchtverontreiniging die niet in betekenende mate bijdraagt aan de concentratie PM₁₀ in de buitenlucht, hoeft een project niet getoetst te worden. Dit volgt uit artikel 5.16, eerste lid, onder c, van de Wm. Op basis van het Besluit niet in betekenende mate en de Regeling niet in betekenende mate is de definitie van niet in betekenende mate: 3% van de grenswaarde voor PM₁₀ (1,2 µg/m³).

Het voornemen is om in de veehouderij schapen te gaan houden. Voor deze diercategorie is geen emissiefactor voor PM₁₀ vastgesteld. Op basis hiervan kan worden gesteld dat het project niet in betekenende mate bijdraagt aan de luchtverontreiniging.

⁴ Eén ge (geureenheid) is gelijk aan 0,5 OU_E (odour unit).

4.5 Verkeer en parkeren

Ontsluiting van het project vindt plaats op de Schipsweg. Deze weg wordt voornamelijk gebruikt door bestemmingsverkeer en door (fietsende) recreanten en is om die reden geen druk bereden weg.

Vanuit verkeer - mits de berm wordt verhard - zijn er geen bezwaren om het schapenbedrijf op de Schipsweg te ontsluiten. Dit positieve advies is op de volgende overwegingen gestoeld:

1. De Schipsweg heeft slechts een functie voor de ontsluiting van aanliggende percelen;
2. Door de situering van het schapenbedrijf neemt de verkeersdruk op de Schipsweg, over een lengte van ongeveer 100 meter, met gemiddeld 1 vrachtwagen en vijf tot tien personenauto's per etmaal toe. Verkeerskundig gezien is dit geen significante of ontoelaatbare toename van de verkeersdruk;
3. In de huidige situatie maken landbouwvoertuigen gebruik van de Schipsweg. Een landbouwvoertuig is maximaal 3,50 meter breed. Een vrachtauto is maximaal 2,60 breed. Hoewel de rijbaan met 3,25 meter relatief smal is, is het profiel van vrije ruimte op de meeste plekken ruim 6 meter breed. Dat betekent dat er in de berm uitwijkmogelijkheden zijn in het geval dat (landbouw)voertuigen elkaar moeten passeren. Om spoorvorming in de bermen te voorkomen, wordt geadviseerd om de berm te voorzien van grasbetonblokken.

De omgevingsvergunning (met werkzaamheden inrit) wordt in geval van een gemeentelijke weg getoetst door de gemeente onder andere op de onderdelen: Is de uitrit passend in het bestemmingsplan? Ontstaat er bij verlaten van de inrit een gevaarlijke (verkeers)situatie? Het borgen van een verkeersveilige situatie van en naar het bedrijf wordt dus geborgd in de omgevingsvergunning.

Gesteld kan worden dat de projectlocatie goed bereikbaar is. Er is voldoende parkeergelegenheid op eigen terrein aanwezig. Er zijn verkeerskundig gezien geen bezwaren op de gewenste ontwikkeling.

4.6 Landschap

Door de ervenconsulent van het Gelders Genootschap is een ervenadvies opgesteld. Dit advies komt in het kort op het volgende neer:

- het plangebied moet zoveel mogelijk het karakter van open agrarisch gebied behouden;
- de bestaande kavel- en slotenstructuur is uitgangspunt;
- de bebouwing moet zich zoveel mogelijk concentreren;
- zoveel mogelijk zichtlijnen over het gebied moeten in stand blijven en zo mogelijk worden uitgebouwd;
- het aanwezige groen wordt aangevuld met erfbeplanting, zodanig dat zichtlijnen niet worden beperkt; de richting van beplanting sluit aan bij de kavelrichting;
- in het veld kunnen aan de slootkant verspreide knotwilgen worden toegevoegd;
- de aanwezige sloten kunnen op geschikte plaatsen een grotere ecologische betekenis krijgen door de oevers flauwer te maken en plas-dras situaties te creëren.

Het ervenadvies is bij het indelen van de erven betrokken (zie bijlage 3).

Hoofdstuk 5 Juridische planopzet

5.1 Algemeen

In voorgaande hoofdstukken zijn de uitgangspunten voor de ruimtelijke situatie in het plangebied aangegeven. Deze uitgangspunten zijn getoetst aan de milieu- en omgevingsaspecten en het beleid. In dit hoofdstuk worden de bestemmingen en de bijbehorende regels beschreven.

Het bestemmingsplan voldoet aan alle vereisten die zijn opgenomen in de Wet ruimtelijke ordening (hierna: de Wro) en het Besluit ruimtelijke ordening (hierna: het Bro). Inherent hieraan is de toepassing van de Standaard Vergelijkbare Bestemmingsplannen (hierna de SVBP) 2008. De SVBP maakt het mogelijk om bestemmingsplannen te maken die op vergelijkbare wijze zijn opgebouwd en op dezelfde manier worden verbeeld. De SVBP 2008 is toegespitst op de regels die voorschrijven hoe bestemmingsplannen conform de Wro en het Bro moeten worden gemaakt. De SVBP geeft bindende standaarden voor de opbouw en de verbeelding van het bestemmingsplan, zowel digitaal als analoog. De regels van dit bestemmingsplan zijn opgesteld conform deze standaarden, met inachtneming van de aanpassingen die voortvloeien uit de Wet Algemene bepalingen omgevingsrecht die op 1 oktober 2010 in werking is getreden.

Het bestemmingsplan regelt de gebruiks- en bebouwingsbepalingen van de gronden in het plangebied. De juridische regeling is verrat in een verbeelding en bijbehorende regels. Op de verbeelding zijn de verschillende bestemmingen vastgelegd, in de regels (per bestemming) de bouw- en gebruiksmogelijkheden.

Het Bro bepaalt dat een bestemmingsplan vergezeld gaat van een toelichting. Deze toelichting heeft echter geen juridische status, maar is wel belangrijk als het gaat om de onderbouwing van hetgeen in het bestemmingsplan is geregeld.

5.2 Planologische afweging

Het project omvat de verplaatsing van het veehouderijbedrijf en een brugwoning van de gronden aan de Zuiderszeestraatweg naar de Schipsweg.

Toetsing aan beleid

Het project voldoet aan het provinciale beleid, zoals vastgelegd in het Streekplan 2005 en het reconstructieplan Veluwe en de provinciale verordening. Het beleid staat de inpassing van het project toe. De nieuwe bebouwing sluit aan bij de Welstandsnota. Dit is door de rayonarchitect van het Gelders Genootschap beoordeeld.

Toetsing aan randvoorwaarden en onderzoek

Het project voldoet aan de voorwaarden die vanuit de aspecten natuur, archeologie, milieu, verkeer en landschap worden gesteld. Dit is waar nodig door onderzoek bevestigd.

Toelichting op de bestemmingen

Hieronder wordt een korte toelichting gegeven op de inhoud van de bestemmingen in dit bestemmingsplan.

Wonen

Het kleinste deel van het plangebied valt onder deze bestemming. Binnen deze bestemming is het realiseren van één woning met een maximale inhoud van 600 m³ mogelijk. Aan- en uitbouwen, bijgebouwen en overkappingen zijn uitsluitend toegestaan achter de voorgevel van de woning met een maximum van 300 m².

Voor de maatvoering van de gebouwen is er onderscheid gemaakt tussen de woning (goothoogte 3,50 meter en bouwhoogte 10 meter) en aan- en uitbouwen, bijgebouwen en overkappingen (goothoogte 3 meter en bouwhoogte 5 meter).

Er is een mogelijkheid om met een omgevingsvergunning afwijkingen toe te staan voor wat betreft de regels voor aan- en uitbouwen, bijgebouwen en overkappingen. Verder kan met een omgevingsvergunning de vestiging van twee woningen in één hoofdgebouw mogelijk worden gemaakt.

Agrarisch

De voor 'Agrarisch' aangewezen gronden zijn bestemd voor agrarische cultuurgrond, recreatief medegebruik met de daarbij behorende: nutsvoorzieningen; groenvoorzieningen; water; ontsluitingswegen en paden bouwwerken welke geen gebouwen en geen overkappingen zijn. Op of in deze gronden mogen geen gebouwen en overkappingen worden gebouwd.

Agrarisch – Agrarisch bedrijf

Het grootste deel van het plangebied valt onder deze bestemming. Binnen deze bestemming is het realiseren van een volwaardig agrarisch bedrijf met bedrijfswoning met een maximale inhoud van 725 m³ mogelijk. Ook zijn aan het agrarisch bedrijf verwante nevenactiviteiten onder voorwaarden mogelijk.

Voor de maatvoering van de gebouwen is er onderscheid gemaakt tussen bedrijfsgebouwen (goothoogte 6 meter en bouwhoogte 12 meter) en aan- en uitbouwen, bijgebouwen en overkappingen bij de bedrijfswoning (goothoogte 3 meter en bouwhoogte 7 meter).

Er zijn twee specifieke gebruiksregels opgenomen;

1. het landschapsplan moet uitgevoerd zijn en in stand gehouden voor dat het plangebied in gebruik mag worden genomen;
2. het gebruik van het plan is alleen toegestaan voor zover de activiteiten geen mogelijk significant effect veroorzaken op natura 2000-gebieden.

Er is een mogelijkheid om met een omgevingsvergunning een tweede woning in de bedrijfswoning of tweede bedrijfswoning toe te staan, indien aan een aantal voorwaarden worden voldaan.

Verder is er een wijzigingsbevoegdheid opgenomen om de bestemming te wijzigen in de bestemming Wonen. Hiervoor geldt een aantal voorwaarden.

Hoofdstuk 6 Uitvoerbaarheid

6.1 *Algemeen*

Op grond van de Wro is het verplicht om inzicht te geven in de uitvoerbaarheid van een bestemmingsplan. Hierbij wordt onderscheid gemaakt tussen de maatschappelijke en de economische uitvoerbaarheid.

6.2 *Maatschappelijke uitvoerbaarheid*

Het bestemmingsplan doorloopt de in de Wro vastgestelde procedure.

Vooroverleg en inspraak

De gemeente Hattem vindt participatie van burgers en belangenorganisaties belangrijk. Om die reden wordt de gelegenheid geboden om reacties op het voorontwerp bestemmingsplan kenbaar te maken. Hiertoe zal het voorontwerp ter inzage worden gelegd en worden toegezonden naar overlegpartners.

Met de provincie en het waterschap is over het plan vooroverleg gevoerd.

Het voorontwerp bestemmingsplan heeft ter inzage gelegen. Op het plan zijn inspraakreacties gekomen, inspraakreacties zijn allen beantwoord en verwerkt in de nota inspraakreacties.

Ontwerp bestemmingsplan

De resultaten van inspraak en overleg zijn in het ontwerp bestemmingsplan verwerkt. Het ontwerp wordt vervolgens zes weken ter visie gelegd. Een ieder kan tegen het ontwerp zijn of haar zienswijze kenbaar maken.

6.3 *Economische uitvoerbaarheid*

De gemeente Hattem heeft voor het kunnen realiseren van het project een anterieure overeenkomst gesloten. Hiermee is het bestemmingsplan economisch uitvoerbaar.