

PlanMER Bestemmingsplan buitengebied Tubbergen

PlanMER Bestemmingsplan buitengebied Tubbergen

dossier : BA4855-101-100
registratienummer : IS-DE20130661
versie : definitief
classificatie : Openbaar

Gemeente Tubbergen

november 2013

SAMENVATTING

Aanleiding en doel

Gemeente Tubbergen stelt een nieuw bestemmingsplan buitengebied op. Het betreft een herziening van het vorige bestemmingsplan Buitengebied van de gemeente uit 2006. Het plan is conserverend van aard. Met deze (vervroegde) herziening wordt voldaan aan de actualisatie- en digitaliseringsverplichting uit de nieuwe Wro en er worden indien nodig en wenselijk keuzes voor het bestemmingsplan geactualiseerd aan de hand van (beleids)ontwikkelingen die sinds 2006 hebben plaatsgevonden.

Bij het bestemmingsplan is voorliggend planMER opgesteld. Het Bestemmingsplan Buitengebied vormt een kader voor m.e.r.-(beoordelings)plichtige besluiten (o.a. uitbreiding intensieve veehouderij) en is daarmee planm.e.r.-plichtig. Daarnaast significante effecten op Natura 2000-gebieden op voorhand niet uit te sluiten en moet een passende beoordeling in het kader van Natuurbeschermingswet 1998 worden gedaan (dit leidt ook tot planm.e.r.-plicht).

Doel van de planm.e.r. is om het milieubelang een volwaardige plek te geven in het planvormingsproces voor het bestemmingsplan buitengebied.

Toelichting gebruikte termen milieueffectrapportage¹

M.e.r. = de milieueffectrapportage (de procedure)

MER = het milieueffectrapport (het product)

Planm.e.r. = milieueffectrapportage voor een plan dat een kader vormt voor een besluit over één of meerdere (besluit)m.e.r.-plichtige activiteiten

PlanMER = het milieueffectrapport dat het resultaat is van de planm.e.r.

Voorgenomen activiteit en alternatieven

Zoals aangegeven stelt de gemeente een nieuw bestemmingsplan buitengebied op dat conserverend van aard is. In de afbeelding op de volgende pagina is het plangebied van het bestemmingsplan, en daarmee ook van het planMER, weergegeven. Het betreft het gehele grondgebied van gemeente Tubbergen met uitzondering van de kernen Tubbergen, Geesteren, Albergen, Harbinkhoek, Langeveen, Reutum, Fleringen, Vasse, Manderveen en Mariaparochie. Recreatieterreinen en percelen waarvoor (recent) een los bestemmingsplan is gemaakt, vallen ook binnen het plangebied.

Het bestemmingsplan (het voornemen) maakt diverse ontwikkelingen mogelijk. In een planm.e.r. dienen realistische alternatieven van het voornemen te worden onderzocht. Alle beschikbare ontwikkelingsmogelijkheden moeten zo volledig mogelijk worden belicht. In het navolgende worden de onderzochte alternatieven kort toegelicht. Voor een meer uitgebreide beschrijving van de alternatieven wordt verwezen naar hoofdstuk 3 van het MER.

Nulalternatief (referentiesituatie)

Dit is de situatie waarin het nieuwe bestemmingsplan niet wordt vastgesteld/uitgevoerd. Het nulalternatief is in dit MER gelijk aan de referentiesituatie, de situatie ten opzichte waarvan de milieueffecten worden bepaald. Deze situatie bestaat uit de (daadwerkelijke) huidige situatie plus de situatie die op termijn (ca 2023) ontstaat als gevolg van de toekomstig zekere ontwikkelingen binnen en buiten het plangebied (bestemde en vergunde activiteiten die zeker binnenkort ingevuld worden). Dit laatste wordt de autonome ontwikkeling genoemd.

¹ Deze en overige begrippen zijn (ook) toegelicht in de begrippenlijst achterin dit planMER

Plangebied Bestemmingsplan Buitengebied Tubbergen

Voor het bepalen van de huidige situatie is op basis van het actuele vergunningenbestand met veehouderijen in de gemeente een inschatting gemaakt van de daadwerkelijke bedrijfsomvang (in dieraantallen; zie paragraaf 3.4 van het MER). De referentiesituatie (huidige situatie plus autonome ontwikkeling) is in dit MER qua aantallen agrarische dieren en bedrijven gelijk aan de huidige situatie (zie paragraaf 3.4 van het MER voor een toelichting).

De referentiesituatie voor de Passende Beoordeling (onderzoek gevolgen Natura 2000) bestaat alleen uit de huidige situatie.

Alternatief 1 maximale ontwikkeling

Dit alternatief gaat uit van een bestemmingsplan met de ontwikkelingsmogelijkheden zoals in de Nota van Uitgangspunten voor het bestemmingsplan omschreven. In het navolgende worden de meest relevante ontwikkelingsmogelijkheden kort toegelicht. Voor een meer uitgebreide beschrijving van de alternatieven wordt verwezen naar hoofdstuk 3 van het MER.

Het is een zogenaamd maximaal alternatief waarin alle op voorhand gewenste ontwikkelingsmogelijkheden een plek krijgen.

Plansystematiek

Het buitengebied van Tubbergen heeft een aantal basisfuncties die overal in het buitengebied naast elkaar voorkomen. Dat zijn landbouw, water en natuur. Deze gebiedsdekkende functies krijgen in het bestemmingsplan een gebiedsbestemming.

De agrarische gebiedsbestemmingen worden verder ingedeeld op basis van (de waarde van) landschappelijke en natuurlijke kenmerken (zo veel mogelijk overgenomen uit bestemmingsplan uit 2006). De mogelijkheden die bestemmingen krijgen (zoals voorwaarden/regels aan gebouwen) hangen af van de gebiedsbestemming ter plaatse.

Landbouw

Uitgangspunt is dat de omvang van de bouwpercelen uit het bestemmingsplan Buitengebied 2006 in principe wordt overgenomen in het nieuwe bestemmingsplan. De toegestane grootte van de bouwpercelen is gebaseerd op de feitelijke bedrijfsomvang.

Vanwege de impact op het open landschap en de verwachting dat bestaande bouwblokken vrijkomen, wordt terughoudend omgegaan met het plaatsen van nieuwe agrarische bouwblokken. Voor elk geval wordt een afzonderlijke afweging gemaakt en een aparte procedure doorlopen.

Voor grondgebonden landbouw geldt bij recht de volgende omvang van het bouwperceel:

Bedrijfsomvang	Bouwperceel bij recht
Tot 4 NGE ²	Wordt woonbestemming, geen verdere mogelijkheden
4-15 NGE	Het bestaande erf
15-35 NGE	Tot 0,5 ha bouwperceel
Meer dan 35 NGE	Tot 1 ha bouwperceel

Voor intensieve veehouderijen gelden in beginsel dezelfde mogelijkheden met uitzondering van de extensiveringgebieden. Daar is alleen aanpassing van het bedrijf toegestaan ten behoeve van dierenwelzijn of reductie van stallemissies (zoals geur, stikstof en fijnstof).

Daarnaast gelden onder andere de volgende wijzigingsbevoegdheden:

- Grondgebonden bedrijven groter dan 35 NGE kunnen uitbreiden tot een bouwperceel van 2 hectare.
- Bestaande intensieve veehouderij percelen kunnen uitbreiden naar 1,5 hectare; binnen Landbouwonwikkelingsgebied (LOG) mogen bestaande intensieve percelen uitbreiden tot 3 hectare.

Agrarische bedrijven die in de nabije toekomst niet meer zullen worden gebruikt als volwaardig agrarisch bedrijf worden zoveel mogelijk bestemd als 'Wonen'. Het aantal agrarische bedrijven blijft ook in de komende jaren afnemen. Met wijzigingsbevoegdheden wordt op dit vlak maatwerk geleverd, naar bijvoorbeeld 'Wonen', 'Recreatie - Kampeerboerderij' of 'Sport - Manege'.

De landbouw heeft de mogelijkheid om op een aantal manieren inkomsten uit niet-agrarische activiteiten te halen naast de agrarische hoofdfunctie (nevenfuncties), zoals kleinschalige horeca/logies, productiegerelateerde detailhandel en kleinschalige opwekking van duurzame energie.

Worst case inschatting

Binnen de planperiode van het bestemmingsplan is het onzeker welke geboden mogelijkheden daadwerkelijk zullen worden benut. Om de maximaal mogelijke effecten van het toekomstige plan te bepalen worden alle mogelijkheden die het plan biedt maximaal ingevuld, inclusief de mogelijkheden die eventuele wijzigingsbevoegdheden bieden. Elk bouwperceel wordt maximaal wordt gevuld met een voor de gemeente Tubbergen maximaal geachte invulling (zoals verplicht volgens de wetgeving inzake MER en de manier waarop deze wordt geïnterpreteerd door de wetgever) .

² Nederlandse grootte-eenheden; 1 melkkoe komt bijvoorbeeld overeen met 1,27 nge en 1 fokzeug met 0,25 nge

Door het hanteren van dit 'worst case scenario' (vanuit natuur/milieuoogpunt bezien) groeit de veehouderij in de gemeente Tubbergen dus vele malen harder dan daadwerkelijk verwacht wordt. Dit betekent op één diercategorie na, meer dan een verdubbeling van het aantal dieren in de gemeente.

Bij de inschatting van te verwachten effecten van deze groei wordt rekening gehouden met de volgens het Besluit ammoniakemissie huisvesting veehouderij (kortweg Besluit huisvesting) verplichte toepassing van beste beschikbare technieken (BBT) voor intensieve veehouderijen in de huidige situatie. Bij uitbreiding van zowel intensieve als grondgebonden veehouderij wordt uitgegaan van de maximaal toegestane stikstofemissies.

Wonen

In het nieuwe bestemmingsplan worden alle agrarische bouwpercelen die nu een bedrijfsomvang hebben van minder dan 4 NGE omgezet naar de functie wonen.

Een tweede bedrijfswooning mag alleen bij agrarische bedrijven en alleen als het agrarische bedrijf zich zo ontwikkelt dat sprake is van een duurzaam meermansbedrijf

Voor agrarische gebiedsbestemmingen, bedrijfsbestemmingen en als woning in gebruik zijnde voormalige agrarische percelen, wordt een wijzigingsbevoegdheid opgenomen naar de bestemming 'Wonen' om de uitvoering van het gemeentelijke rood-voor-roodbeleid mogelijk te maken.

Natuur

Bestaande natuurgebieden (en 'gewone' bossen groter dan 2 ha) en gebieden die reeds in eigendom van natuurbeherende instanties zijn en zijn aangewezen als nieuwe natuur, worden bestemd als 'bos en natuur'. Het behoud, herstel en ontwikkeling van de waarden van deze gebieden staan voorop.

Binnen Natura 2000-gebieden en de EHS liggen ook (kleinschalige) agrarische gronden als essen en boerenerven. Deze krijgen een agrarische gebiedsbestemming met dubbelbestemming 'Waarde - Ecologie'. De dubbelbestemming is gericht op het beschermen van ecologische waarden. Extra ruimtebeslag van een agrarisch bedrijf is bijvoorbeeld niet zomaar toegestaan. In het vorige bestemmingsplan ontbrak deze dubbelbestemming vanwege onzekerheid over de realisatie van de EHS.

Landschap

Behoud van de landschapskarakteristiek en de ruimtelijke kwaliteit vormen een belangrijk uitgangspunt voor het nieuwe bestemmingsplan buitengebied van Tubbergen. De hele gemeente is onderdeel van Nationaal Landschap Noordoost-Twente en wordt gekenmerkt door contrasten tussen het grootschalige open ontginningslandschap en het kleinschalige (groene) kampenlandschap.

De landbouw ligt grotendeels aan de basis van het huidige cultuurlandschap, heeft een belangrijke rol in het onderhoud van het landschap en is nog steeds een belangrijke economische pijler in het gebied.

Het bestemmingsplan is overwegend conserverend van aard en voorziet uitsluitend in perceelsgebonden ontwikkelingsruimte. Vanwege de impact op het open landschap wordt zeer terughoudend omgegaan met nieuwe agrarische bouwblokken (per geval wordt een afzonderlijke afweging gemaakt en afzonderlijke procedure doorlopen).

In het bestemmingsplan worden bouwmogelijkheden toegekend onder voorwaarde van een goede landschappelijke inpassing (volgens het landschapsontwikkelingsplan van de gemeente). Bij grootschalige ontwikkelingen worden bijvoorbeeld extra kwaliteitsprestaties gevraagd en nieuwe bebouwing wordt getoetst aan de welstandsnota en het Landschapsontwikkelingsplan.

Het rood-voor-roodbeleid is gunstig voor het landschap aangezien landschapsontsierende bebouwing en kassen hiermee vervangen kunnen worden door in het landschap ingepaste woningen.

Essencomplexen worden beschermd via een gebiedsbestemming. Hier geldt onder andere een beperking aan bouwmogelijkheden voor mestopslag, een verbod om UMTS-masten en is een omgevingsvergunning verplicht voor het afgraven van het reliëf.

Landschappelijke kenmerken (zoals oude houtwallen) worden beschermd. Houtwallen vormen het landschappelijke 'casco' en mogen in principe niet worden gerooid (behalve voor onderhoud). In overleg met de provincie worden naast houtwallen ook andere unieke en onvervangbare landschapselementen beschermd in het bestemmingsplan, zoals pingoruïnes en oude routestructuren (nog niet uitgewerkt tijdens opstellen van MER).

Cultuurhistorische waarden

De beschermingsregimes voor cultuurhistorische objecten uit het geldende bestemmingsplan worden overgenomen. In het bestemmingsplan worden molenbiotopen (vrijwaringszone molenbiotoop) en het monumentaal complex beschermd ('Waarde - Cultuurhistorie'). Karakteristieke, beeldbepalende panden worden voorzien van de aanduiding 'karakteristiek' om deze te behouden of, wanneer dit niet mogelijk is, de hoofdvorm terug te bouwen. Nabij karakteristieke panden mogen geen UMTS-masten worden gebouwd.

Archeologie

Gemeente Tubbergen heeft een gemeentelijk archeologiebeleid. De gemeente is ingedeeld in verschillende beleidsregimes waarbij bij een bepaalde omvang van bodemingrepen (bepaalde en diepte) een omgevingsvergunning moet worden aangevraagd en nader archeologisch onderzoek nodig is. Dit beleid is doorgevoerd in het bestemmingsplan met dubbelbestemmingen.

Water

In het bestemmingsplan worden grotere waterlopen en beken en beeklopen met een hoge landschappelijke of natuurlijke waarde (de zogenaamde waterparels) opgenomen, zodat bescherming van deze wateren wordt geborgd op bestemmingsplanniveau. Aangewezen bergingsgebieden worden voorzien van een gebiedsaanduiding ('milieuzone - waterbergingsgebied').

Waterwingebieden worden apart bestemd en het onttrekkingsgebied (het grondwaterwingebied) krijgt een dubbelbestemming, zodat de functie van waterwingebied niet aangetast kan worden.

Borging van overige relevante waterzaken wordt verzorgd door het waterschap (in de Keur).

Recreatie en toerisme

Recreatie en toerisme zijn belangrijk voor de gemeente, maar kunnen zich gezien de aard van het gebied niet grootschalig ontwikkelen (bij recht). Bij recht zijn beperkte ontwikkelingen mogelijk (zoals nevenfuncties bij agrarische bedrijven).

Aan grootschalige uitbreiding van (verblijfs)recreatiebedrijven wordt alleen in individuele gevallen meegewerkt met een aparte planologische procedure.

Opwekking duurzame energie

In alle bestemmingen wordt kleinschalige opwekking van duurzame energie toegestaan. Het gaat onder andere om (bedrijfseigen) mestvergisting tot een bepaalde omvang. Windenergie is niet toegestaan (ook geen lage turbines).

Alternatief 2 gepaste groei

In alternatief 2 houden alle bedrijven in de basis dezelfde mogelijkheden als in alternatief 1. Echter, er geldt een aantal randvoorwaarden.

Zoals blijkt uit de onderzoekresultaten van alternatief 1 is er namelijk niet of nauwelijks 'milieugebruiksruimte' in de gemeente ten aanzien van stikstofdepositie op Natura 2000-gebieden. Er is

weinig tot geen toename van stikstofemissies mogelijk. In Alternatief 2 wordt daarom door het stellen van aanvullende randvoorwaarden de verwachte ontwikkeling van de landbouw mogelijk gemaakt met een kleine marge daar bovenop. Er geldt een maximaal toegestane groei per saldo in de gemeente voor de diverse categorieën veehouderijen:

Categorie	toegestane groei aantal dieren <u>per saldo in gemeente</u>
Melkvee	10%
Vleeskalveren	10%
Leghennen	10%
(ouderdieren van) vleeskuikens en overig pluimvee	0%
Varkens	0%
Overige dieren	0%

De groei per saldo mag alleen op minimaal 500 meter afstand van Natura 2000. Binnen 500 meter is er nog wel groei mogelijk, maar deze is per saldo 0% (als de buurman stopt, kan een naastgelegen bedrijf wel uitbreiden).

Naast de hiervoor beschreven randvoorwaarden zijn aanvullende randvoorwaarden/maatregelen nodig om effecten van extra stikstofdepositie te voorkomen. In alternatief 2 wordt een aanvullende maatregel/randvoorwaarde verplicht. Deze maatregel kan in de praktijk vorm krijgen op verschillende manieren. De exacte vorm van een dergelijke maatregel is moeilijk af te dwingen in een bestemmingsplan. Wel kan hiertoe een meer algemene verplichting worden opgenomen om effecten van stikstofdepositie te voorkomen/verminderen.

Om toch concreet iets te kunnen zeggen over effecten van een dergelijke maatregel is in alternatief 2 (en de passende beoordeling) een specifieke maatregel doorgerekend: toepassing van betere staltypen dan op dit moment volgens de wet minimaal verplicht voor de meeste huidige stallen binnen 1000 meter van Natura 2000-gebieden.

Zo kan worden nagegaan of het toestaan van ontwikkeling van veehouderijen in de gemeente mogelijk is wanneer aanvullende maatregelen worden getroffen.

Effecten alternatief 2 symboliseren 'werkelijke effecten' alternatief 1

De milieueffecten van alternatief 2 bieden tevens een benadering van de milieueffecten die naar verwachting op zullen treden indien het bestemmingsplan wordt ingevuld volgens alternatief 1. Weliswaar worden uitbreidingen individueel getoetst aan de Natuurbeschermingswet (provinciale stikstofverordening is niet meer geldig), maar zonder randvoorwaarden op te nemen is alternatief 1 als geheel op voorhand in theorie niet uitvoerbaar vanuit milieuoogpunt.

Overzicht milieueffecten

In onderstaande tabel zijn alle scores van de alternatieven op de diverse criteria weergegeven ten opzichte van referentiesituatie.

Bij vergelijking van de alternatieven valt op dat de maximale ontwikkeling van de agrarische bedrijven in alternatief 1 tot een (beperkte) verslechtering leidt op meer dan de helft van de criteria. De negatieve effecten ontstaan vooral door de forse groei van de veehouderij in dit alternatief.

De criteria onder het aspect natuur worden het meest negatief beïnvloed. Het zwaarst wegende effect hierbij is het effect van stikstofdepositie op Natura 2000-gebieden. Dit neemt toe door de forse toename van het aantal dieren in de gemeente.

Deze forse toename van het aantal dieren zorgt ook voor een negatieve invloed op de luchtkwaliteit en de geursituatie in de gemeente.

Samenvatting milieueffecten alternatieven 1 en 2

Milieuaspecten	Criteria	Alternatief 1	Alternatief 2
Natuur	Natura 2000-gebieden (Natuurbeschermingswet)	--	0
	Ecologische Hoofdstructuur (EHS)	--	-
	Beschermde soorten (Flora en Faunawet)	-	-
Landschap, Cultuurhistorie en Archeologie	Landschappelijke waarden	-	0
	Cultuurhist. waardevolle gebieden, structuren en elementen	0/-	0
	Archeologische waarden	-	0/-
Bodem en water	Bodem- en (grond)waterkwaliteit	0	0
	Grond- en oppervlaktewaterkwantiteit	0	0
Verkeer	Verkeersveiligheid	0/-	0
Geur	Geurbelasting op gevoelige bestemmingen	-	0/-
Luchtkwaliteit	Concentraties NO2 i.r.t. gevoelige bestemmingen	0	0
	Concentraties PM10 i.r.t. gevoelige bestemmingen	0/-	0
Gezondheid	Cumulatieve effecten geurbelasting, geluid en luchtkwaliteit	-	0
	Risico's ten aanzien van zoönosen (en MRSA)	0	0
Ruimtegebruik	Mogelijkheden voor landbouw	0	0/-
	Mogelijkheden voor wonen	0	0/+
	Mogelijkheden voor recreatie	0/-	0
	Zuinig ruimtegebruik	0/+	0/+

Het licht negatieve effect op verkeersveiligheid wordt veroorzaakt door een toename van benodigd vrachtverkeer op de relatief smalle wegen in de gemeente.

Negatieve effecten op landschap, cultuurhistorie en archeologie ontstaan door de toename van bebouwing in het buitengebied (met name intensievere bebouwing binnen huidige bouwpercelen).

De intensievere bebouwing hebben samen met een verslechtering van de geursituatie en een toename van vrachtverkeer ook een (licht) negatieve op de aantrekkelijkheid van het kleinschalige landschap voor recreanten.

In Alternatief 2 treden veel minder negatieve effecten op. Hierin wordt een veel lagere groei van de veehouderij toegestaan. Alternatief 2 scoort op alle criteria gelijkwaardig of beter dan alternatief 1, op één criterium na. Alternatief 2 heeft namelijk een licht negatieve invloed op mogelijkheden voor de landbouw en alternatief 1 een neutrale invloed. Alternatief 2 stelt extra randvoorwaarden aan de landbouwontwikkeling ten opzichte van de referentiesituatie.

Voor een uitgebreide beschrijving van de effecten wordt verwezen naar de hoofdtekst van het MER (hoofdstuk 5).

Voorkeursalternatief

Op basis van de resultaten van de milieueffectbeoordeling en de wensen/doelstellingen van de gemeente ten aanzien van het buitengebied, is voorkeursalternatief (VKA) gekozen. Het VKA vormt de basis voor een voor het milieu aanvaardbaar bestemmingsplan (BP). De keuze is in goed overleg met de projectgroep en bestuurders van de gemeente gemaakt.

Als VKA is een flexibel bestemmingsplan gekozen met daarin een voorwaardelijke bepaling ten aanzien van het voorkomen van effecten op Natura 2000-gebieden.

Deze vorm is gelijk aan het huidige bestemmingsplan (en alternatief 1) met daarbij een voorwaardelijke bepaling waarmee uitbreidingsplannen van veehouderijen pas worden toegestaan wanneer er (indien nodig) voldoende stikstofemissie reducerende maatregelen worden getroffen om significante effecten op Natura 2000 te voorkomen.

Het onderzoek naar alternatief 2 toont aan dat het toestaan van ontwikkeling van veehouderijen in gemeente Tubbergen uitvoerbaar is wanneer randvoorwaarden en/of mitigerende maatregelen worden getroffen. Voor de exacte vorm van deze randvoorwaarden en/of maatregelen bestaan verschillende mogelijkheden die het gewenste resultaat kunnen geven.

De voorwaardelijke verplichting in het VKA stelt bijvoorbeeld als eis dat nieuwe en aangepaste stallen pas in gebruik mogen worden genomen, wanneer aan deze voorwaardelijke verplichting wordt voldaan. Is dat niet het geval, dan is er sprake van strijdigheid met het bestemmingsplan en kan de gemeente handhavend optreden.

Op deze manier wordt op planniveau alvast afgedwongen dat benodigde maatregelen voor natuur worden getroffen, zonder dat dit vooraf starre kaders oplegt. Het plan behoudt haar flexibiliteit en is praktisch uitvoerbaar. Het gemeentebestuur kan (blijven) inspelen op toekomstige ontwikkelingen binnen en buiten de agrarische sector.

De keuze voor deze vorm van het bestemmingsplan is een verantwoorde keuze waarbij rekening wordt gehouden met zowel maatschappelijk/economische belangen als natuurbelangen en een logische keuze wanneer de diverse voor- en nadelen van de hiervoor besproken MER-alternatieven (1 en 2) en opties (A en B) worden afgewogen. In hoofdstuk 6 van het MER is een uitgebreide verantwoording van de keuze opgenomen.

Milieueffecten VKA

De daadwerkelijke ontwikkeling van de veehouderij komt maximaal neer op de ontwikkeling zoals geschetst in alternatief 2. De effecten van het VKA zullen in realiteit gelijk zijn aan maximaal de effecten van alternatief 2. De worst case invulling die is gehanteerd om de effecten van alternatief 1 te bepalen is namelijk zeer theoretisch.

Verskil met de effecten van alternatief 2 is dat de grote afname van stikstofdepositie op Natura 2000-gebied Springendal in werkelijkheid waarschijnlijk niet zal optreden. Dit effect ontstaat in alternatief 2 door een rigoureuze maatregel van aanpassing van huidige stallen rond Natura 2000-gebieden.

Doorkijk naar het vervolg

Doorvertaling VKA naar het bestemmingsplan

Het gekozen VKA moet doorvertaald worden in het uiteindelijke bestemmingsplan. Op basis van nadere inzichten in de loop van het planproces, na opstelling van het MER, zullen wellicht nog enkele nuances aangebracht worden ten opzichte van het VKA. Het is aan het bevoegd gezag welke invulling uiteindelijk aan het bestemmingsplan gegeven wordt. Onder andere gaat het om de exacte woordkeus voor de voorwaardelijke bepaling uit het VKA.

Mitigerende maatregelen en vervolgstappen

Voor de optredende negatieve effecten van het VKA kunnen (wanneer nodig) mitigerende maatregelen worden getroffen of kan anderszins de uitvoerbaarheid van het plan geborgd worden.

De noodzaak hangt af van de daadwerkelijke locatie, het type en de omvang van de ingreep. In hoofdstuk 7 van het MER zijn per relevant thema de mogelijke maatregelen en eventueel noodzakelijke vervolgstappen aangegeven. Het gaat onder andere om:

- Handhaving door de gemeente ten aanzien van de in het VKA opgenomen voorwaardelijke verplichting ter voorkoming van effecten op Natura 2000-gebieden.
- Mogelijk benodigde ontheffingen in het kader van de Flora- en faunawet, afhankelijk van de voorkomende soorten op de locatie van de ontwikkeling.
- Aanbevelingen van GGD Twente om de risico's ten aanzien van gezondheid (zoönosen en leefmilieu) te beperken.

INHOUD

BLAD

SAMENVATTING	1
1 INLEIDING	13
1.1 Aanleiding & Doel	13
1.2 Planm.e.r.-plicht	13
1.3 Betrokken partijen	14
1.4 Procedure en voortraject	14
1.5 Inhoudelijke vereisten	16
1.6 Reikwijdte en detailniveau	17
1.7 Leeswijzer	18
2 BELEIDS- EN WETTELIJK KADER	19
2.1 Nationaal	19
2.2 Provinciaal en regionaal	22
2.3 Gemeentelijk	25
3 VOORGENOMEN ACTIVITEIT EN ALTERNATIEVEN	27
3.1 Het voornemen: te toetsen onderdelen van het toekomstige bestemmingsplan	27
3.1.1 Plansystematiek	27
3.1.2 Relevante planonderdelen van het voornemen	28
3.2 Milieugebruiksruimte	34
3.3 Onderzoeksalternatieven	36
3.4 Nulalternatief (referentiesituatie)	37
3.5 Alternatief 1 maximale ontwikkeling	38
3.6 Alternatief 2: Gepaste groei	40
3.6.1 Per saldo toegestane groei op basis van inschatting realistische ontwikkeling	40
3.6.2 Locatie van toegestane groei	42
3.6.3 Tussenstap: is dit genoeg voor een vanuit milieu uitvoerbaar alternatief?	42
3.6.4 Aanvullende maatregelen zijn nodig	44
3.6.5 Samenvattend: alternatief 2	44
3.7 Voorkeursalternatief	46
4 TOETSINGSKADER	47
4.1 Beoordelingscriteria	47
4.2 Beoordelingsmethodiek	47
5 MILIEUEFFECTEN	52
5.1 Natuur	52
5.1.1 Referentiesituatie	52
5.1.2 Effectbeoordeling	59
5.2 Landschap, cultuurhistorie en archeologie	63
5.2.1 Referentiesituatie	63
5.2.2 Effectbeoordeling	69
5.3 Bodem en water	71
5.3.1 Referentiesituatie	71
5.3.2 Effectbeoordeling	73

5.4	Verkeer	75
5.4.1	Referentiesituatie	75
5.4.2	Effectbeoordeling	75
5.5	Geur	76
5.5.1	Referentiesituatie	76
5.5.2	Effectbeoordeling	79
5.6	Luchtkwaliteit	80
5.6.1	Referentiesituatie	80
5.6.2	Effectbeoordeling	82
5.7	Gezondheid	83
5.7.1	Referentiesituatie	83
5.7.2	Effectbeoordeling	87
5.8	Ruimtegebruik	89
5.8.1	Referentiesituatie	89
5.8.2	Effectbeoordeling	91
5.9	Samenvatting en vergelijking milieueffecten	93
6	VKA	95
6.1	Afweging alternatieven 1 en 2 als vorm voor het VKA	95
6.2	Opties voor het VKA	96
6.3	Keuze VKA	97
7	LEEMTEN IN KENNIS EN DOORKIJK NAAR HET VERVOLG	100
7.1	Leemten in kennis	100
7.2	Doorkijk naar het vervolg	100
	REFERENTIES	103
	BEGRIPPEN EN AFKORTINGEN	105
	COLOFON	107

BIJLAGEN

1	Passende beoordeling
2	Aanvullende uitgangspunten alternatieven en berekening stikstofdepositie

1 INLEIDING

1.1 Aanleiding & Doel

Gemeente Tubbergen stelt een nieuw bestemmingsplan buitengebied op. Het betreft een herziening van het vorige bestemmingsplan Buitengebied van de gemeente uit 2006. Het plan is conserverend van aard. Met deze (vervroegde) herziening wordt voldaan aan de actualisatie- en digitaliseringverplichting uit de nieuwe Wro en worden indien nodig en wenselijk keuzes voor het bestemmingsplan geactualiseerd aan de hand van (beleids)ontwikkelingen die sinds 2006 hebben plaatsgevonden. Het gaat onder andere om Besluitvorming van Gedeputeerde Staten en de Raad van State die de afgelopen jaren plaatsvond en andere beleidsontwikkelingen sinds 2006 (bijv. t.a.v. reconstructiezonering en gemeentelijk beleid op gebied van archeologie en sloop van landschapsontsierende bebouwing).

Het Bestemmingsplan Buitengebied vormt een kader voor m.e.r.-(beoordelings)plichtige besluiten en is daarmee planm.e.r.-plichtig. Met voorliggend planMER en passende beoordeling wordt aan deze plicht voldaan. In paragraaf 2.1 wordt nader ingegaan op deze planm.e.r.-plicht.

Doel van de planm.e.r. is om het milieubelang een volwaardige plek te geven in het planvormingsproces voor het bestemmingsplan buitengebied. Het planMER geeft een onafhankelijk inzicht in de mogelijke invloeden op het milieu, zowel positief als negatief, die verwacht mogen worden wanneer politiek bestuurlijk wordt gekozen voor bepaalde ruimtelijke bestemmingen en ontwikkelingsmogelijkheden.

Toelichting gebruikte termen milieueffectrapportage³

M.e.r. = de milieueffectrapportage (de procedure)

MER = het milieueffectrapport (het product)

Planm.e.r. = milieueffectrapportage voor een plan dat een kader vormt voor een besluit over één of meerdere (besluit)m.e.r.-plichtige activiteiten

PlanMER = het milieueffectrapport dat het resultaat is van de planm.e.r.

1.2 Planm.e.r.-plicht

Het is verplicht om voorafgaand aan besluiten door een overheid over bepaalde plannen een planm.e.r.-procedure uit te voeren. Het gaat daarbij om plannen die (uiteindelijk) kunnen leiden tot concrete projecten of activiteiten met mogelijk belangrijke nadelige effecten voor het milieu.

Meer concreet geldt de planm.e.r.-plicht voor wettelijk of bestuursrechtelijk verplichte plannen:

- die het kader vormen voor toekomstige besluitm.e.r.- of m.e.r.-beoordelingsplichtige besluiten (dat is het geval wanneer besluiten (indicatieve) drempelwaarden uit onderdeel C of D van besluit m.e.r. mogelijk overschrijden), of;
- waarvoor een passende beoordeling nodig is op grond van de Europese Vogel- en Habitatrichtlijn en de Natuurbeschermingswet.

³ Deze en overige begrippen zijn (ook) toegelicht in de begrippenlijst achterin dit planMER

Het Bestemmingsplan Buitengebied Tubbergen is planm.e.r.-plichtig, omdat het een kader biedt voor:

- De oprichting, wijziging of uitbreiding van een installatie voor het fokken, mesten of houden van dieren (activiteit D14 uit het nieuwe besluit m.e.r.). Het plan biedt het kader voor toekomstige besluiten waarbij meerdere indicatieve drempelwaarden overschreden kunnen worden (mogelijk ook voor activiteit C14 uit besluit m.e.r.). Of dit daadwerkelijk gebeurt, is afhankelijk van individuele initiatieven en hierbij behorende vergunningaanvragen.
- Activiteiten met effecten op Natura 2000-gebieden:
Wanneer significant negatieve effecten op Natura 2000-gebieden op voorhand niet zijn uit te sluiten, moet een Passende Beoordeling in het kader van de Natuurbeschermingswet uitgevoerd worden. Dit is het geval voor het Bestemmingsplan Buitengebied van gemeente Tubbergen. Een Passende Beoordeling maakt het bestemmingsplan planm.e.r.-plichtig.

1.3 Betrokken partijen

Bij een m.e.r.-procedure zijn meerdere partijen betrokken, die elk een eigen rol binnen het proces hebben. Voor Bestemmingsplan Buitengebied Tubbergen gaat het om de volgende actoren:

- Initiatiefnemer: Het project wordt aangestuurd door de gemeente Tubbergen. B&W van de gemeente is de formele initiatiefnemer voor de m.e.r.. Sinds januari 2013 vormt de gemeente Tubbergen één ambtelijke organisatie met gemeente Dinkelland ('Noaberkracht Dinkelland Tubbergen'). De gemeenten blijven wel zelfstandig bestaan, inclusief de eigen verantwoordelijkheid van gemeenteraden en colleges van B&W voor eigen besluiten.
- Bevoegd gezag: De gemeenteraad van Tubbergen is belast met de besluitvorming over het bestemmingsplan (het voornemen) en bijbehorend MER.
- Commissie m.e.r.: Het bevoegd gezag wordt in haar besluitvorming geadviseerd door de commissie m.e.r. Deze onafhankelijke commissie bestaat uit specialisten op het vlak van milieu. Voor elke procedure wordt een afzonderlijke werkgroep samengesteld. Zij brengt advies uit over de inhoud van het op te stellen planMER in begin van m.e.r.-procedure (richtlijnen; ook wel reikwijdte en detailniveau) en de volledigheid en kwaliteit van het planMER wanneer dat gereed is.
- Betrokken instanties: Deze groep bestaat uit betrokken overheden en organisaties. Ook zij brengen advies uit over de richtlijnen en de volledigheid en kwaliteit van het MER indien zij dit wensen. Het gaat om de volgende partijen:
 - Gemeenten Dinkelland, Borne, Almelo en Twenterand;
 - Provincie Overijssel;
 - Ministeries ELI en Infrastructuur en Milieu (regionale dienst);
 - Waterschap Regge en Dinkel;
 - Samtgemeinde Uelsen en Samtgemeinde Neuenhaus;
 - Leden van de klankbordgroep van het bestemmingsplan buitengebied, voor zover aanvullend op bovenstaande (Bedrijvencontact Gemeente Tubbergen, Centraal Dorpsradenoverleg, Landschap Overijssel, LTO, Platform Natuur en Landschap, Recron, Stichting Plattelands Ontwikkeling Tubbergen).

1.4 Procedure en voortraject

M.e.r.-procedure

Per 1 juli 2010 is de m.e.r.-wetgeving gemoderniseerd (en per 1 april 2011 de lijst van m.e.r.(beoordelings)-plichtige plannen en besluiten). Er zijn nu twee verschillende m.e.r.- procedures: een uitgebreide en een beperkte.

De beperkte procedure is alleen van toepassing voor specifieke milieuvergunningen zonder passende beoordeling. Voor plannen, en in geval van een verplichte passende beoordeling, is altijd de uitgebreide procedure van toepassing. Voor het bestemmingsplan buitengebied wordt daarom de uitgebreide procedure doorlopen. De planm.e.r.-procedure voor het bestemmingsplan buitengebied verloopt als volgt:

- 1) *Openbare kennisgeving van het voornemen door bevoegd gezag (half juli 2012).*
De procedure start met een bekendmaking van het voornemen via een openbare kennisgeving en publicatie van voorliggende Notitie Reikwijdte en Detailniveau (NRD) van het MER. De bekendmaking heeft plaatsgevonden via huis aan huisblad Op en ronde Essen en de gemeentelijke website. De NRD was door een ieder te downloaden van de gemeentelijke website om deze in te zien.
- 2) *Raadplegen betrokken instanties over reikwijdte en detailniveau van het milieueffectrapport en vaststellen Reikwijdte en Detailniveau.*
Bij de planvorming betrokken bestuursorganen/instanties worden geraadpleegd over reikwijdte en detailniveau van het milieueffectrapport. De ontvangen opmerkingen zijn meegenomen in het MER. De Commissie voor de milieueffectrapportage (Commissie m.e.r.) is betrokken in het voortraject van de NRD. Haar advies is verwerkt in de NRD en is doorvertaald naar het MER (zie kader aan het eind van deze paragraaf).
- 3) *Opstellen planMER.*
De milieuonderzoeken worden uitgevoerd, de effecten van de alternatieven worden vergeleken en de resultaten worden vastgelegd in het planMER. De resultaten worden meegenomen bij de opstelling van het bestemmingsplan.
- 4) *Openbaar maken planMER en voorontwerp bestemmingsplan, inspraak publiek en toetsingsadvies commissie MER.*
Het MER wordt samen met het voorontwerp bestemmingsplan 6 weken ter inzage gelegd. Een ieder wordt in de gelegenheid gesteld zienswijzen over het MER en bestemmingsplan in te dienen. De Commissie m.e.r. toetst in deze periode de kwaliteit van het MER en beoordeelt of de juiste (milieu)informatie aanwezig is om het besluit te kunnen nemen. De ingekomen zienswijzen en het advies van de Commissie m.e.r. kunnen aanleiding geven tot het bijstellen van het planMER. Deze aanpassing kan vaak in de vorm van een aanvulling/oplegnotitie worden gedaan.
- 5) *Besluit en vervolg (verwachting 2014).*
Het ontwerp bestemmingsplan en het (eventueel aangepaste) planMER worden vastgesteld door het bevoegd gezag en ter inzage gelegd. In de vervolgfase wordt het bestemmingsplan definitief gemaakt. Aanpassingen aan het MER worden in deze fase niet meer verwacht.

Zoals hiervoor aangegeven is de Commissie m.e.r. gevraagd om advies over de Notitie Reikwijdte en Detailniveau (NRD). Dat advies is niet verplicht, maar gezien de complexiteit met betrekking tot stikstofdepositie en de aanpak van planMERren voor bestemmingsplannen buitengebied in het algemeen, was het zeer wenselijk de Commissie reeds in het begin van het proces te betrekken. In onderstaand kader is kort aangegeven wat dit vrijwillige advies inhield en wat er mee is gedaan. De Commissie geeft ook toetsingsadvies over het planMER zelf. Dat is sinds juli 2010 verplicht voor ieder planMER.

Advies Commissie m.e.r. op Notitie Reikwijdte en Detailniveau

De Commissie voor de m.e.r. heeft aan de hand van de notitie reikwijdte en detailniveau in mei 2012 de volgende hoofdpunten voor het op te stellen milieueffectrapport (MER) benoemd:

- een duidelijke beschrijving van de gewenste ontwikkeling van het buitengebied, die kan dienen als toetsingskader voor de beoordeling van de alternatieven;
- een onderbouwing van de totstandkoming van de alternatieven;
- de 'milieugebruiksruimte' in het gebied, o.a. bepaald door stikstofdepositie, geur en landschap;
- een omschrijving en onderbouwing van de gehanteerde referentiesituatie;
- de maximaal mogelijke effecten op de natuur, o.a. door stikstofdepositie op Natura 2000-gebieden. Neem een Passende beoordeling in het MER op wanneer significant negatieve effecten op Natura 2000-gebieden niet zijn uit te sluiten;
- effecten op de het landschap en cultuurhistorische en archeologische waarden;
- een zelfstandig leesbare samenvatting, met voldoende onderbouwend kaartmateriaal.

Naast deze hoofdpunten heeft de commissie aangeraden om effecten op diverse andere milieuaspecten te onderzoeken, zoals effecten op luchtkwaliteit en gezondheid. Zowel de hoofdpunten als de overige ingebrachte adviezen van de commissie worden behandeld in voorliggend planMER.

1.5 Inhoudelijke vereisten

De kern van het planMER wordt gevormd door een milieurapport waarin de milieueffecten van de voorgenomen activiteit (het bestemmingsplan buitengebied) worden beschreven. Onder milieueffecten worden bijvoorbeeld de gevolgen voor natuur, landschap en archeologie verstaan.

Voor de planm.e.r. worden alternatieven opgesteld en vervolgens onderzocht en vergeleken op hun milieueffecten. Met het onderzoeken van alternatieven worden milieueffecten over de volle breedte van realistische ontwikkelingsmogelijkheden in beeld gebracht.

Het milieurapport bevat de volgende onderdelen:

- a) Een beschrijving van het doel van de voorgenomen activiteit.
- b) Een beschrijving van de voorgenomen activiteit en de alternatieven daarvoor, die redelijkerwijs in beschouwing dienen te worden genomen. Ook moet de keuze voor de in beschouwing genomen alternatieven worden gemotiveerd.
- c) Een overzicht van eerder vastgestelde plannen die betrekking hebben op de voorgenomen activiteit en de beschreven alternatieven.
- d) Een beschrijving van de bestaande toestand van het milieu, voor zover de voorgenomen activiteit of de beschreven alternatieven daarvoor gevolgen kunnen hebben, en de te verwachten ontwikkeling van dat milieu als de activiteit en de alternatieven niet worden ondernomen (autonome ontwikkeling).
- e) Een beschrijving van de gevolgen voor het milieu die de voorgenomen activiteit en de beschreven alternatieven kunnen hebben en een motivering van de wijze waarop deze gevolgen zijn bepaald en beschreven.
- f) Een vergelijking van de huidige situatie plus de autonome ontwikkeling van het milieu (referentiesituatie/nulalternatief) met de beschreven gevolgen voor het milieu van de voorgenomen activiteit (verscheidene alternatieven).
- g) Een overzicht van de leemten in de onder d en e bedoelde beschrijvingen als gevolg van het ontbreken van de benodigde gegevens.

- h) Een samenvatting die aan een algemeen publiek voldoende inzicht geeft voor de beoordeling van het milieueffectrapport en van de daarin beschreven gevolgen voor het milieu van de voorgenomen activiteit en van de beschreven alternatieven.

1.6 Reikwijdte en detailniveau

Plangebied, studiegebied en tijdshorizon

Het plangebied van het bestemmingsplan (zie Afbeelding 1), en daarmee ook van het planMER, betreft het gehele grondgebied van gemeente Tubbergen met uitzondering van de kernen Tubbergen, Geesteren, Albergen, Harbrinkhoek, Langeveen, Reutum, Fleringen, Vasse, Manderveen en Mariaparochie. Recreatieterreinen en percelen waarvoor (recent) een los bestemmingsplan is gemaakt, vallen ook binnen het plangebied.

Afbeelding 1 Plangebied Bestemmingsplan Buitengebied Tubbergen

Het studiegebied voor de planm.e.r. overschrijdt voor enkele milieuaspecten de plangrenzen aangezien effecten verder kunnen reiken dan de grenzen van het plangebied. Dit is onder andere het geval bij de beoordeling van effecten van stikstofdepositie op Natura 2000-gebieden. Een aantal van deze gebieden ligt buiten de gemeentegrenzen, maar nog wel binnen de 'invloedssfeer' van de activiteiten in het plangebied.

De tijdshorizon van het Bestemmingsplan Buitengebied, en daarmee van het planMER, is gericht op 2023.

Te onderzoeken milieuaspecten en ontwikkelingsmogelijkheden uit bestemmingsplan

Het gaat in het planMER om de invloed die de verschillende onderdelen van het bestemmingsplan kunnen hebben op het fysieke milieu. Het plan is conserverend van aard. Er worden binnen het plangebied geen grootschalige nieuwe ontwikkelingen mogelijk gemaakt. Alleen de ontwikkelingsmogelijkheden uit het bestemmingsplan die 'er toe doen' ten aanzien van te verwachten milieueffecten zijn getoetst op die milieuaspecten waarvoor redelijkerwijs effecten te verwachten zijn.

Op basis van de voorgenomen activiteiten (de ontwikkelingsmogelijkheden in het bestemmingsplan) en de aard van het plangebied zijn de volgende milieuaspecten als relevant beschouwd:

- Natuur;
- Landschap, cultuurhistorie en archeologie;
- Bodem en water;
- Verkeer;
- Geur;
- Luchtkwaliteit;
- Gezondheid;
- Ruimtegebruik.

In hoofdstuk 3 worden de relevante (onderzochte) ontwikkelingsmogelijkheden uit het bestemmingsplan nader toegelicht. In hoofdstuk 4 wordt nader toegelicht hoe de genoemde milieuaspecten beoordeeld zijn.

Detailniveau

De kern van het planMER is dat de belangrijkste gevolgen van de ontwikkelingsmogelijkheden binnen het bestemmingsplan op het milieu overzichtelijk in beeld worden gebracht. Het detailniveau van het planMER moet aansluiten op het detailniveau van het bestemmingsplan.

Voor veel milieuaspecten kan de beoordeling niet aan kwantitatieve effecten worden gekoppeld of is dit niet wenselijk. Deze aspecten zullen aan een kwalitatieve effectbeschrijving worden onderworpen. De effecten ten opzichte van de referentiesituatie worden per criterium vertaald naar een kwalitatieve score. De beoordelingsmethodiek wordt nader toegelicht in hoofdstuk 4.

1.7 Leeswijzer

In hoofdstuk 2 worden het relevante beleid en de relevante wetgeving ten aanzien van dit MER omschreven. De relevante onderdelen van de voorgenomen activiteit (een nieuw bestemmingsplan) worden beschreven in hoofdstuk 3, waarin vervolgens ook de onderzoeksalternatieven voor het MER aan bod komen. Vervolgens worden de methode van effectbeoordeling en de te beoordelen milieuaspecten toegelicht in hoofdstuk 4. In hoofdstuk 5 worden per milieuaspect de referentiesituatie en de mogelijke milieueffecten weergegeven van de onderzoeksalternatieven. Hoofdstuk 6 beschrijft het Voorkeursalternatief (VKA) en de voorgestelde vertaling daarvan in het bestemmingsplan. Het MER wordt afgesloten met leemten in kennis en een doorkijk naar het vervolg in hoofdstuk 7.

2 BELEIDS- EN WETTELIJK KADER

Divers beleid en wet- en regelgeving op verschillende niveaus is in meer of mindere mate relevant voor het Bestemmingsplan Buitengebied Tubbergen. Om een helder beeld te krijgen van het kader waarbinnen het m.e.r.-traject zich bevindt, worden het belangrijkste beleid/de belangrijkste wetten in dit hoofdstuk toegelicht. Voor zover relevant komt overig (milieu)beleid aan bod in hoofdstuk 5 bij de beschrijving van de referentiesituatie en de verwachte effecten ten aanzien van de onderzochte milieuaspecten.

2.1 Nationaal

Reconstructiewet

Gemeente Tubbergen valt onder de Reconstructiewet. Deze wet is opgesteld om de kwaliteit van het landelijk gebied een impuls te geven, zodat een duurzaam en leefbaar platteland tot stand gebracht wordt. Diverse aspecten kunnen hierbij een rol spelen. Te denken valt aan verbetering van de recreatieve mogelijkheden, maar ook aan een duurzame landbouw, sterkere natuur en landschap, verlaging van de milieubelasting en verbetering van de infrastructuur, het woon- en werkklimaat en de economische structuur. Een van de belangrijkste onderdelen van het reconstructieproces is de integrale zonering. In het Reconstructieplan is het landelijk gebied ingedeeld in drie gebieden:

- Landbouwontwikkelingsgebied (LOG): In dit gebied heeft de landbouw het primaat. Mogelijkheden worden gegeven tot uitbreiding en ontwikkeling van bestaande bedrijven en nieuwvestiging van intensieve veehouderijbedrijven. De recreatie is kleinschalig en extensief. Ontwikkelingen in recreatiesector mogen de ontwikkeling of inplaatsing van nieuwe agrarische bedrijven niet belemmeren.
- Verwevingsgebied: in verwevingsgebied functioneren verschillende functies naast elkaar, maar moeten op elkaar worden afgestemd. Bij nieuwe ontwikkelingen moet continu bekeken welke consequenties zij hebben op andere functies en of deze consequenties wenselijk zijn.
- Extensiveringsgebied: In extensiveringsgebied functioneren verschillende functies naast elkaar, maar natuur en landschap hebben hier het primaat. Overige functies (onder andere landbouw en recreatie en toerisme) kunnen een plek hebben in deze zones, mits zij de ontwikkeling van natuur, landschap en wonen niet belemmeren.

Deze zonering is opgenomen in het vigerende en nieuwe bestemmingsplan. Ten tijde van het schrijven van voorliggend MER vindt bestuurlijk overleg plaats over het intrekken van de Reconstructiewet.

Een besluit hierover wordt op zijn vroegst volgend jaar verwacht. Vervolgens zal er een proces plaatsvinden waarin wordt nagegaan hoe een eventuele verandering in of verval van de reconstructiewet wordt doorvertaald in lokaal beleid.

Op het moment dat het bestemmingsplan buitengebied Tubbergen wordt vastgesteld zal dus zeker nog geen besluit zij genomen over een eventuele aanpassing van het reconstructiebeleid. Het bestemmingsplan sluit verder aan bij het beleid ten aanzien van LOG's zoals aangegeven in de geactualiseerde omgevingsvisie van provincie Overijssel (zie paragraaf 2.2). Daarmee wordt geborgd dat het beleid ten aanzien van LOG's in het bestemmingsplan robuust is en in lijn met de provincie.

Natuurbeschermingswet 1998

De Natuurbeschermingswet (1998) regelt de bescherming van gebieden die in het kader van de Vogelrichtlijn en Habitatrichtlijn beschermd moeten worden. Deze gebieden maken deel uit van het Natura 2000 netwerk. Voor de Natura 2000-gebieden zijn door de Minister van EL&I in de ontwerp-aanwijzingsbesluiten instandhoudingsdoelstellingen vastgesteld.

Deze instandhoudingsdoelstellingen beschrijven de doelen voor de instandhouding van leefgebieden, natuurlijke habitats en populaties in het wild levende planten- en diersoorten.

De Natuurbeschermingswet bevat een aantal voor dit project relevante onderdelen. Op grond van de wet zijn diverse gebieden in en rond gemeente Tubbergen aangewezen als Natura 2000-gebied. In artikel 19j staat vermeld dat een bestuursorgaan bij het nemen van een besluit tot het vaststellen van een plan (bijvoorbeeld een bestemmingsplan) rekening houdt met de kwaliteit van natuurlijke habitats en habitats van soorten waarvoor het Natura 2000-gebied is aangewezen zodat deze niet *verslechteren of een significant verstorend effect* kunnen ondervinden. Het gaat dan in ieder geval om projecten of handelingen die de natuurlijke kenmerken van het gebied kunnen aantasten. Mocht het bestemmingsplan kunnen leiden tot mogelijke significante gevolgen dan moet een passende beoordeling gemaakt worden.

Wijziging Art 19kd Natuurbeschermingswet

In april 2013 is een wetswijziging van de Natuurbeschermingswet van kracht geworden (artikel 19 kd). Uit correspondentie tussen de staatssecretaris en Commissie m.e.r. blijkt dat deze wetswijziging geen consequenties heeft voor de wijze van effectbepaling van plannen op Natura 2000-gebieden. De uitleg van de staatssecretaris van het aangepaste artikel leidt niet tot ruimere mogelijkheden voor het bestemmingsplan. De beoordeling van stikstofeffecten blijft plaatsvinden zoals dat gebruikelijk is: een vergelijking tussen de huidige (feitelijke) situatie en de maximale mogelijkheden van het plan (worst case).

Flora- en faunawet

In de Flora- en faunawet zijn verbodsbepalingen opgenomen die bijvoorbeeld het doden of verwonden van dieren en het aantasten van vaste rust- of verblijfplaatsen strafbaar stellen. De wet kent drie beschermingsniveaus voor planten- en diersoorten. Het buitengebied van Tubbergen is groot. In het plangebied bevinden zich veel soorten van alle drie de beschermingsniveaus.

Artikel 75 van de wet biedt de mogelijkheid om een ontheffing aan te vragen voor bepaalde activiteiten die leiden tot een overtreding van de verbodsbepalingen.

Besluit ammoniakemissie huisvesting veehouderij

“Het Besluit ammoniakemissie huisvesting veehouderij is op 1 april 2008 in werking getreden. Met dit besluit wordt invulling gegeven aan het algemene emissiebeleid voor heel Nederland. Het besluit bepaalt dat dierenverblijven, waar emissie-arme huisvestingssystemen voor beschikbaar zijn (best beschikbare technieken: BBT), op den duur emissie-arm moeten zijn uitgevoerd. Hiertoe bevat het besluit zogenaamde maximale emissiewaarden. Op grond van het besluit mogen alleen nog huisvestingssystemen met een emissiefactor die lager is dan of gelijk is aan de maximale emissiewaarde, toegepast worden”.

Bij gangbare wijzigingen in de bedrijfsvoering, vervanging van stalonderdelen of het welzijnsvriendelijker maken van de huisvesting leiden dergelijke wijzigingen formeel al snel tot een ander huisvestingssysteem (andere RAV-code) terwijl de toegepaste emissiereducerende techniek meestal niet verandert. Onder voorwaarden kunnen stallen die gewijzigd worden toch als bestaand worden aangemerkt:

- als de emissiefactor niet hoger is dan van het oorspronkelijke huisvestingssysteem en het aantal dierplaatsen niet wordt uitgebreid;
- de wijzigingen die nodig zijn vanwege welzijnseisen en het aantal dierplaatsen niet worden uitgebreid waarbij andere dieren worden gehuisvest, die wel behoren tot dezelfde hoofdcategorie en de ammoniakemissie niet toeneemt en het vloeroppervlak niet wordt vergroot.

Programmatische Aanpak Stikstof (PAS)

Stikstofdepositie is een groot knelpunt in het Nederlandse natuurbeleid. Hoewel de stikstofdepositie de afgelopen decennia flink is teruggebracht (gemiddeld ongeveer gehalveerd), is deze in de meerderheid van de natuurgebieden nog steeds te hoog (Planbureau voor de Leefomgeving, 2012).

De PAS is een nationaal beleidskader met als doel economische ontwikkelingen, zoals uitbreiding van veehouderijen en industrie, samen te laten gaan met het realiseren van Natura 2000-doelen door het treffen van samenhangende maatregelen in Natura 2000-gebieden en de landbouw. Het gaat niet alleen om maatregelen die de stikstofdepositie omlaag brengen (zoals aanscherpen van de eisen van Besluit huisvesting van BBT naar BBT+ in periode 2010-2030), maar bijvoorbeeld ook maatregelen aan de waterhuishouding die de habitattypen meer robuust moeten maken voor de effecten van stikstofdepositie.

Als de geplande maatregelen worden getroffen, is er weer ruimte om de vergunningverlening van, onder andere veehouderijen, weer vlot te trekken. Een deel van de verminderde stikstofemissie mag namelijk worden gebruikt voor nieuwe economische activiteiten. De PAS introduceert naar huidig inzicht ook een drempelwaarde waaronder geen vergunningplicht geldt.

Als de maatregelen onvoldoende worden genomen, komt de economische ontwikkelruimte niet of slechts deels beschikbaar. Met name de uitvoering van de noodzakelijke en voorgestelde hydrologische herstelmaatregelen is nog niet afdoende geregeld.

Op moment van schrijven van voorliggend planMER is de PAS nog niet vastgesteld. Het programma heeft enkele jaren vertraging opgelopen. De PAS wordt naar verwachting in 2014 vastgesteld door het Rijk, met instemming van de provincies.

Een aantal provincies heeft een provinciale stikstofverordening. Deze zijn van kracht tot de PAS in werking treedt. Echter, het Beleidskader Stikstof en Natura 2000 van Provincie Overijssel is in mei 2013 afgekeurd door de Raad van State (zie paragraaf 2.2).

Wet geurhinder en veehouderij

De Wet geurhinder en veehouderij (Wgv) schrijft voor op welke wijze een bevoegd gezag (Gemeente Tubbergen heeft geen eigen geurbeleid) de geurhinder vanwege dierenverblijven moet beoordelen indien een veehouderij een milieuvergunning aanvraagt. De Wgv geeft normen voor de geurbelasting die een veehouderij mag veroorzaken op een geurgevoelig object (zoals een woning). Indirect heeft de Wgv ook consequenties voor de totstandkoming van geurgevoelige objecten en dus voor ruimtelijke ordening, dit wordt ook wel de 'omgekeerde werking' genoemd. De ruimtelijke plannen waarvoor de omgekeerde werking moet worden beoordeeld, zijn met name bestemmingsplannen waarin locaties voor woningbouw, zoals een woonwijk of recreatie en toerisme worden vastgelegd.

De voorgrondbelasting is de geurbelasting veroorzaakt door de veehouderij welke de meeste geur bij het geurgevoelige object veroorzaakt. De achtergrondbelasting is de geurbelasting van alle veehouderijen in de omgeving van een geurgevoelig object. Bij een nieuw geurgevoelig object waarbij voldaan wordt aan de normen voor de voorgrondbelasting, is geen sprake van een aanvaardbaar woon- en leefklimaat bij een te hoge achtergrondbelasting van geur door de omliggende veehouderijen gezamenlijk. Het plan is dan in strijd met een goede ruimtelijke ordening.

Voor vergunningverlening van nieuwe geuremissies van stallen, wordt echter getoetst of de individuele bijdrage van de nieuwe stal(len) de norm voor de geurbelasting op gevoelige objecten niet overschrijdt.

In de bij de wet behorende regeling zijn geuremissiefactoren opgenomen voor een groot aantal diercategorieën.

Wet luchtkwaliteit

In deze wet (onderdeel van de Wet milieubeheer) zijn luchtkwaliteitseisen opgenomen voor een gezond leefmilieu. Nieuwe ontwikkelingen worden getoetst op deze eisen. De eisen zijn mede gebaseerd op Europese normen. In Nederland worden (normaal gesproken) alleen overschrijdingen verwacht voor de stoffen stikstofdioxide (NO₂) en fijnstof (PM₁₀ en PM_{2,5}).

Wet op de archeologische monumentenzorg (WAMZ)

In de Wet op de archeologische monumentenzorg zijn de uitgangspunten van het in 1992 ondertekende Europese Verdrag van Malta binnen de Nederlandse wetgeving geïmplementeerd. Uitgangspunt van de WAMZ is om archeologische waarden te beschermen, zonder meer maatschappelijke last te veroorzaken dan nodig is. Wat er moet gebeuren, verschilt per gebied en regio, dus niet alle activiteiten zijn even ingrijpend.

De WAMZ heeft vier belangrijke pijlers:

- archeologische waarden moeten zo veel mogelijk in de bodem (in situ) worden bewaard, omdat de bodem de beste conserveringsomgeving is;
- archeologie moet tijdig worden meegenomen in de procedures van ruimtelijke planvorming;
- de verstoorder van het bodemarchief betaalt de kosten van archeologisch vooronderzoek en noodzakelijke volwaardige opgravingen, voor zover die kosten redelijkerwijs kunnen worden toegerekend aan de verstoorder;
- gemeenten en provincies krijgen een belangrijke rol in de verankering van archeologie in hun ruimtelijke plannen en vergunningen; zij krijgen de ruimte om vergunningvoorwaarden genuanceerd in te vullen.

Wet bodembescherming

De Wet bodembescherming (Wbb) stelt regels om de bodem te beschermen, in het bijzonder ter voorkoming van bodemverontreiniging en om sanering van ontstane verontreiniging af te dwingen. In de Wbb maakt grondwater onderdeel uit van de bodem.

Watertoets

Sinds 1 november 2003 is de watertoets verplicht en verankerd in het Besluit op de ruimtelijke ordening. De watertoets is een bestuurlijk instrument waarmee ruimtelijke plannen worden getoetst op waterhuishoudkundige aspecten. Het doel van de watertoets is om waterhuishoudkundige problemen (nu en in de toekomst, bijvoorbeeld als gevolg van klimaatverandering) te voorkomen en kansen te benutten. De watertoets is daarom verplicht bij alle ruimtelijke plannen en besluiten die invloed hebben op de waterhuishouding om te kunnen toetsen in hoeverre bij de planvorming rekening wordt gehouden met water.

2.2 Provinciaal en regionaal

Omgevingsvisie Overijssel

In de omgevingsvisie (Provincie Overijssel, 2009; op onderdelen geactualiseerd in 2013) schetst de provincie haar visie op de ontwikkeling van de fysieke leefomgeving van de provincie. Het vizier is daarbij gericht op 2030. In de omgevingsvisie geeft de provincie aan wat volgens haar de ambities en doelstellingen van provinciaal belang zijn en hoe zij Gedeputeerde Staten (GS) opdragen deze te realiseren. Het beleid voor de fysieke leefomgeving staat primair in dienst van de sociaaleconomische ontwikkeling van Overijssel. Dit betekent onder meer ruimte voor ontwikkeling van werkgelegenheid en het tot stand brengen van hoogwaardige woonmilieus. Er wordt ingezet op een evenwichtige afweging van beleidsambities waaronder waterveiligheid, een gezond milieu en goede volksgezondheid. Ook wordt gestuurd op het versterken van de waardevolle en karakteristieke kenmerken van het landschap.

Het bestemmingsplan buitengebied moet passen binnen het kader van de provinciale omgevingsvisie. De omgevingsverordening is het juridisch bindende kader om het beleid uit de visie door te laten werken.

In Afbeelding 2 is een uitsnede voor gemeente Tubbergen opgenomen van de kaart met ontwikkelingsperspectieven van de geactualiseerde omgevingsvisie (Atlas van Overijssel, 2013).

Hierop zijn alle ontwikkelingsperspectieven en de belangrijkste ruimtelijke generieke beleidskeuzes verbeeld (zoals grondwaterbeschermingsgebieden).

Op de ontwikkelingsperspectievenkaart staan diverse voor het milieu relevante zaken aangeduid in het buitengebied van Tubbergen, waaronder het volgende (niet de gehele legenda van de kaart is relevant):

- de ecologische hoofdstructuur (EHS); weergegeven in fel groen en geel (gestippeld groen is nog niet gerealiseerd);
- nationaal Landschap (gele lijn; valt samen met gemeentegrens in west, zuid en noord);
- waterwingebied (kraantje);
- landbouwontwikkelingsgebied (LOG) met schoonheid van moderne landbouw (beige gearceerd);
- beekdal (blauwe arcering);
- gemixt landschap van landbouw, natuur, water en wonen (lichtgroen);
- gebied met landgoederen (torentje).

De actualisatie van de omgevingsvisie gaat onder andere in op de EHS, windenergie en de LOG's. De EHS wordt herbegrensd. In het MER is de meest recente begrenzing gehanteerd. In de geactualiseerde visie zijn Nationale landschappen aangeduid als uitsluitingsgebied voor windenergie. In gemeente Tubbergen is windenergie dus niet mogelijk volgens de omgevingsvisie.

Afbeelding 2 Uitsnede kaart Ontwikkelingsperspectieven Omgevingsvisie Overijssel

Wat de LOG's betreft wordt in de geactualiseerde omgevingsvisie het volgende aangegeven: het is van provinciaal belang dat *“agrarische ondernemers in de intensieve veehouderij een beroep kunnen doen op bestaande agrarische bouwpercelen in de landbouwontwikkelingsgebieden. Ook is het van provinciaal belang dat nieuwe bouwpercelen voor intensieve veehouderijen in landbouwontwikkelingsgebieden tot de mogelijkheden behoren, als bedrijven moeten verplaatsen vanwege het publieke doel dan wel de milieuproblematiek elders in Overijssel. In de landbouwontwikkelingsgebieden met reële mogelijkheden voor nieuwvestiging gaat het hierbij om de mogelijkheid tot het vestigen van 1 of 2 intensieve veehouderijen per landbouwontwikkelingsgebied. Als peildatum hanteren wij hiervoor 20 april 2013 (de datum waarop in het hoofdlijnenakkoord de voorgestelde benadering is aangekondigd). Belangrijke randvoorwaarde is dat er geen sprake mag zijn van een onevenredige aantasting van het woon- en leefklimaat van groepen inwoners en dat er geen afbreuk wordt gedaan aan de kernkwaliteiten van de ecologische hoofdstructuur en de Natura 2000-gebieden. Indien in het bestemmingsplan zelf of in de toelichting op dit plan is opgenomen dat de nieuwvestiging van intensieve veehouderijen in de landbouwontwikkelingsgebieden aan de hiervoor gestelde voorwaarden wordt voldoet, zijn er voor de provincie geen redenen in te grijpen in gemeentelijke bestemmingsplannen.”* Het bestemmingsplan buitengebied Tubbergen wordt zo opgesteld dat het plan voldoet aan bovenstaande.

Vervallen: Beleidskader Natura 2000-gebieden en stikstof voor veehouderijen (stikstofverordening Overijssel)

Volgens de Natuurbeschermingswet moet bij vergunningverlening worden uitgesloten dat plannen en projecten kunnen leiden tot 'significant negatieve effecten' op instandhoudingsdoelstellingen van Natura 2000-gebieden. De stikstofdepositie op Natura 2000-gebieden in Overijssel is te hoog om een duurzame instandhouding te kunnen garanderen. Omdat de stikstofdepositie nu te hoog is, is het zeer moeilijk om aan te tonen dat individuele projecten die de stikstofdepositie beïnvloeden niet leiden tot significant negatieve effecten. Dit heeft begin 2008 geleid tot een impasse in de vergunningverlening aan veehouderijen met stikstofdepositie op Natura 2000-gebieden. In 2010 heeft Provincie Overijssel het "Beleidskader Natura 2000-gebieden en stikstof voor veehouderijen" vastgesteld.

Inmiddels is het beleidskader, dat in samenwerking is opgesteld samen met de veehouderijsector en natuur- en milieuorganisaties (Natuur- en Milieu Overijssel, Natuurmonumenten, Landschap Overijssel, Staatsbosbeheer, LTO-Noord, Overijssels Particulier Grondbezit, Nederlandse Melkveehouders Vakbond en de Nederlandse Vakbond voor Varkenshouders), niet toereikend bevonden door de Raad van State (mei 2013).

Met het beleidskader wilde de provincie de ontstane impasse doorbreken. Het beleidskader stikstof bood een kader voor vergunningverlening en uitgangspunten voor het opstellen van beheerplannen van de Natura 2000-gebieden in Overijssel. Nu het Beleidskader is afgekeurd, kunnen er geen vergunningen meer in behandeling worden genomen die op het kader gebaseerd zijn. Verleende vergunningen blijven gelden.

Tot het in werking treden van de PAS (verwacht eerste helft 2014), kunnen alleen nog vergunningen worden verleend die rechtstreeks worden getoetst aan en in overeenstemming zijn met de natuurbeschermingswet en de wijzigingen daaraan in het kader van de crisis- en herstelwet (artikel 19kd).

Beleidsregel geurhinder

Gedeputeerde Staten van Overijssel hebben de volgende uitgangspunten geformuleerd in de Beleidsregel geurhinder:

- wanneer er geen (potentiële) hinder is, zijn geen maatregelen noodzakelijk;
- het bedrijf hoeft geen geuronderzoek uit te voeren wanneer er geen relevante bronnen zijn of komen die gezamenlijk meer dan $1 * 10^6$ geureenheden per uur uitstoten;

- gedeputeerde Staten kunnen een geuronderzoek verlangen:
 - op basis van het klachtenpatroon;
 - op basis van eigen onderzoek of wetenschap.
- gedeputeerde Staten verlangen een geuronderzoek wanneer het bedrijf onder een bijzondere regeling (BR) van de NeR valt waarvoor kwantitatieve geurnormen zijn opgenomen maar waarbij de werkwijze afwijkend is;
- beoordeling van de geurhinder vindt plaats aan de hand van de emissiegegevens (ge/h) en de emissiecontouren (ge/m³) die daaruit volgen en de hedonische waarde. Door deze uniforme en objectieve aanpak is er geen onderscheid tussen bestaande en nieuwe inrichtingen. Het (subjectieve) klachtenpatroon wordt buiten beschouwing gelaten. Als een bepaalde geur een bijzondere slechte waardering heeft, leidt dit automatisch tot een lagere toegestane emissie;
- zowel continue als discontinue emissies worden getoetst.

Reconstructieplan Salland-Twente

Voor de regio Salland-Twente is de reconstructiewet uitgewerkt in een reconstructieplan. In dit plangebied ligt gemeente Tubbergen. Het Reconstructieplan geeft een indeling in de eerdergenoemde drie soorten zones (zie paragraaf 2.1).

De gemeente Tubbergen bestaat met name uit verwevingsgebied. Daarnaast zijn er extensiveringgebieden aanwezig rond natuurgebieden en zijn er twee gebieden aangewezen als landbouwontwikkelingsgebied. De reconstructiezonering in gemeente Tubbergen is te zien in Afbeelding 16.

2.3 Gemeentelijk

Landschapsontwikkelingsplan

In 2008 heeft de gemeenteraad van Tubbergen het landschapsontwikkelingsplan (LOP) voor de gemeente vastgesteld. Het LOP is een toetsend en sturend beleidstuk dat aangeeft wat de gemeente in welke landschappen kan en wil ontwikkelen. Per landschapstype zijn ontwikkelingsrichtingen aangegeven die borgen dat de landschappelijke kwaliteit op peil blijft en een goede landschappelijke inpassing van ontwikkelingen in de omgeving plaatsvindt.

Welstandsnota

De welstandsnota (Gemeente Tubbergen, 2009) bevat de basisvoorwaarden waaraan bouwaanvragen worden getoetst op zogenaamde welstandsaspecten (de vormgeving van bebouwing). Deze nota is afgestemd op de landschapstypen in het LOP. Ten tijde van de totstandkoming van voorliggend MER wordt gewerkt aan een herziening van de welstandsnota.

Nota “De casco benadering in Noordoost-Twente”

Het Nationaal Landschap Noordoost Twente heeft als kernkwaliteit het waardevolle cultuurlandschap met een variatie in open en een kleinschalig besloten landschap (<http://www.mijnnoordoosttwente.nl>). Schaalvergroting in de landbouw staat op gespannen voet met deze kleinschaligheid. Bij schaalvergroting is de kans groot dat, zonder randvoorwaarden, dat het kleinschalige groene karakter wordt beschadigd (zoals landschapselementen op perceelsgrenzen).

Vanuit deze gedachte heeft gemeente Tubbergen met de provincie Overijssel en de gemeenten Losser, Dinkelland en Oldenzaal (de andere gemeenten binnen het Nationaal Landschap) de ambitie uitgesproken om de tendens van schaalvergroting in de (grondgebonden) landbouw vorm te geven op een manier dat dit niet ten koste gaat van de kwaliteit van het landschap. Hiervoor is de casco benadering ontwikkeld welke als beoordelingskader voor ingrepen in het landschap gebruikt kan worden.

Beleidskader Kwaliteitsimpuls groene omgeving

Gemeenten Tubbergen en Dinkelland (2013) hebben samen het 'Beleidskader voor de toepassing van de kwaliteitsimpuls groene omgeving'. Dit is een uitwerking van het in de omgevingsvisie van de provincie opgenomen nieuwe instrument de Kwaliteitsimpuls Groene Omgeving (kortweg KGO) en het in 2010 opgestelde 'Werkboek Kwaliteitsimpuls groene omgeving'. KGO biedt ruimte aan grootschalige uitbreidingen en nieuwe ontwikkelingen in het buitengebied die niet in het geldende bestemmingsplan passen, onder de voorwaarde dat er tegelijkertijd wordt geïnvesteerd in de ruimtelijke kwaliteit.

In het beleidskader van Tubbergen en Dinkelland wordt concreter aangegeven bij welke ontwikkelingen welke specifieke ruimtelijke kwaliteitseisen gesteld kunnen worden. Het type landschap waarin de ontwikkeling ligt bepaalt bijvoorbeeld de (soort) investeringen die gedaan moeten worden om de ruimtelijke kwaliteit van dat type landschap daadwerkelijk te verbeteren. Hoe de kwaliteitsimpuls kan worden vormgegeven, wordt weergegeven in het 'Kwaliteitskader Gebiedskenmerken' (KiGO) dat gelijktijdig met de herziening van de welstandsnota wordt opgesteld.

Het beleidskader dient als toetsingskader voor de gemeente om aangevraagde ontwikkelingen objectief/concreet te kunnen beoordelen en biedt aanvragers handvatten om hun aanvraag vorm te geven, rekening houdend met de kwaliteitsimpuls.

Archeologische verwachtings- en advieskaart

De Wamz verplicht gemeenten gedurende het gehele proces van ruimtelijke ordening rekening te houden met archeologie, bijvoorbeeld wanneer een nieuw bestemmingsplan wordt opgesteld of een bestaand bestemmingsplan wordt aangepast dan wel daarvan vrijstelling wordt verleend.

Gemeente Tubbergen beschikt over een eigen archeologische verwachtings- en advieskaart (RAAP Archeologisch Adviesbureau, 2008). Deze kaart maakt voor het grondgebied van de gemeente inzichtelijk waar archeologische resten zich (kunnen) bevinden en is gedetailleerder dan de (standaard) archeologische verwachtingskaart (IKAW). De kaart biedt inzicht in de bestaande archeologische toestand van zowel het landelijke als het bebouwde gebied van de gemeente Tubbergen. Dit inzicht is noodzakelijk om in de beleidsuitvoering een weloverwogen omgang met archeologie te bereiken.

De verwachtingskaart is gebaseerd op de opbouw van het landschap: landschappelijke eenheden, geologische, geomorfologische en bodemkundige gegevens en gedetailleerde hoogtegegevens. In de verwachtingskaart is de gemeente opgedeeld in vele categorieën. Voor elke categorie geldt een advies hoe om te gaan met (de intensiteit van) archeologisch onderzoek bij een bodemingreep van een bepaalde omvang.

Door de uitgangspunten voor de afwegingen en beslissingen ten aanzien van archeologische waarden vast te leggen in een gemeentelijk archeologiebeleid, houdt de gemeente zelf de regie over de ruimtelijke ontwikkelingen op het gemeentelijk grondgebied. Bovendien biedt het de gemeente de mogelijkheid om bij het afgeven van bouw-, aanleg- en sloopvergunningen archeologische eisen te stellen. Dat is alleen mogelijk als daarvoor een juridische basis aanwezig is in het bestemmingsplan dat op de betreffende locatie geldt. Het archeologiebeleid wordt doorvertaald in het bestemmingsplan buitengebied.

3 VOORGENOMEN ACTIVITEIT EN ALTERNATIEVEN

Zoals in hoofdstuk 1 aangegeven stelt gemeente Tubbergen een nieuw bestemmingsplan buitengebied op. Het plan is conserverend van aard en betreft een herziening van het vorige bestemmingsplan Buitengebied uit 2006. In dit hoofdstuk wordt nader ingegaan op wat het bestemmingsplan, oftewel het voornemen, mogelijk maakt. Daarbij wordt alleen ingegaan op de onderdelen van het bestemmingsplan die relevant kunnen zijn ten aanzien van milieueffecten.

Alleen deze situatie onderzoeken is niet voldoende. In een planMER dienen realistische alternatieven te worden onderzocht. De alternatieven moeten zo worden gekozen dat de besluitvorming betreffende het bestemmingsplan optimaal wordt ondersteund met milieu-informatie en dat de beschikbare ontwikkelingsmogelijkheden zo volledig mogelijk worden belicht.

3.1 Het voornemen: te toetsen onderdelen van het toekomstige bestemmingsplan

In het navolgende wordt ingegaan op de onderdelen/ontwikkelingen uit het nieuwe bestemmingsplan die relevant kunnen zijn ten aanzien van milieueffecten en dus worden onderzocht in de planm.e.r.. Daarnaast zijn er nog diverse 'detailregels' opgenomen in het bestemmingsplan, zoals de plaatsing van gebouwen op bouwpercelen op een bepaalde afstand van de weg. Dergelijke regels worden indien relevant wel meegenomen in de effectbeoordeling van bepaalde milieuaspecten.

Voor de navolgbaarheid wordt eerst kort ingegaan op de systematiek van het Bestemmingsplan buitengebied Tubbergen.

3.1.1 Plansystematiek

Het buitengebied van Tubbergen heeft een aantal basisfuncties die overal in het buitengebied naast elkaar voorkomen. Dat zijn landbouw, water en natuur. Deze gebiedsdekkende functies krijgen in het bestemmingsplan een gebiedsbestemming. De agrarische gebiedsbestemmingen worden verder ingedeeld op basis van (de waarde van) landschappelijke en natuurlijke kenmerken (de gebiedsindeling wordt ook zo veel mogelijk overgenomen uit het vorige bestemmingsplan uit 2006):

- Agrarisch gebied: gebieden zonder natuurlijke en/of landschappelijke waarde van betekenis. Landbouw is hier de hoofdfunctie. Over het algemeen gaat het om de jonge veldontginningen (heide- en broekontginningslandschap, hoogveenontginningslandschap).
- Agrarisch gebied met landschappelijke waarde: gebieden met een duidelijke landschappelijke waarde. vaak kleinschalig met landschapselementen en microreliëf. Landbouw en landschap zijn nevenschikt aan elkaar. Het betreft veelal landschap van de esnederzettingen, matenlandschap, akkerkampenlandschap of beekdalen met niet of nauwelijks natuurlijke waarde.
- Esgronden: escomplexen zijn specifiek bestemd ten behoeve van het behoud van het karakter van deze gronden: openheid, bolle ligging, houtwallen aan de rand, microreliëf, steilranden en oude boerderijen met erfbossen.
- Agrarisch gebied met landschappelijke en natuurlijke waarde: gebieden met zowel landschappelijke als natuurlijke waarde, zoals Het gaat hierbij voornamelijk om brongebieden van beken en/of beekdalen (geheel of gedeeltelijk) en kwelgebieden.

De mogelijkheden die bestemmingen krijgen (zoals voorwaarden/regels aan gebouwen) hangen af van de gebiedsbestemming ter plaatse, net als in het bestemmingsplan van 2006.

De agrarische bouwpercelen worden aangeduid binnen de agrarische gebiedsbestemmingen, zodat een rechtstreekse koppeling wordt gelegd met het landschap. In het vorige bestemmingsplan werd dat nog met een aparte bestemming gedaan.

Andere, niet-basisfuncties zoals wonen, niet-agrarische bedrijvigheid en infrastructuur krijgen een perceelsgebonden bestemming. Omdat de basisfuncties voor hun functioneren afhankelijk zijn van het buitengebied, moet bij de ontwikkeling van andere functies altijd rekening worden gehouden met de belangen van de basisfuncties.

Naast de gebiedsbestemmingen kan er nog aanleiding bestaan voor differentiatie, afhankelijk van specifieke waarden in een gebied, zoals grondwaterbescherming, archeologische waarden of lokale cultuurhistorische waarden als houtwallen en gebouwen.

3.1.2 Relevante planonderdelen van het voornemen

Landbouw

Grondgebonden landbouw (inclusief akkerbouw)

Uitgangspunt is dat de omvang van de bouwpercelen uit het bestemmingsplan Buitengebied 2006 in principe wordt overgenomen in het nieuwe bestemmingsplan. De toegestane grootte van de bouwpercelen is gebaseerd op de feitelijke bedrijfsomvang. Voor de grondgebonden landbouw geldt bij recht de volgende omvang van het bouwperceel:

Bedrijfsomvang	Bouwperceel bij recht
Tot 4 NGE ⁴	Wordt woonbestemming, geen verdere mogelijkheden
4-15 NGE	Het bestaande erf
15-35 NGE	Tot 0,5 ha bouwperceel
Meer dan 35 NGE	Tot 1 ha bouwperceel

Aanvullend hierop gelden ontwikkelingsmogelijkheden via enkele wijzigingsbevoegdheden:

- bedrijven groter dan 35 NGE kunnen bij wijziging uitbreiden tot een bouwperceel van 2 hectare;
- verplaatsing van agrarische percelen met een maximale omvang van 1,5 hectare. Het bestaande bouwperceel vervalt of wordt omgezet naar een woonbestemming (met een aanduiding 'vrijgekomen agrarische bebouwing');
- stoppende bedrijven kunnen ook worden omgezet naar een woonbestemming. Deze wijziging kan vervolgens ook weer teruggedraaid worden als het perceel al een agrarische bestemming had toen het huidige bestemmingsplan van kracht werd.

Vanwege de impact op het open landschap en de verwachting dat bestaande bouwblokken vrijkomen, wordt terughoudend omgegaan met het plaatsen van nieuwe agrarische bouwblokken. Voor elk geval wordt een afzonderlijke afweging gemaakt en een aparte procedure doorlopen.

Evenals in de huidige situatie worden agrarische bedrijfsgebouwen met een maximale bouwhoogte van 12 meter toegestaan. Dit om te kunnen voldoen aan de eisen op het gebied van dierenwelzijn en milieu.

⁴ Nederlandse grootte-eenheden; 1 melkkoe komt bijvoorbeeld overeen met 1,27 nge en 1 fokzeug met 0,25 nge

In het bestemmingsplan is een afwijkmogelijkheid opgenomen om (met een omgevingsvergunning) gebouwen en overkappingen gedeeltelijk buiten het bouwblok te mogen plaatsen. Deze is niet van toepassing op de dubbelbestemming 'Waarde - Ecologie'.

Intensieve veehouderij (IV)

Intensieve veehouderijbedrijven zijn bedrijven met een in hoofdzaak niet-grondgebonden agrarische bedrijfsvoering, bijvoorbeeld een varkens-, vleeskalveren-, pluimvee-, of pelsdierhouderij. Voor deze vorm van landbouw wordt een meer terughoudend beleid gevoerd vanwege de gemiddeld grotere impact op het leefklimaat in de omgeving.

Bouwmogelijkheden op intensieve agrarische percelen zijn in beginsel gelijk aan de mogelijkheden voor grondgebonden bedrijven, met uitzondering van de extensiveringsgebieden. Daar is alleen aanpassing van het bedrijf toegestaan ten behoeve van dierenwelzijn of reductie van stalemissies (zoals geur, stikstof en fijnstof).

Daarnaast gelden de volgende ontwikkelingsmogelijkheden via wijzigingsbevoegdheden:

- bestaande percelen mogen uitbreiden naar 1,5 hectare; binnen Landbouwonwikkelingsgebied (LOG) mogen bestaande percelen uitbreiden tot 3 hectare;
- grondgebonden bedrijven in een LOG kunnen worden gebruikt als intensieve veehouderij;
- voormalige IV-bedrijven binnen een LOG, die nu de bestemming 'Wonen' hebben, kunnen weer worden omgezet naar een IV-bedrijf.

In een LOG zijn in principe geen nieuwe bouwpercelen voor intensieve veehouderij toegestaan. De gemeenteraad van Tubbergen ondersteunt dit uitgangspunt. De verwachting is dat er agrarische bedrijven zullen stoppen waardoor deze bestaande locaties beschikbaar komen voor ontwikkeling.

Echter, bedrijven kunnen zich wel op lege percelen vestigen als er sprake is van verplaatsing in algemeen belang (zoals overlast door locatie nabij bebouwde kom). Dit zijn wel uitzonderingsgevallen. De gemeente sluit zich aan bij het recente beleid van de provincie Overijssel in de geactualiseerde omgevingsvisie. Daarin geeft zij aan dat in LOG's met reële mogelijkheden voor nieuwvestiging 1 of 2 intensieve veehouderijen per LOG gevestigd mogen worden vanaf peildatum 20 april 2013 (zie verder o.a. paragraaf 2.2). Hieraan verbindt zij dezelfde voorwaarde (verplaatsing is in het 'algemeen belang') als de gemeente. Zoals eerder aangegeven wordt voor een dergelijke nieuwvestiging een afzonderlijke afweging gemaakt en een aparte procedure doorlopen (niet via een wijzigingsbevoegdheid).

Een dergelijke verplaatsing 'in algemeen belang' zal positieve milieueffecten opleveren. Het is alleen niet te zeggen welke bedrijven dit zullen worden. Deze mogelijkheid wordt dan ook niet onderzocht in dit MER.

Paarden

In de agrarische gebiedsbestemmingen wordt een wijzigingsbevoegdheid opgenomen om de vestiging van nieuwe paardenhouderijen en maneges op vrijkomende agrarische bouwpercelen mogelijk te maken. Het kan gaan om productiegerichte paardenfokkerijen (zoals een hengstenhouderij of paardenmelkerij), waar vaak ook wordt beleerd en verhandeld. Deze bedrijven worden aangemerkt als een grondgebonden agrarisch bedrijf binnen de agrarische gebiedsbestemmingen.

Grote, bedrijfsmatige paardenhouderijen die vooral gericht zijn op trainen, stallen en verhandelen van paarden (gebruiksgerichte bedrijven) worden aangemerkt als bijzondere paardenhouderij. Zij zijn niet als agrarisch aan te merken.

Maneges vallen onder de categorie sportbestemming. Wanneer paardenhouderij een ondergeschikte (hobbymatige) functie is, wordt deze niet apart bestemd.

Met name bij deze laatste vorm van paardenhouderij zijn verlichte paardrijbakken een aandachtspunt ten aanzien van effecten de directe omgeving (lichthinder).

Paardrijbakken zijn in het buitengebied in beginsel bij alle bestemmingen waarbinnen wordt gewoond en alle agrarische bedrijven toegestaan via een afwijking. Om hinder te beperken worden voorwaarden in het bestemmingsplan opgenomen ten aanzien van verlichting en inpassing in het landschap.

Boomteelt, houtteelt en andere opgaande meerjarige beplanting

Opgaande teelten zijn, evenals in het geldende bestemmingsplan, niet toegestaan op esgronden en Ecologische Hoofdstructuur. Deze vorm van productie heeft met name in een open landschap een grote ruimtelijke impact heeft.

Teeltondersteunende kassen

Bij volwaardige agrarische bedrijven zijn teeltondersteunende kassen toegestaan tot een oppervlakte van maximaal 500 m². Tijdelijke boog- of tunnelkassen zijn toegestaan tot een nader te bepalen hoogte. De verwachting is dat het aantal kassen niet zal toenemen.

Hobbybedrijven

Ter voorkoming van verstening van het buitengebied worden agrarische bedrijven die in de nabije toekomst niet meer zullen worden gebruikt als volwaardig agrarisch bedrijf zoveel mogelijk bestemd als 'Wonen'. Zoals ook aangegeven in het begin van deze subparagraaf geldt dit laatste voor bedrijven met een omvang van 4 NGE. Bedrijven tussen 4 en 15 NGE krijgen wel een agrarische bestemming met aanduiding "bestaand erf" (geen uitbreidingsmogelijkheden).

Nevenfuncties (verbreding)

De landbouw in Tubbergen heeft de mogelijkheid om op een aantal manieren inkomsten uit niet-agrarische activiteiten te halen naast de agrarische hoofdfunctie. Het gaat om ondergeschikte functies, bijvoorbeeld op gebied van recreatie, kleinschalige horeca/logies, zorg of natuur- en landschapsbeleving. Productiegerelateerde detailhandel, kleinschalige dagrecreatie en kleinschalige opwekking van duurzame energie zijn zonder meer toegestaan en overige kleinschalige (niet-agrarische) bedrijvigheid bij afwijking.

Stoppende agrarische bedrijven

Het aantal agrarische bedrijven blijft ook in de komende jaren afnemen. Voor de kwaliteit van de leefomgeving is het van belang dat op de vrijkomende agrarische percelen functies terugkomen die passen in het landelijk gebied. Met wijzigingsbevoegdheden wordt op dit vlak maatwerk geleverd, naar bijvoorbeeld 'Wonen', 'Recreatie - Kampeerboerderij' of 'Sport - Manege'.

De gemeente heeft samen met buurgemeenten een studie laten verrichten naar vrijkomende erven (Rom3D et al, 2013): wat is de omvang en locatie van dit proces, welke mogelijkheden zijn er voor (her)gebruik en hoe moeten deze erven ingepast worden in de omgeving?

De gemeente heeft een "VAB+ beleid" (Vrijkomende Agrarische Bebouwing) dat mogelijkheden biedt voor hergebruik. Kapitaalvernietiging en verval/verkotting kan zo worden voorkomen en men kan een aanvullend inkomen verwerven (ook voor niet-stoppende agrarische bedrijven). Hergebruik moet men wel voldoen aan een diverse voorwaarden, evenals bij het vervangen van bestaande gebouwen door nieuwe.

Wonen

Verspreid in het buitengebied liggen bedrijfswoningen (meest agrarisch) en burgerwoningen. Woningen mogen maximale inhoud hebben van 900 m³ (m.u.v. landhuizen en landgoedhuizen). Agrarische bestemmingen kunnen worden gewijzigd naar de functie 'Wonen' (met een specifieke aanduiding). Bij burgerwoningen zijn, net als bij agrarische percelen, kleinschalige bedrijfsactiviteiten na afwijking toegestaan (tot 300 m²).

In het nieuwe bestemmingsplan worden alle agrarische bouwpercelen die nu een bedrijfsomvang hebben van minder dan 4 NGE omgezet naar de functie wonen.

Een tweede bedrijfswoning mag alleen bij agrarische bedrijven en alleen als het agrarische bedrijf zich zo ontwikkelt dat sprake is van een duurzaam meermansbedrijf (arbeidsbehoefte van minimaal twee voltijdse arbeidskrachten (V.A.K.) en tweede woning uit oogpunt van bedrijfsvoering noodzakelijk).

Sinds 1 januari 2013 is de 'Wet Plattelandswoningen' van kracht. Hierdoor wordt het mogelijk om een agrarische bedrijfswoning af te splitsen van een actief boerenbedrijf welke bewoond kan worden door derden zonder dat de bewoners van de woning beschermd worden tegen milieuhinder van het bedrijf. Het agrarische bedrijf waar de (voormalige) bedrijfswoning bij hoorde wordt zo niet beperkt in de bedrijfsvoering. Gemeente Tubbergen wil met het bestemmingsplan beleidsmatig inspelen op deze wetwijziging.

Voor mogelijkheden voor landhuizen en landgoederen wordt aangesloten bij het vigerende bestemmingsplan. Nieuwe landgoederen kunnen via een wijzigingsbevoegdheid gerealiseerd worden in de gebieden met aanduiding 'Agrarisch – Landschappelijke en natuurwetenschappelijke waarden'. Daarbij geldt onder andere als randvoorwaarde dat er een minimale oppervlakte nieuwe natuur gerealiseerd wordt en dat het huis een statig karakter heeft.

Voor agrarische gebiedsbestemmingen, bedrijfsbestemmingen en als woning in gebruik zijnde voormalige agrarische percelen, wordt een wijzigingsbevoegdheid opgenomen naar de bestemming 'Wonen' om de uitvoering van het gemeentelijke rood-voor-roodbeleid mogelijk te maken. Daarmee mogen één of meerdere woningen worden teruggebouwd wanneer minstens 1000 m² aan landschapsontsierende bebouwing of 5400 m² kassen wordt gesloopt. Inpassing in het landschap moet worden gewaarborgd door het opstellen van een landschapsplan.

Natuur

Bestaande natuurgebieden (en 'gewone' bossen groter dan 2 ha) en gebieden die reeds in eigendom van natuurbeherende instanties zijn en zijn aangewezen als nieuwe natuur, worden bestemd als 'bos en natuur'. Het behoud, herstel en ontwikkeling van de waarden van deze gebieden staan voorop.

Binnen Natura 2000-gebieden liggen ook (kleinschalige) agrarische gronden als essen en boerenerven. Deze krijgen een agrarische gebiedsbestemming met dubbelbestemming 'Waarde - Ecologie'. Hetzelfde geldt voor de gebieden die (zeker) deel uitmaken van overige Ecologische Hoofdstructuur (EHS) en niet alleen als 'bos en natuur' zijn aangemerkt. Andere gebieden die deel uitmaken van de EHS (beheersgebieden) vallen niet onder deze dubbelbestemming. De dubbelbestemming is gericht op het beschermen van ecologische waarden. Extra ruimtebeslag van een agrarisch bedrijf is bijvoorbeeld niet zomaar toegestaan en voor het verwijderen van beplanting is bijvoorbeeld een omgevingsvergunning nodig (m.u.v. onderhoudswerkzaamheden). In het vorige bestemmingsplan ontbrak deze dubbelbestemming vanwege onzekerheid over de realisatie van de EHS.

In het bestemmingsplan worden wijzigingsbevoegdheden opgenomen om agrarische bestemmingen uitwisselbaar te maken met 'Water' en 'Bos- en natuurgebied' en om de dubbelbestemming 'Waarde - Ecologie' toe te kennen.

Landschap

Behoud van de landschapskarakteristiek en de ruimtelijke kwaliteit vormen een belangrijk uitgangspunt voor het nieuwe bestemmingsplan buitengebied van Tubbergen. De hele gemeente is onderdeel van Nationaal Landschap Noordoost-Twente en wordt gekenmerkt door contrasten tussen het grootschalige open ontginningslandschap en het kleinschalige (groene) kampenlandschap.

De landbouw ligt grotendeels aan de basis van het huidige cultuurlandschap, heeft een belangrijke mate rol in het onderhoud van het landschap en is nog steeds een belangrijke economische pijler in het gebied. Binnen randvoorwaarden is een gezonde landbouwsector dus belangrijk voor het behoud van het karakteristieke landschap. De kwaliteit van het landschap is van belang voor de groeiende toeristisch-recreatieve sector en maat de gemeente tot een aantrekkelijke en veelzijdige woonomgeving.

Het behoud van de landschappelijke kwaliteit is dus erg belangrijk. Ook het provinciaal beleid is gericht op het behoud van landschappelijke kernkwaliteiten van het Nationaal Landschap. Het bestemmingsplan is overwegend conserverend van aard en voorziet uitsluitend in perceelsgebonden ontwikkelingsruimte. Vanwege de impact op het open landschap wordt zeer terughoudend omgegaan met nieuwe agrarische bouwblokken (per geval wordt een afzonderlijke afweging gemaakt en afzonderlijke procedure doorlopen). In het bestemmingsplan worden bouwmogelijkheden toegekend onder voorwaarde van een goede landschappelijke inpassing (volgens het landschapsontwikkelingsplan van de gemeente). Zo is vanaf een bepaalde omvang van nieuwbouw een beplantingsplan verplicht en bij grootschalige ontwikkelingen worden extra kwaliteitsprestaties gevraagd (per geval verschillend, gebaseerd op 'Werkboek kwaliteitsimpuls Groene Ruimte' en het later uitgewerkte Beleidskader Kwaliteitsimpuls groene omgeving door gemeente Dinkelland en Tubbergen (zie paragraaf 2.3)). Ook wordt nieuwe bebouwing getoetst aan de welstandsnota en het Landschapsontwikkelingsplan. Welstandstoetsing is complementair aan het bestemmingsplan en kan niet in de planregels worden opgenomen.

Het eerder omschreven rood-voor-roodbeleid is gunstig voor het landschap aangezien landschapsontsierende bebouwing en kassen hiermee vervangen kunnen worden door in het landschap ingepaste woningen.

Bestaande veldschuren (schuren buiten agrarisch bouwperceel) worden positief bestemd (in de regels), maar uitbreiding of het oprichten van nieuwe veldschuren is niet toegestaan vanwege de (verstorende) invloed op het landschap.

Zoals eerder aangegeven worden essencomplexen en bijbehorende steilranden beschermd via een gebiedsbestemming. Hier geldt onder andere een beperking aan bouwmogelijkheden voor mestopslag, een verbod om UMTS-masten en is een omgevingsvergunning verplicht voor het afgraven van het reliëf.

Landschappelijke kenmerken (zoals oude houtwallen) worden beschermd. Houtwallen vormen het landschappelijke 'casco' en mogen in principe niet worden gerooid (behalve voor onderhoud). Wel wordt het casco aangevuld als er houtkap buiten het casco plaatsvindt. In overleg met de provincie worden naast houtwallen ook andere unieke en onvervangbare landschapselementen beschermd in het bestemmingsplan, zoals pingoruïnes en oude routestructuren. Het casco is inmiddels vastgesteld. De overige unieke elementen in het bestemmingsplan zijn nog niet uitgewerkt tijdens het opstellen van het MER.

Het aanplanten van houtopstanden tot 2 hectare is vergunningsplichtig. Voor grotere oppervlakten moet de bestemming worden gewijzigd.

Cultuurhistorische waarden

De beschermingsregimes voor cultuurhistorische objecten uit het geldende bestemmingsplan worden overgenomen en vertaald naar een SVBP-regeling (Standaard voor Vergelijkbare Bestemmingsplannen). In het bestemmingsplan worden molenbiotopen (vrijwaringszone molenbiotoop) en het monumentaal complex beschermd ('Waarde - Cultuurhistorie'). Karakteristieke, beeldbepalende panden worden voorzien van de aanduiding 'karakteristiek' om deze te behouden of, wanneer dit niet mogelijk is, de hoofdvorm terug te bouwen. Deze aanduiding geeft bijvoorbeeld extra functionele mogelijkheden of meer oppervlakte voor bijgebouwen mogelijk. Nabij karakteristieke panden mogen geen UMTS-masten worden gebouwd.

Archeologie

Gemeente Tubbergen heeft een gemeentelijke archeologiebeleid (RAAP, Archeologische verwachtings- en beleidsadvieskaart). De gemeente is ingedeeld in verschillende beleidsregimes waarbij bij een bepaalde omvang van bodemingrepen (bepaalde en diepte) een omgevingsvergunning moet worden aangevraagd en nader archeologisch onderzoek nodig is.

Bij het strengste beschermingsregime (archeologische monumenten) moet voor elke bodemingreep een omgevingsvergunning worden aangevraagd. Dit beleid is doorgevoerd in het bestemmingsplan met dubbelbestemmingen.

Water

In het bestemmingsplan worden grotere waterlopen en beken vastgelegd (water met een waterafvoerende functie). Daarnaast worden ook beeklopen met een hoge landschappelijke of natuurlijke waarde opgenomen (de zogenaamde waterparels), zodat bescherming van deze wateren wordt geborgd op bestemmingsplanniveau. Aangewezen bergingsgebieden worden voorzien van een gebiedsaanduiding ('milieuzone - waterbergingsgebied').

Waterwingebieden worden apart bestemd en het onttrekkinggebied rond deze waterwinning (het grondwaterwingebied) krijgt een dubbelbestemming geregeld. Daarmee wordt gebruik dat de functie van waterwingebied kan aantasten uitgesloten.

Borging van overige relevante waterzaken wordt verzorgd door het waterschap. Zij verzorgt de vergunningverlening inzake grondwateronttrekkingen en staat activiteiten als de aanleg van drainage en perceelssloten in bepaalde gebieden die in de Keur (verordening van waterschap met regels t.a.v. bescherming waterkeringen, watergangen en kunstwerken) zijn/worden opgenomen alleen toe met een keurontheffing.

Recreatie en toerisme

Recreatie en toerisme zijn belangrijk voor de gemeente, maar kunnen zich gezien de aard van het gebied niet grootschalig ontwikkelen (bij recht). Bij recht zijn beperkte ontwikkelingen mogelijk, zoals voet- en fietspaden bij tot 200 m² binnen agrarische gebiedsbestemmingen.

Bij agrarische percelen en verblijfsrecreatieve bestemmingen is ondergeschikte (kleinschalige) dagrecreatie toegestaan.

Aan grootschalige uitbreiding van (verblijfs)recreatiebedrijven wordt alleen in individuele gevallen meegewerkt met een aparte planologische procedure. Aan de bestaande aantallen recreatiewoningen en kampeermiddelen wordt (mogelijk per terrein) een beperkte groeiruimte toegevoegd. Een (deel van een) recreatiebedrijf mag omgezet worden in verblijfsrecreatie via een wijzigingsbevoegdheid.

Permanente bewoning van recreatiewoningen of kampeermiddelen is niet toegestaan.

Kleinschalige bed & breakfast is bij recht toegestaan bij het wonen. Er gelden randvoorwaarden om te zorgen dat het een ondergeschikte functie blijft (bijvoorbeeld binnen bestaande hoofdbouw). Boerderijkamers (verblijf in bijgebouwen) mogen alleen in agrarische gebiedsbestemmingen (max 1000 m³ en 3 recreatieverblijven). Groepsverblijven worden bij afwijking toegestaan in agrarische bestemmingen als nevenactiviteit. Bestaande groepsverblijven worden bestemd als 'groepsverblijf' (bij nevenactiviteiten) 'Recreatie - Groepsverblijf' (bij hoofdfunctie).

Kamperen is na afwijking (met een omgevingsvergunning) toegestaan bij agrarische bestemmingen en voormalige agrarische bedrijven (peildatum 28 december 1985) onder voorwaarde van een goede landschappelijke inpassing en, binnen bestemming 'Bos- en natuurgebied', mogen natuurwaarden niet onevenredig worden verstoord. Kamperen is verboden ter plaatse van gebiedsbestemming 'Agrarisch - Esgronden'.

Niet agrarische bedrijven

Bestaande bedrijven worden aangeduid met het feitelijke huidige gebruik. Bij afwijking kan gelijkwaardige of lichtere bedrijvigheid worden toegestaan. Uitbreiding van bedrijfsbebouwing moet wederom voldoen aan een goede landschappelijke inpassing, zoals onder andere verwoord in het eerder genoemde KiGO (zie paragraaf 2.3).

Opwekking duurzame energie

In alle bestemmingen wordt kleinschalige opwekking van duurzame energie toegestaan. Het gaat onder andere om (bedrijfseigen) mestvergisting tot een bepaalde omvang. Daarvoor gelden onder meer voorwaarden ten aanzien van landschappelijke inpassing, ontsluiting en verstoring van het bodemarchief. Windenergie is niet toegestaan in gemeente Tubbergen (dit volgt ook uit de provinciale omgevingsvisie; zie paragraaf 2.2). Dit geldt ook voor lage turbines.

Infrastructuur

Alle wegen krijgen de bestemming 'Verkeer'. Om de infrastructuur in agrarisch gebied aan te kunnen passen worden wijzigingsbevoegdheden opgenomen in het bestemmingsplan om agrarische gebiedsbestemmingen te kunnen wijzigen naar 'Water', 'Verkeer' en 'Groen' en omgekeerd. Deze wijzigingsbevoegdheid is niet bedoeld voor de aanleg van nieuwe wegen of verbreding van bestaande wegen met mogelijk relevante gevolgen voor het milieu. Van de geluidzoneringsplichtige wegen worden dwarsprofielen opgenomen, zodat de bestaande wegprofielen niet kunnen worden aangepast en de geluidsbelasting niet toeneemt.

3.2 Milieugebruiksruimte

De ontwikkelingsmogelijkheden voor een gebied hangen af van de milieugebruiksruimte in dat gebied. Dat is de ruimte die beschikbaar is voor activiteiten. In dit geval gaat het met name om de ruimte voor agrarische bedrijven, bijvoorbeeld uitgedrukt in aantal dieren of hoeveelheden emissie) om binnen de gestelde normen voor de milieu en natuur te kunnen ontwikkelen. Bij agrarische bedrijven in Tubbergen spelen vooral de emissies van stikstof een belangrijke rol. De milieugebruiksruimte wordt bepaald door deze emissies in de huidige situatie in beeld te brengen en af te zetten tegen de gevoeligheid van gebieden in en in de nabijheid van het plangebied. Op deze manier wordt bepaald waar bepaalde ontwikkelingen mogelijk zijn en welke locaties minder geschikt zijn.

In Afbeelding 3 wordt de achtergronddepositie/-concentratie (dit is het zelfde als het gaat om de achtergrondwaarde) van stikstof gegeven in en nabij gemeente Tubbergen. Daarin is te zien dat de depositie op de Natura 2000-gebieden in en nabij de gemeente meer dan 1800 mol/ha/jr bedraagt. In het gebied Springendal en dal van de Mosbeek (in het noordoosten van de gemeente) loopt de depositiewaarde op tot meer dan 3000 mol/ha/jr. Hierdoor wordt de zogenaamde kritische depositiewaarde van een groot aantal habitattypen ruim overschreden. De kritische depositiewaarde vormt de grens waarboven niet kan worden uitgesloten dat de kwaliteit van het habitat wordt aangetast als gevolg van de verzurende en/of vermestende invloed van de atmosferische stikstofdepositie (Alterra 2008).

Het grootste deel van de stikstofdepositie heeft een herkomst buiten de gemeente. De bijdrage van de landbouw vormt slechts een (klein) deel van de totale stikstofdepositie op de Natura 2000-gebieden, maar vormt wel een belangrijke bron in de directe omgeving van de Natura 2000-gebieden.

In de huidige situatie is er dus weinig tot geen milieugebruiksruimte voor ontwikkelingen die zorgen voor extra stikstofdepositie, tenzij er ruimte wordt gecreëerd door het stoppen van andere activiteiten die stikstofdepositie veroorzaken of door het treffen van maatregelen om stikstofdepositie te beperken.

Immers elke verslechtering van de stikstofdepositie boven de kritische depositiewaarde wordt gezien als een mogelijk significant negatief effect op gevoelige habitattypen. Uitgangspunt is dat geborgd moet worden dat het bestemmingsplan als geheel geen verslechtering teweeg brengt binnen de Natura 2000-gebieden.

In de toekomstige situatie zal de achtergronddepositie dalen als gevolg van verwachte generieke maatregelen (o.a. opgenomen in de PAS). Ook zal er een daling optreden door maatregelen die overal worden getroffen in het kader van de provinciale stikstofverordeningen. De voorziene daling in de achtergronddepositie bedraagt op diverse plaatsen in de Natura 2000-gebieden rond gemeente Tubbergen enkele honderden mol/ha/jr. Deze 'winst', mag echter niet zomaar worden ingevuld door lokale plannen, zoals het bestemmingsplan buitengebied van de gemeente. Er moet een dalende trend zijn.

Afbeelding 3 Achtergrondconcentratie stikstof 2011

Naast stikstofdepositie spelen ook andere milieuaspecten, zoals landschap, fijnstof en geur, een rol in de milieugebruiksruimte op bepaalde plaatsen in de gemeente. In het (beschermde) landschap van Tubbergen kan niet te veel worden ontwikkeld. In ieder geval niet zonder duidelijke landschappelijke randvoorwaarden. Daarin speelt het bestemmingsplan een duidelijke rol door bijvoorbeeld de gebiedsbestemming 'Agrarisch gebied met landschappelijke waarde' toe te kennen aan gebieden die landschappelijk beschermd moeten worden.

Geur en fijnstof zijn aspecten die de ontwikkelingsruimte van een veehouderij kunnen bepalen door effecten op de directe omgeving. Gezien de verspreid liggende veehouderijen en woningen in het gehele buitengebied, kunnen deze aspecten op diverse plaatsen een rol spelen. Mogelijkheid tot inpassing (en daarmee vergunningverlening) hangt erg af van de specifieke situatie, zoals het type stal dat wordt toegepast. In het bestemmingsplan kan hier ruimtelijk moeilijk rekening mee worden gehouden via generieke regels. Geuronderzoek van Provincie Overijssel (Alterra, Wageningen, 2009) laat zien dat ongeveer 1/3 deel van de bedrijven in Overijssel (dat geldt ook voor Tubbergen) geen of weinig uitbreidingsruimte heeft qua geuremissie en een groot deel weinig. Voor intensieve veehouderijen is dat zelfs bijna 50%. Deze bedrijven kunnen wél uitbreiden als deze uitbreiding geen of weinig (afhankelijk van de situatie) verhoging van geuremissie tot gevolg heeft

3.3 Onderzoeksalternatieven

In paragraaf 3.1 zijn de relevante (gewenste) ontwikkelingsmogelijkheden in het nieuwe bestemmingsplan aangegeven. Het nieuwe bestemmingsplan betreft, zoals eerder aangegeven, een 'update' van het bestemmingsplan uit 2006 en is conserverend van aard. Bij voorkeur komt de inhoud van het uiteindelijke bestemmingsplan overeen met de op 6 februari 2012 vastgestelde Nota van Uitgangspunten (NVU) voor het bestemmingsplan.

In het de m.e.r. moet minstens één uitvoerbaar alternatief onderzocht worden. Om dit te borgen wordt naast de hiervoor genoemde vorm van het toekomstige bestemmingsplan (de standaard update van het bestemmingsplan) een alternatief onderzocht met meer randvoorwaarden en/of meer beperkte ontwikkelingsmogelijkheden.

De alternatieven moeten zo worden gekozen dat de besluitvorming over het bestemmingsplan optimaal wordt ondersteund met milieu-informatie en dat de ontwikkelingsmogelijkheden zo volledig mogelijk worden belicht.

Het bestemmingsplan is planm.e.r-plichtig vanwege geboden ontwikkelingsmogelijkheden aan intensieve veehouderij en niet uit te sluiten significant negatieve effecten op Natura 2000-gebieden (vanwege ontwikkelingsmogelijkheden voor veeteelt). Gezien het conserverende karakter van het bestemmingsplan worden geen grote milieueffecten verwacht van andere ontwikkelingen dan de geboden ontwikkelingsruimte voor veeteelt. Het onderscheid in de te onderzoeken alternatieven richt zich vooral op de ontwikkelingsmogelijkheden voor de veehouderij (zowel grondgebonden als niet grondgebonden).

Naast deze ontwikkelingen krijgen ook andere voor het milieu relevante (en realistisch geachte) ontwikkelingen een plaats in de alternatieven. Hierbij kan bijvoorbeeld gedacht worden aan mogelijkheden voor landgoederen en locaties voor recreatieve activiteiten. Op deze manier worden de milieueffecten over de volle breedte van het nieuwe bestemmingsplan onderzocht.

De volgende alternatieven worden onderzocht:

- het nulalternatief (referentiesituatie);
- alternatief 1: maximale groei van agrarische bedrijven;
- alternatief 2: gepaste groei met maatregelen;
- voorkeursalternatief.

3.4 Nulalternatief (referentiesituatie)

Dit is de situatie waarin het nieuwe bestemmingsplan niet wordt vastgesteld/uitgevoerd. Het nulalternatief is in dit MER gelijk aan de referentiesituatie. De te onderzoeken alternatieven worden beoordeeld ten opzichte van deze referentiesituatie. Deze situatie bestaat uit:

- de daadwerkelijke huidige situatie. Voor de veehouderij is dit het ingevulde deel van verleende vergunningen in het plangebied;
- de situatie die op termijn (2023) ontstaat als gevolg van vastgesteld beleid zonder dat de voorgenomen activiteit wordt uitgevoerd (autonome ontwikkeling). Dit betreft:
 - (delen van) vergunningen die nog niet zijn ingevuld, maar op korte termijn wel worden benut;
 - ontwikkelingen in de veehouderij door bijvoorbeeld het Besluit Huisvesting veehouderijen (Beleidskader Natura 2000 en stikstof voor veehouderijen van Provincie Overijssel is niet meer van toepassing);
 - andere relevante vastgestelde ontwikkelingen in en rond het plangebied (bijv. aanleg woonwijk).

De referentiesituatie voor de Passende Beoordeling (onderzoek gevolgen Natura 2000) bestaat alleen uit de huidige situatie.

Voor het bepalen van de huidige situatie is op basis van het actuele vergunningenbestand met veehouderijen in de gemeente een inschatting gemaakt van de daadwerkelijke bedrijfsomvang (in dieren aantallen). De wijze waarop dat is gedaan is toegelicht in onderstaand kader.

Huidige situatie

De effecten van het bestemmingsplan moeten in de passende beoordeling bij het MER worden vergeleken met de daadwerkelijke huidige situatie. Voor de stikstofdepositieberekeningen bestaat deze uit de huidige dieraantallen per bedrijf (incl. locatie) en de stalsystemen waarin deze dieren zich bevinden.

Deze huidige dieraantallen zijn niet beschikbaar en kunnen niet op een manier worden verkregen waarbij het resultaat recht doet aan de geleverde inspanning. Gemeente Tubbergen telt in 2012 namelijk maar liefst een kleine 600 veehouderijen (volgens CBS, 2013) en op 670 locaties worden dieren gehouden (volgens vergunningenbestand gemeente, 2013). Indien de daadwerkelijke dieraantallen van deze bedrijven moeten worden geïnventariseerd levert dat een onevenredige hoeveelheid werk op ten opzichte van het doel. Wanneer bijvoorbeeld een enquête wordt uitgezet, zal de respons niet 100% zijn. Bovendien bestaat de kans op foutief ingevulde enquêtes. De daadwerkelijke huidige situatie is als volgt zo nauwkeurig mogelijk ingeschat:

De huidige vergunde dieraantallen per bedrijf zijn beschikbaar (incl. stalsystemen). Daarnaast zijn de daadwerkelijke dieraantallen per gemeente beschikbaar bij het CBS, ingedeeld naar dier- en subcategorie (bijv. Rundvee: Melk- en kalkkoeien ≥ 2 jaar). Door het daadwerkelijke totaal aantal dieren in de gemeente Tubbergen per subcategorie te delen door het totaal aantal vergunde dieren in die subcategorie ontstaat een factor. Wanneer met deze factor wordt gerekend over de vergunde aantallen per subcategorie per bedrijf ontstaat een inschatting van de daadwerkelijke situatie welke nauwkeurig/representatief genoeg is voor het doeleinde, zo ook beoordeeld door de Commissie m.e.r. bij eerdere toetsingsadviezen bij planMER bestemmingsplan buitengebied.

De ontwikkelingen als gevolg van Besluit Huisvesting veehouderij (aanpassing staltypen) worden meegenomen in de huidige situatie voor wat betreft intensieve veehouderijen (zij moeten in 2013 reeds voldoen aan dit besluit). Voor grondgebonden veehouderijen wordt alleen rekening gehouden met dit besluit bij de bepaling van milieueffecten van uitbreiding van bedrijven (een nieuwe stal moet voldoen aan het besluit).

Wat betreft het bepalen van de autonome ontwikkeling is er geen eenduidig inzicht in (delen van) vergunningen die nog niet zijn ingevuld, maar op korte termijn wel worden benut. Een trend in de landbouwontwikkeling is geen autonome ontwikkeling en is daarom niet als zodanig meegenomen in de referentiesituatie.

Diverse agrarische bouwpercelen zullen worden omgezet in bestemming wonen. In de huidige situatie zijn op diverse van deze percelen reeds geen dieren meer aanwezig. Echter, zonder vaststelling van het nieuwe bestemmingsplan zullen deze percelen een agrarische bestemming behouden. Wanneer in de huidige situatie nog dieren aanwezig zijn bij deze bedrijven, zijn deze ook meegenomen in de daadwerkelijke dieraantallen.

Kortom, de referentiesituatie (huidige situatie plus autonome ontwikkeling) is qua aantallen agrarische dieren en bedrijven gelijk aan de huidige situatie. De ontwikkelingen als gevolg van Besluit Huisvesting veehouderijen (aanpassing staltypen) maken deel uit van de referentiesituatie en verschillen ook niet voor de huidige situatie en autonome ontwikkeling.

In hoofdstuk 5 wordt de huidige situatie en de autonome ontwikkeling per milieuaspect verder uitgewerkt.

3.5 Alternatief 1 maximale ontwikkeling

Dit alternatief gaat uit van een bestemmingsplan zoals dat in de NVU is omschreven met de ontwikkelingsmogelijkheden zoals aangegeven in paragraaf 3.1. Het is een zogenaamd maximaal alternatief waarin alle op voorhand gewenste ontwikkelingsmogelijkheden een plek krijgen.

In paragraaf 3.2 is gebleken dat er geen milieugebruiksruimte is om veel ontwikkeling toe te staan wanneer het gaat om stikstofdepositie. Het alternatief wordt echter niet op voorhand dermate ingesnoerd dat het zeker past binnen de (huidige) milieugebruiksruimte. Het MER moet namelijk wel de maximale ontwikkelingsmogelijkheden die uiteindelijk in het bestemmingsplan terecht kunnen komen in beeld brengen. In eerste instantie worden keuzes voor het bestemmingsplan gemaakt op basis van de visie van de gemeente op de ruimtelijke ontwikkelingen in het buitengebied. Vervolgens wordt bekeken of en hoe dit is te rijmen met de beschikbare milieugebruiksruimte.

Binnen de planperiode van het bestemmingsplan is het onzeker welke geboden mogelijkheden daadwerkelijk zullen worden benut. Om de maximaal mogelijke effecten van het toekomstige plan te bepalen worden alle mogelijkheden die het plan biedt maximaal ingevuld (realistische worst case benadering), inclusief de mogelijkheden die eventuele wijzigingsbevoegdheden bieden.

Dat wil niet zeggen dat de verwachte ontwikkelingen (bijvoorbeeld op basis van CBS of lokale kennis) worden beoordeeld, maar dat elk bouwperceel maximaal wordt gevuld met een voor de gemeente Tubbergen maximaal geachte invulling. Alleen dan worden de maximale mogelijkheden van het plan in beeld gebracht (zoals verplicht volgens de wetgeving inzake MER en de manier waarop deze wordt geïnterpreteerd door de wetgever). Door het hanteren van dit 'worst case scenario' (vanuit natuur/milieuoogpunt gezien) groeit de veehouderij in de gemeente Tubbergen dus vele malen harder dan verwacht wordt.

Uit jurisprudentie (zoals ABRvS van 9 februari 2005, 200401688/1) blijkt dat, bij het beoordelen of er sprake is van een m.e.r.-plicht en bij het beschrijven van de effecten van een plan in een MER moet worden uitgegaan van hetgeen redelijkerwijs maximaal mogelijk wordt gemaakt in het plan. Wat dat precies inhoudt is maatwerk per plangebied en is dan ook vaak onderwerp van discussie. Dat betekent dat de wijzigingsbevoegdheden en eventuele ontheffingsmogelijkheden moeten worden meegenomen bij de effectbepaling.

Deze worst case benadering betekent dat op vrijwel ieder bouwperceel forse groei mogelijk is. In onderstaande tabel staan voor de meest voorkomende diercategorieën in de gemeente de huidige dieraantallen en de theoretisch maximaal te verwachten aantallen.

De overige diercategorieën zijn in verhouding met deze categorieën erg klein. Ter compensatie van het weglaten van deze categorieën zijn de overige categorieën licht opgeplust. In bijlage 2 is aangegeven hoe deze aantallen berekend zijn.

Diercategorie	Aantal bedrijven (circa)	Aantal dieren huidige situatie (circa)	Aantal dieren alternatief 1 (circa)	Groei alternatief 1 (circa)*	% groei aantal dieren (circa)
Melkkoeien>2jr (A1)	280	15.000	40.000	25.000	167
Melkvee<2jr (A3)	280	12.000	32.800	20.000	167
Vleeskalveren (A4)	30	8500	17000	8.000	94
Vleesstieren (A6)	115	3500	7500	4.000	114
Vleesvarkens (D3)	100	50000	100.000	50.000	100
Legkippen (E2)	9	280000	600.000	300.000	107
Vleeskuikens (E5)	8	480000	1.000.000	500.000	104

*vanwege de theoretische en grove inschatting van de maximale groei, zijn afgeronde getallen gebruikt

Het maximum aantal dieren volgens alternatief 1 is een theoretisch maximum en betekent, op één diercategorie na, meer dan een verdubbeling van het aantal dieren in de gemeente. Dit aantal zal in de praktijk niet voorkomen. Echter, bij vaststelling van het bestemmingsplan in deze vorm is het in theorie mogelijk (zie ook bijlage 2).

Bij de inschatting van te verwachten effecten wordt rekening gehouden met de volgens het Besluit ammoniakemissie huisvesting veehouderij (kortweg Besluit huisvesting) verplichte toepassing van beste beschikbare technieken (BBT) voor intensieve veehouderijen in de huidige situatie. Bij uitbreiding van zowel intensieve als grondgebonden veehouderij wordt uitgegaan van de maximaal toegestane stikstofemissies.

Naast de ontwikkeling van veehouderijen worden, zoals aangegeven, andere voor het milieu relevante onderdelen van het bestemmingsplan onderzocht. Dit geldt tevens voor alternatief 2 (zie navolgende).

3.6 Alternatief 2: Gepaste groei

Zoals aangegeven in paragraaf 3.2 is er niet of nauwelijks milieugebruiksruimte ten aanzien van stikstofdepositie op Natura 2000-gebieden. In Alternatief 2 wordt daarom door het stellen van aanvullende randvoorwaarden de verwachte ontwikkeling mogelijk gemaakt met een kleine marge daar bovenop. Als er nog meer ontwikkeld wordt, zal dat via een afzonderlijke planologische procedure moeten gebeuren. Naast stikstofdepositie spelen ook andere milieuaspecten een rol in de milieugebruiksruimte, zoals aangegeven in paragraaf 3.2. Deze aspecten geven om uiteenlopende redenen echter geen aanleiding om wijzigingen aan te brengen in alternatief 2 ten opzichte van alternatief 1 (zie par. 3.2). Zie navolgende paragrafen voor een toelichting op de inhoud en totstandkoming van alternatief 2.

3.6.1 Per saldo toegestane groei op basis van inschatting realistische ontwikkeling

Alternatief 2 maakt de realistisch (verwachte) ontwikkeling van de agrarische sector en overige gewenste ontwikkelingen in de gemeente tot 2023 mogelijk plus een lichte overschatting van deze verwachting (i.v.m. onzekere wensen/ontwikkelingen, zoals gevolgen afschaffing melkquotum in 2015). De verwachte ontwikkeling van de veeteelt tot 2023 is gebaseerd op:

- landbouwontwikkeling van de afgelopen 10 jaar volgens CBS (via <http://statline.cbs.nl/statweb/>);
- visie gemeente (bestemmingsplan Buitengebied 2006);
- visie Alterra (Lei, 2011);
- visie provincie in Beleidskader Natura 2000-gebieden en stikstof voor veehouderijen (2010), inclusief de daarin beschreven GEC scenario's;
- gesprek met LTO noord (o.a. over draagkracht gemeente i.r.t. mestoverschot; zie tekst onder kopje 'Realisme extreme groei' in bijlage 2);
- visie lokale veehouder.

In Tabel 1 is de ontwikkeling weergegeven die op basis van bovenstaande bronnen wordt verwacht voor de verschillende veehouderijtypen.

Deze groeipercentsages worden per saldo toegestaan in de gemeente in alternatief 2. Dit betekent dat een individueel bedrijf wel harder groeien dan deze per saldo groei, zolang de totale groei in de gemeente per saldo maar niet hoger is dan toegestaan in dit alternatief.

Aangezien het om een groei per saldo gaat, houden alle bedrijven in principe dezelfde mogelijkheden als in alternatief 1. Echter, of ze hier gebruik van kunnen maken hangt dus af van ontwikkelingen elders in de gemeente (en eventueel buurgemeente) en de manier waarop de ontwikkeling plaatsvindt.

Tabel 1 Verwachte ontwikkeling per diercategorie

Categorie	Inschatting groei aantal dieren per saldo	Toelichting
Melkvee	10%	Groei is met name ingegeven door onzekerheid van effect afschaffing melkquotum. Verwachting is dat de melkproductie harder groeit dan het aantal koeien, zoals dat in de afgelopen decennia ook is gebeurd (hogere productie per koe heeft remmend effect op toename aantal koeien). 10% toename aantal koeien is worst case realistisch scenario.
Vleeskalveren	10%	Licht stijgende trend/neutral
Leghennen	10%	Licht stijgende trend/neutral
(ouderdieren van) vleeskuikens en overig pluimvee	0%	Afnemende trend. Per saldo 0% groei is worst case inschatting van ontwikkeling. De per saldo 0% groei betekent niet dat er geen individuele groei mogelijk is. Als iemand stopt, kan een nabijgelegen bedrijf wel uitbreiden (geldt ook voor varkens en overige dieren; zie hieronder).
Varkens	0%	Afnemende trend Per saldo 0% groei is worst case inschatting van ontwikkeling.
Overige dieren	0%	Schapen, geiten, paarden, pony's en overige dieren zijn kleine aantallen in gemeente. Effect valt in het niet bij andere categorieën

In Tabel 2 zijn de huidige dieraantallen en de theoretisch maximaal te verwachten aantallen aangegeven voor de diercategorieën waarvoor in de gemeente een per saldo groei wordt verwacht en dus mogelijk wordt gemaakt in alternatief 2.

De dieraantallen voor de overige diercategorieën blijven gelijk of zijn qua omvang verwaarloosbaar in verhouding met deze categorieën.

Tabel 2 Groei dieraantallen alternatief 2

Diercategorie	Aantal dieren huidige situatie	% groei aantal dieren	Groei totaal aantal dieren alternatief 2
Melkkoeien > 2jr (A1)	14.265	10	1427
Melkvee < 2jr (A3)	10.880	10	1088
Vleeskalveren (A4)	9068	10	907
Legkippen (E2)	291233	10	29123

Scenario versus alternatief

Er is vaak onduidelijkheid bij het hanteren van de termen scenario en alternatief. Een scenario is een situatie die tot stand komt door omstandigheden waarop het bevoegd gezag (de gemeente) niet kan sturen, zoals marktontwikkelingen of beleid van hogere overheden. Bij een alternatief kan het bevoegd gezag wel sturen. Een scenario is geen m.e.r.-alternatief.

Alternatief 2 van dit m.e.r. gaat er van uit dat het bevoegd gezag kan sturen op de ontwikkeling door randvoorwaarden op te nemen in het bestemmingsplan waarmee niet meer dan (een lichte overschatting van) de verwachte ontwikkeling wordt mogelijk gemaakt.

3.6.2 Locatie van toegestane groei

Simulatie locatie toegestane groei (ten behoeve van milieubeoordeling)

De per saldo toegestane groei is in alternatief 2 ten behoeve van de effectbeoordeling op een realistische manier verspreid over boeren in de gemeente. Deze groei komt terecht bij de grootste 25% van de boeren (kleinere boeren mogen ook groeien, maar voor het inschatten van effecten is alle groei over de grotere boeren verspreid).

De verwachting is dat circa 40% van de bedrijven de hoofdfunctie landbouw zal verliezen in de komende 10 jaar (Rom3D, Wing en Zijaanzicht (2013)). Deze stoppende bedrijven zijn naar verwachting gelijkmatig verdeeld over de gemeente. De aangegeven groeipercentages zijn zoals aangegeven per saldo, dus inclusief aftrek van de dieren van stoppende bedrijven.

Bovenstaande betekent dat circa 35% (100%-25%-40%) van de huidige veehouderijen niet groeit of krimpt in de komende 10 jaar.

De groei van melkkoeien en jongvee van melkkoeien is gecombineerd op de in de simulatie aangewezen bedrijven waar de per saldo groei plaatsvindt. De grootste bedrijven met melkkoeien krijgen daardoor automatisch ook een groei in jongvee. Dit komt neer op adressen met meer dan 100 melkkoeien. Aan enkele bedrijven in het noordwesten van de gemeente is handmatig groei toegekend in verband met spreiding van de groei in het plangebied.

Randvoorwaarde locatie toegestane groei

In alternatief 2 wordt geen per saldo groei toegestaan binnen 500 meter afstand van Natura 2000-gebieden, aangezien het overgrote deel van de stikstofemissie van bedrijven neerslaat binnen 500 meter van de bron. Binnen deze 500-meter zone is er nog wel individuele groei mogelijk, maar deze is per saldo 0%. De 10% per saldo groei is verdeeld over de bedrijven buiten deze 500-meter zone.

3.6.3 Tussenstap: is dit genoeg voor een vanuit milieu uitvoerbaar alternatief?

Voor de hiervoor omschreven situatie is een stikstofdepositieberekening uitgevoerd. In Afbeelding 4 is de toename weergegeven van de bijdrage van de landbouw aan de stikstofdepositie volgens deze situatie.

Afbeelding 4 Toename depositiebijdrage landbouw 'tussenstap' Alternatief 2

De toegestane groei in alternatief 2 leidt nog tot een toename van stikstofdepositie op Natura 2000-gebieden. Deze is veel lager dan in alternatief 1, maar is zeker nog niet verwaarloosbaar. Om significante effecten uit te kunnen sluiten op planniveau en toch de beoogde ontwikkelingsruimte te kunnen bieden zijn aanvullende maatregelen/randvoorwaarden nodig.

3.6.4 Aanvullende maatregelen zijn nodig

De in de voorgaande subparagrafen omschreven toegestane per saldo groei is nog niet voldoende om significante effecten op Natura 2000-gebieden uit te kunnen sluiten en toch de beoogde ontwikkelingsruimte te kunnen bieden. Aanvullende maatregelen/randvoorwaarden zijn nodig. Hiervoor zijn diverse mogelijkheden voor handen, zoals:

- een grotere zone rond N2000-gebieden waar geen groei plaatsvindt;
- betere staltypen toepassen;
- aanpassingen in het voerspoor (stimulering);
- stoppersbeleid/ saneren 'piekbelasters' (bedrijven met hoge emissies nabij Natura 2000);
- extra reductie door afvangen 'onderweg', bijvoorbeeld door realisatie EHS.

De exacte vorm van een dergelijke maatregel is veelal niet af te dwingen in een bestemmingsplan. Wel kan hiertoe een meer algemene verplichting worden opgenomen om effecten van stikstofdepositie te voorkomen/verminderen.

In alternatief 2 (en de passende beoordeling) wordt wel een specifieke maatregel doorgerekend om te onderzoeken of het toestaan van ontwikkeling van veehouderijen in de gemeente mogelijk is wanneer aanvullende maatregelen worden getroffen.

Dit effect mag ook door andere specifieke randvoorwaarden/maatregelen bereikt worden. Indien de doorgerekende maatregel onvoldoende is, moet naar alternatieve maatregelen of randvoorwaarden worden gezocht om aan te kunnen tonen dat het toestaan van ontwikkeling van veehouderij in de gemeente uitvoerbaar is.

In dit alternatief is er voor gekozen om de depositie verder terug te dringen door binnen 1000 meter van Natura 2000-gebieden voor de meeste bedrijven betere staltypen toe te passen voor de huidige stallen dan op dit moment volgens de wet (Besluit huisvesting) minimaal verplicht is. Deze optie is gekozen in verband met de verwachte effectiviteit van de maatregel en daarnaast de modelleerbaarheid van de effecten.

Door de maatregel toe te passen op huidige stallen ontstaat inzicht in de winst die hiermee behaald kan worden ten opzichte van 'conventionele' stallen. De maatregel is alleen toegepast nabij Natura 2000-gebieden in verband met de forse afname van effectiviteit van dergelijke maatregelen bij toename van de afstand tot het natuurgebied.

De exacte uitgangspunten voor de toekenning van betere staltypen (incl. de keuze voor een zone van 1000 meter en de gekozen staltypen) is opgenomen in bijlage 2.

3.6.5 Samenvattend: alternatief 2

In alternatief 2 houden alle bedrijven in de basis dezelfde mogelijkheden als in alternatief 1. Echter, er geldt een aantal randvoorwaarden.

Per saldo groei

Er geldt een maximaal toegestane groei per saldo in de gemeente voor de diverse categorieën veehouderijen:

Categorie	toegestane groei aantal dieren per saldo in gemeente
Melkvee	10%
Vleeskalveren	10%
Leghennen	10%
(ouderdieren van) vleeskuikens en overig pluimvee	0%
Varkens	0%
Overige dieren	0%

In alternatief 2 is niet gekozen voor een maximum groei per bedrijf of een inperking van de bouwblokken. Het principe van bouwblokbehoud en vergroting met een wijzigingsbevoegdheid blijft gehandhaafd. Hier is ook voor gekozen, omdat het mogelijk is dat een bedrijf bijvoorbeeld een methode (bijv. staltype) heeft, waarbij helemaal geen uitstoot van bijvoorbeeld stikstof plaatsvindt. In dat geval mag een uitbreiding volgens de wet gewoon. Ook kan een veehouder zijn perceel invullen met andere activiteiten, zoals recreatieve functies.

Nabij Natura 2000 per saldo 0% groei

De groei per saldo vindt alleen plaats op minimaal 500 meter afstand van Natura 2000. Binnen 500 meter is er nog wel groei mogelijk, maar deze is per saldo 0% (als de buurman stopt, kan een naastgelegen bedrijf wel uitbreiden).

Aanvullende maatregelen ter vermindering van stikstofdepositie zijn nodig

Zoals aangegeven (zie paragraaf 3.6.3: 'tussenstap') zijn naast de hiervoor beschreven randvoorwaarden in ieder geval aanvullende randvoorwaarden/maatregelen nodig om effecten van extra stikstofdepositie te voorkomen. In alternatief 2 wordt een aanvullende maatregel/randvoorwaarde verplicht. Deze maatregel kan in de praktijk vorm krijgen op verschillende manieren. De exacte vorm van een dergelijke maatregel is veelal niet af te dwingen in een bestemmingsplan. Wel kan hiertoe een meer algemene verplichting worden opgenomen om effecten van stikstofdepositie te voorkomen/verminderen.

Zoals aangegeven in paragraaf 3.6.4 wordt in alternatief 2 (en de passende beoordeling) een specifieke maatregel doorgerekend om te onderzoeken of het toestaan van ontwikkeling van veehouderijen in de gemeente mogelijk is wanneer aanvullende maatregelen worden getroffen.

Dit effect mag ook door andere specifieke randvoorwaarden/maatregelen bereikt worden, maar om iets over effecten te kunnen zeggen is één maatregel uitgekozen. Het betreft toepassing van betere staltypen dan op dit moment volgens de wet minimaal verplicht voor de meeste huidige stallen binnen 1000 meter van Natura 2000-gebieden.

Effecten alternatief 2 symboliseren 'werkelijke effecten' alternatief 1

De milieueffecten van alternatief 2 bieden tevens een benadering van de milieueffecten die naar verwachting op zullen treden indien het bestemmingsplan wordt ingevuld volgens alternatief 1. Weliswaar worden uitbreidingen individueel getoetst aan de Natuurbeschermingswet (provinciale stikstofverordening is niet meer geldig), maar zonder randvoorwaarden op te nemen is alternatief 1 als geheel op voorhand in theorie niet uitvoerbaar vanuit milieuoogpunt.

3.7 Voorkeursalternatief

De alternatieven worden beoordeeld ten opzichte van de referentiesituatie en worden vervolgens met elkaar vergeleken. Na de effectbeoordeling wordt uiteindelijk een voorkeursalternatief (VKA) vastgesteld, welke zoveel mogelijk overeenkomt met het uiteindelijke bestemmingsplan. Dit kan één van de alternatieven zijn, maar kan ook een combinatie zijn of op enkele punten afwijken als gevolg van inzichten die zijn opgedaan in de m.e.r. of andere (niet milieugerelateerde) voortschrijdende inzichten.

Het VKA wordt beoordeeld op milieueffecten indien de ontwikkelingsmogelijkheden afwijken van de eerder onderzochte alternatieven en deze kunnen leiden tot andere milieueffecten. Daarbij wordt gebruik gemaakt van de resultaten van de eerdere beoordeling van de MER-alternatieven. In hoofdstuk 6 zijn het VKA en de bijbehorende milieueffectbeoordeling beschreven.

4 TOETSINGSKADER

4.1 Beoordelingscriteria

Zoals aangegeven in de inleiding van hoofdstuk 2 is in het MER alleen getoetst op de milieuaspecten waarvoor redelijkerwijs effecten te verwachten zijn. Op basis van expert judgement en het advies van de Commissie m.e.r. is bepaald welke milieuaspecten wel en niet nader zijn onderzocht in de m.e.r. In Tabel 3 zijn de nader onderzochte milieuaspecten met bijbehorende beoordelingscriteria weergegeven. In het vervolg van dit hoofdstuk worden de onderzochte milieuaspecten nader toegelicht.

Tabel 3 Beoordelingskader

Milieuaspect	Criteria
Natuur	<ul style="list-style-type: none">– Natura 2000-gebieden (Natuurbeschermingswet)– Ecologische Hoofdstructuur (EHS)– Beschermde soorten (Flora en Faunawet)
Landschap, cultuurhistorie en archeologie	<ul style="list-style-type: none">– Aantasting of verlies van landschappelijke waarden– Aantasting of verlies van cultuurhistorische waardevolle gebieden, structuren en elementen– Aantasting of verlies van archeologische waarden
Bodem en water	<ul style="list-style-type: none">– Bodem- en (grond)waterkwaliteit– Grond- en oppervlaktewaterkwantiteit
Verkeer	<ul style="list-style-type: none">– Verkeersveiligheid
Geur	<ul style="list-style-type: none">– Geurbelasting op gevoelige bestemmingen
Luchtkwaliteit	<ul style="list-style-type: none">– Concentraties PM10 en NO2 i.r.t. gevoelige bestemmingen
Gezondheid	<ul style="list-style-type: none">– Cumulatieve effecten van geurbelasting, geluid en luchtkwaliteit– Risico's ten aanzien van zoönosen
Ruimtegebruik	<ul style="list-style-type: none">– Mogelijkheden voor landbouw– Mogelijkheden voor wonen– Mogelijkheden voor recreatie– Zuinig ruimtegebruik

Bovenstaande betekent dat, gezien de aard van het bestemmingsplan en plangebied, bijvoorbeeld geen relevante effecten worden verwacht voor aspecten als geluid, externe veiligheid en duurzaamheid. Er worden geen ontwikkelingen voorzien die een belangrijke negatieve of positieve invloed kunnen hebben op deze aspecten.

4.2 Beoordelingsmethodiek

De kern van het planMER is dat de belangrijkste gevolgen van de ontwikkelingsmogelijkheden binnen het bestemmingsplan op het milieu overzichtelijk in beeld worden gebracht.

Het detailniveau van het planMER moet aansluiten op het detailniveau van het bestemmingsplan. Niet alle aspecten zullen even gedetailleerd onderzocht worden.

Met name het onderdeel natuur (ammoniakdepositie) is naar huidig inzicht belangrijk en wordt in meer detail onderzocht dan de overige aspecten. Het streven is om aspecten waar weinig of geen effecten voor worden verwacht, niet of slechts globaal te onderzoeken in het MER.

De beoordeling van mogelijke effecten van het Bestemmingsplan Buitengebied op het milieu vindt plaats door middel van bestudering van het voorontwerp en ontwerp bestemmingsplan en waar mogelijk door kaartanalyse. Deze kaartanalyse houdt in dat relevante onderdelen uit het bestemmingsplan worden geprojecteerd op kaarten met milieuaspecten.

Voor veel milieuaspecten kan de beoordeling niet aan kwantitatieve effecten worden gekoppeld of is dit niet wenselijk. Deze aspecten zullen aan een kwalitatieve effectbeschrijving worden onderworpen.

Op deze manier wordt per milieuaspect, alternatief en variant aangegeven welke negatieve of positieve milieueffecten zijn te verwachten. De effecten ten opzichte van de referentiesituatie worden per criterium vertaald naar een kwalitatieve score op de volgende scoreschaal:

Score	Verklaring
++	sterk positief effect
+	positief effect
0/+	licht positief effect
0	geen effect
0/-	licht negatief effect
-	negatief effect
--	sterk negatief effect

In het navolgende wordt de methodiek per milieuaspect verder toegelicht.

Natuur

De voorgenomen activiteiten kunnen mogelijk negatieve gevolgen hebben op de beschermde natuurwaarden in en om het plangebied. Bij de beoordeling van de genoemde criteria wordt bijvoorbeeld gekeken naar effecten op ruimtebeslag (verlies van leef-, broed- of foerageergebied), verstoring en ecologische relaties (barrièrewerking, versnippering). Onderstaand is een korte beschrijving van de beoordeling van de verschillende te toetsen criteria gegeven.

Natura 2000-gebieden (Natuurbeschermingswet)

Voor dit beoordelingscriterium worden scores toegekend op basis van de gevolgen die de ontwikkelingen uit het bestemmingsplan hebben voor de instandhoudingsdoelstellingen van Natura 2000-gebieden. Een alternatief scoort zeer positief als het in belangrijke mate bijdraagt aan het behalen van de instandhoudingsdoelstellingen. Een zeer negatieve score wordt toegekend aan een alternatief dat het behalen van de instandhoudingsdoelstellingen ernstig bemoeilijkt. In juridische termen spreken we in dat geval dan van een verslechtering van habitats of habitats van soorten of een significante verstoring van soorten waarvoor in omliggende Natura 2000-gebieden doelstellingen zijn geformuleerd.

De effecten op Natura 2000-gebieden zijn in een passende beoordeling onderzocht. De resultaten daarvan zijn in het MER verwerkt. De passende beoordeling vormt een (separate) bijlage bij het MER en wordt nader toegelicht in paragraaf 5.1.

Ecologische hoofdstructuur (EHS)

Voor dit beoordelingscriterium staat de invloed van elk van de alternatieven op de wezenlijke kenmerken en waarden van de ecologische hoofdstructuur centraal. Een zeer positieve score wordt toegekend aan een alternatief dat in belangrijke mate bijdraagt aan het versterken van de wezenlijke kenmerken en waarden. Een alternatief dat op dit criterium zeer negatief scoort heeft significant negatieve effecten op de wezenlijke kenmerken en waarden. Er is in dat geval sprake van een ernstige aantasting.

Beschermde soorten (Flora- en faunawet)

De scores voor dit beoordelingscriterium worden toegekend op basis van de invloed van elk van de alternatieven op beschermde soorten en hun leefgebieden. Een zeer positieve score wordt toegekend als een van de alternatieven een grote bijdrage levert aan het vergroten van leefgebieden en het verbeteren van de kwaliteit. Een alternatief waarbij leefgebieden in ernstige mate worden aangetast of op grote schaal verdwijnen scoort zeer negatief.

Landschap, cultuurhistorie en archeologie

De effecten van de beoogde ontwikkelingen op de landschappelijke kwaliteit worden beoordeeld op basis van de invloed (aantasting of versterking) op kenmerkende landschappelijke elementen en structuren. Om de invloed op waardevolle landschappen te bepalen wordt gebruik gemaakt van de 'casco benadering' die door Alterra in 2012 is uitgewerkt voor het Nationaal Landschap Noordoost-Twente.

"Elk landschapstype heeft een eigen kenmerkende structuur van opgaande beplantingen. Deze structuur is het 'casco' van het landschap. De mate waarin dit casco nog intact is, is afhankelijk van de landschapsdynamiek. Voor elk landschapstype is aan de hand van 'bouwstenen' voor elk opgaand groen landschapselement bepaald of het een onderdeel is van de kenmerkende structuur van dat betreffende landschap, het casco, of niet. Daarnaast is de gewenste kavelgrootte voor een toekomstgerichte agrarische bedrijfsvoering per landschapstype vastgesteld en zijn richtlijnen geformuleerd voor de versterking van agrarisch cultuurlandschap."

"In hoog dynamisch landschappen zijn robuuste elementen op (nieuwe) hoofdstructuurlijnen te verkiezen boven lokaal herstel van kleinschalig agrarisch cultuurlandschap. In de matig dynamische gebieden liggen kansen voor behoud en herstel van de oorspronkelijke hoofdstructuren van het agrarische cultuurlandschap. In de laag dynamische gebieden ligt de focus op behouden, en waar nodig op herstellen van landschapsstructuren."

Voor het beoordelen van de effecten van de alternatieven wordt gebruik gemaakt van het verschil in de dynamiek van de verschillende landschapstypen. Schaalvergroting van agrarische bedrijven binnen laag dynamische landschappen is niet wenselijk en wordt als negatief beoordeeld. In de hoog dynamische landschapstypen is meer ruimte voor de ontwikkeling van agrarische bedrijven. Schaalvergroting wordt in deze landschapstypen neutraal beoordeeld. Welke landschapstypen als hoog-, matig- of laagdynamisch worden beschouwd wordt in paragraaf 5.2.1 toegelicht.

De cultuurhistorische waarde in het gebied komt voor een groot deel overeen met de landschappelijke waarden en worden beoordeeld onder het aspect landschap. Naast de cultuurhistorisch waardevolle landschappelijke structuren liggen er in het gebied echter ook een aantal historisch waardevolle gebouwen. De effecten op de cultuurhistorische waarden worden beoordeeld aan de hand van de mate waarin deze historisch waardevolle gebouwen worden aangetast.

Voor archeologie worden de alternatieven (activiteiten die kunnen leiden tot bodemverstoring) getoetst aan de archeologische verwachtingskaart van de gemeente.

Bodem en water

Onder dit aspect wordt beoordeeld wat de mogelijke effecten zijn van de beoogde ontwikkelingen op bodem- en (grond)waterkwaliteit en oppervlakte- en grondwaterkwantiteit.

De gebieden die bekend zijn als bodembeschermingsgebied, (grond)waterbeschermingsgebied en eventueel andere bekende aandachtsgebieden op gebied van hydrologie worden in beeld gebracht. Vervolgens wordt aangegeven welke gevolgen de beoogde ontwikkelingen hebben voor (de status van) deze gebieden en vice versa. De resultaten van de watertoets, die in het kader van het bestemmingsplan wordt doorlopen, zijn niet verwerkt in het MER, aangezien deze nog niet beschikbaar waren ten tijde van het opstellen van het MER.

Verkeer

Voor het aspect verkeer worden de mogelijke effecten onderzocht van het plan op de verkeersveiligheid op (smalle) buitenwegen als gevolg van toenemend en zwaarder landbouwverkeer (ten gevolge van de vergroting van bedrijven). De verkeersveiligheid wordt kwalitatief bepaald aan de hand van wijzigingen in verwachte verkeersintensiteiten en is afhankelijk van aanwezige ontsluitingsstructuren (vrijliggende fietspaden, samengaan van gaan verschillende vervoerswijzen e.d.).

De gemeente kent geen knelpunten qua verkeersdoorstroming. Er wordt dan ook niet naar verkeersintensiteit gekeken in dit MER.

Luchtkwaliteit

Ten aanzien van luchtkwaliteit worden effecten op de luchtconcentraties van fijn stof (PM10) en stikstofdioxide (NO₂) beschreven. Hierbij wordt een inschatting gemaakt van de kans op een overschrijding van de wettelijke grenswaarden. De analyse op deze totale concentraties is kwalitatief op basis van concentraties van de Grootschalige Concentratiekaarten Nederland (GCN) van het RIVM.

Daarnaast kunnen ook concentraties onder de grenswaarden relevant zijn waar gevoelige objecten nabij hoge concentraties liggen. Aangezien nauwelijks knelpunten op gebied van luchtkwaliteit worden verwacht, vindt ook deze analyse in eerste instantie op een kwalitatieve manier plaats. Indien lokale knelpunten kunnen optreden ten aanzien van een aanzienlijke verhoging van fijnstof (bijv. gevoelige objecten nabij pluimveehouderijen), wordt voor deze bedrijven een eenvoudige berekening gedaan wanneer dit bijdraagt aan de conclusies van het onderzoek.

Gezondheid

Onder het aspect gezondheid wordt enerzijds ingegaan op cumulatieve effecten als gevolg van veranderingen in geluid, geur en luchtkwaliteit.

Daarnaast wordt de eventuele invloed van het plan op de risico's met betrekking tot zoönosen, zoals MRSA20 en Q-koorts, aangegeven. Daarbij wordt indien nodig ook gegaan op mogelijke maatregelen die getroffen kunnen worden om de risico's voor de omgeving te beperken.

Geur

De alternatieven worden beoordeeld op de mate waarin geuremissies van agrarische activiteiten toe- of afnemen nabij 'geurgevoelige bestemmingen' (zoals woningen). Het geuronderzoek wordt op een kwalitatieve manier uitgevoerd. De focus ligt op de verhouding tussen ontwikkelingsmogelijkheden voor intensieve veehouderij en de ligging van woongebieden.

Een relevante ontwikkeling ten aanzien van geur in het buitengebied is de in paragraaf 3.1.2 genoemde nieuwe wet over de bestemming 'Plattelandswoning'.

Ruimtegebruik

De alternatieven worden beoordeeld op de mate waarin zij effect hebben op de mogelijkheden voor de functies landbouw, wonen en recreatie. Belangrijk hierbij zijn de mogelijkheden tot uitbreiding dan wel nieuwvestiging van de diverse functies en de restricties die hieraan verbonden zijn. Ook wordt gekeken naar de mate waarin sprake is van zuinig ruimtegebruik.

5 MILIEUEFFECTEN

In dit hoofdstuk worden de te verwachten milieueffecten van de alternatieven (zie hoofdstuk3) beschreven per te onderzoeken milieuaspect (zie hoofdstuk 4). Alvorens de alternatieven te beoordelen op effecten wordt bij elk milieuaspect ingegaan op de referentiesituatie (huidige situatie en autonome ontwikkelingen). De effecten van de alternatieven worden bepaald ten opzichte van deze referentiesituatie.

5.1 Natuur

5.1.1 Referentiesituatie

Over het algemeen wordt het aspect natuur beoordeeld op criteria als verzuring, vernietiging, verdroging, versnippering en verstoring van beschermde habitattypen en soorten. Zoals aangegeven in de Passende Beoordeling is het voornaamste effect van het bestemmingsplan op natuur het 'stikstofdepositie-effect' van agrarische bedrijven. Gezien de behoudende aard van het bestemmingsplan, op de genoemde uitbreiding van agrarische bedrijven na, worden effecten als verstoring van soorten (o.a. door licht en geluid) en vernietiging van natuur niet of nauwelijks verwacht. Het tegengaan van verdroging is een waterhuishoudkundige maatregel die geregeld wordt in de Keur van het waterschap en niet in het bestemmingsplan. Gezien de eenzijdigheid van de effecten wordt de beoordeling van het aspect natuur niet onderverdeeld in vijf of zes criteria, maar worden de effecten op EHS en Natura 2000 in zijn algemeenheid beoordeeld.

Natura 2000-gebieden

Voor het MER is een Passende Beoordeling uitgevoerd (PB). In deze paragraaf en bij de effectenbeoordeling zijn de resultaten van de PB verwerkt. De PB geeft een overzicht van de aard en omvang van de effecten van de ontwikkelingsmogelijkheden uit het bestemmingsplan op de instandhoudingsdoelstellingen van de omliggende Natura 2000-gebieden.

Doel van de PB is om inzichtelijk te maken of de ontwikkelingen die in het bestemmingsplan zijn voorzien, vergunbaar zijn in het kader van de Natuurbeschermingswet. Op grond van art 19j van deze wet moet de gemeenteraad (bevoegd gezag) zich hier van vergewissen bij de besluitvorming omtrent het bestemmingsplan. Op basis van de PB moet de gemeenteraad een besluit nemen of het bestemmingsplan kan worden vastgesteld. De PB is als bijlage bij dit planMER opgenomen.

In de PB is aangegeven dat alternatief 1 door de verplichte (theoretische) worst case invulling niet uitvoerbaar is zonder randvoorwaarden en/of mitigerende maatregelen (vanwege stikstofdepositie). Hieruit blijkt dat het geen zin heeft om nader onderzoek naar deze worst case situatie zonder randvoorwaarden/maatregelen te doen. Wel is het nuttig om te zoeken naar een alternatief dat laat zien dat het toestaan van ontwikkeling van veehouderijen in gemeente Tubbergen uitvoerbaar is wanneer randvoorwaarden en/of mitigerende maatregelen worden getroffen. Dit heeft uiteindelijk geresulteerd in Alternatief 2. Dit voorkeursalternatief op gebied van milieu is nader onderzocht in de PB. Alternatief 2 laat zien dat er ruimte kan worden gecreëerd (met randvoorwaarden en/of mitigerende maatregelen) waarmee uitbreiding van landbouw toegestaan kan worden in het bestemmingsplan (m.a.w.: dat een plan met uitbreidingsmogelijkheden uitvoerbaar is).

Huidige situatie

In en nabij de gemeente Tubbergen liggen binnen een straal van 10 km de volgende Natura 2000-gebieden:

- Springendal & Dal van de Mosbeek;
- Engbertsdijksvenen;
- Wierdense Veld;
- Achter de Voort, Agelerbroek & Voltherbroek;
- Lemselermaten;
- Bergvennen & Brecklenkampse veld;
- Dinkelland;
- Landgoederen Oldenzaal;
- Lonnekermeer;
- Hübelgräberheide Halle-Hesingen (Duitsland);
- Itterbecker Heide (Duitsland).

In Afbeelding 5 zijn de Natura 2000-gebieden in en om de gemeente aangegeven. Bovengenoemde gebieden bevinden zich binnen 10 kilometer van de gemeentegrens. Verder dan 10 kilometer treden redelijkerwijs geen effecten op Natura 2000-gebieden op als gevolg van ontwikkeling van de landbouw. Daarnaast is de onzekerheid over de correctheid van rekenmodellen op een dergelijke afstand dermate groot dat deze niet op grotere afstanden van de emissiebron gehanteerd kunnen worden. Het Natura 2000-gebied Vecht- en Beneden-Reggegebied ligt op 10 kilometer.

Voor de Natura 2000-gebieden zijn doelstellingen geformuleerd voor onder andere habitats van bossen, heiden, vennen, blauwgraslanden en moerassen en een aantal van de daaraan gekoppelde soorten. Met uitzondering van Engbertsdijksvenen zijn de negen Nederlandse gebieden in concept aangewezen. Er zijn nog geen beheerplannen vastgesteld voor de genoemde Natura 2000-gebieden.

Het belangrijkste te onderzoeken effect van de ontwikkelingsmogelijkheden in het bestemmingsplan op Natura 2000 is de toename van stikstofdepositie als gevolg van ontwikkelingsmogelijkheden voor de landbouw (zowel grondgebonden als niet grondgebonden). De aanwezige achtergronddepositie⁵ ter hoogte van Natura 2000-gebieden overschrijdt op dit moment al de kritische depositiewaarde van diverse habitattypen die aanwezig zijn in de gebieden in en rond gemeente Tubbergen⁶ (zie paragraaf 3.2). Dit betekent dat een toename van stikstofdepositie kan leiden tot een significant negatief effect op de instandhoudingsdoelstellingen van deze gebieden. In de PB wordt de stikstofdepositie op Natura 2000-gebieden berekend ten opzichte van de daadwerkelijke huidige situatie. In het kader in paragraaf 3.4 is een toelichting gegeven op de definitie van de gehanteerde daadwerkelijke huidige en de totstandkoming daarvan.

De Natura 2000-gebieden Springendal en Dal van de Mosbeek, Bergvennen en Brecklenkampse Veld, Dinkelland, Landgoederen Oldenzaal, Lonnekermeer en de Duitse gebieden Hübelgräberheide Halle-Hesingen en Itterbecker Heide liggen allen buiten de effectafstand (en effectgebied) van het in de PB onderzochte alternatief voor het bestemmingsplan buitengebied (het VKA, gebaseerd op alternatief 2) en zijn dan ook niet verder in beschouwing genomen in de PB. Het effectgebied is hier gedefinieerd als het gebied waar sprake is van een toename van de stikstofdepositie groter dan 1 mol stikstof per hectare per jaar (N/ha/jaar) als gevolg van de geboden ontwikkelingsruimte in het nieuwe bestemmingsplan. In grote delen van de omgeving van het plangebied is ook sprake van een afname van de depositie ten opzichte

⁵ <http://geodata.rivm.nl/gcn/>

⁶ Van Dobben en Van Hinsberg (Alterra, 2012), *Overzicht van kritische depositiewaarden voor stikstof, toegepast op habitattypen en Natura 2000-gebieden*. Alterra

van de huidige situatie. Een afname van de depositie vormt geen bedreiging voor het behalen van de instandhoudingsdoelstelling.

Afbeelding 5 Natura 2000-gebieden in en om gemeente Tubbergen

Een toename van 0-1 mol wordt eveneens buiten beschouwing gelaten, omdat er geen sprake is van een ecologisch relevante toename ten opzichte van de huidige situatie. De achtergronddepositie in het effectgebied in de huidige situatie varieert van 1.400 mol N/ha/jaar tot 3.500 mol N/ha/jaar. De toename van de totale depositie door de activiteiten die het bestemmingsplan mogelijk maakt, is op deze plekken minder dan 1,4 %.

In de buurt van de gemeente Tubbergen ligt het Beschermd Natuurmonument Engbertsdijkvenen (bron: www.rijksoverheid.nl).

Voor een meer uitgebreide beschrijving van de huidige situatie en de instandhoudingsdoelstellingen van de genoemde Natura 2000-gebieden wordt verwezen naar de Passende Beoordeling (bijlage 1 bij dit planMER).

Autonome ontwikkeling

Voor de betreffende Natura 2000-gebieden zijn nog geen beheerplannen vastgesteld, waardoor er geen zekerheid te geven is over de termijn waarop er maatregelen genomen worden om de instandhoudingsdoelen te behalen.

De omvang van stikstofdepositie is een belangrijk onderdeel van de beoordeling van de Natura 2000-effecten. In de huidige situatie is de stikstofdepositie op sommige plekken te hoog voor stikstofgevoelige habitats. In de toekomstige situatie neemt de depositie binnen de Natura 2000-gebieden af. Enerzijds is dit het gevolg van generieke maatregelen die de uitstoot van stikstofgassen beperken. Dit wordt geregeld in de Programmatische Aanpak Stikstof (PAS). De voorziene daling van de achtergronddepositie bedraagt op diverse plaatsen in de Natura 2000-gebieden rond gemeente Tubbergen tientallen mol/ha/jr in de komende 10 jaar.

Anderzijds zal stikstofemissie afkomstig van de veehouderijen in Tubbergen in de nabije toekomst als gevolg van het 'Besluit ammoniak emissie huisvesting veehouderij' afnemen. Het besluit bepaalt namelijk dat dierenverblijven van intensieve veehouderijen, waar emissiearme huisvestingssystemen voor beschikbaar zijn, in 2013 emissiearm moeten zijn uitgevoerd (stallen moeten over de best beschikbare technieken beschikken, oftewel 'BBT' zijn). We gaan er in dit MER echter vanuit dat alle bestaande en nieuw te vestigen bedrijven in de huidige situatie (medio 2013) aan deze norm voldoen en dat hiermee dus geen extra ruimte ontstaat voor ontwikkeling van veehouderijen ten opzichte van de huidige situatie (een alternatief doorgerekend in 2023 heeft dus dezelfde staltechniek als deze stal in 2013). De emissie van de veehouderijen binnen de gemeente Tubbergen op Natura 2000-gebieden neemt in werkelijkheid ook in 2013 nog licht af als gevolg van besluit huisvesting.

Ecologische Hoofdstructuur

Huidige situatie

Binnen de gemeentegrenzen zijn verschillende gebieden aangewezen als ecologische hoofdstructuur. Deze delen zijn aangemerkt als 'bestaande natuur', 'bestaande natuur water' en 'nieuw te realiseren natuur' en vallen deels samen met delen van het Natura 2000-gebied Springendal en Dal van de Mosbeek. In het huidige bestemmingsplan is voor (delen van) de EHS geen specifieke natuuraanduiding opgenomen, omdat de realisatie van de EHS in 2006 nog te onzeker was.

Buiten de grenzen van de gemeente Tubbergen zijn nog meerdere EHS-gebieden aangewezen. De gekleurde gebieden in Afbeelding 6 zijn aangewezen als onderdeel van de EHS. Daarnaast zijn gebieden binnen de EHS aangewezen als zeer kwetsbaar volgens de Wet Ammoniak Veehouderij (WAV-gebieden), zie Afbeelding 7. Dit beslaat het merendeel van de EHS-gebieden in en rondom de gemeente Tubbergen.

Afbeelding 6 EHS-gebieden in en rondom de gemeente Tubbergen

Bron: gebaseerd op Provincie Overijssel (2013), Atlas van Overijssel.

Autonome ontwikkeling

Het EHS beleid is er op gericht bestaande natuur te behouden, te versterken en uit te breiden. Het tempo waarin de realisatie van de EHS verloopt, is afhankelijk van beschikbare middelen en politieke klimaat. In het kader van de herijking van de EHS (2013) worden de begrenzingsen en doelen van delen van de EHS aangepast. De herijking heeft met name betrekking op de delen buiten de begrenzing van Natura 2000-gebieden.

Afbeelding 7 WAV-gebieden in en rondom de gemeente Tubbergen

Flora en fauna

Huidige situatie

Er kunnen in het plangebied planten- en diersoorten voorkomen die zijn beschermd door de Flora- en faunawet. Er zijn geen recente veldgegevens beschikbaar. Gezien het detailniveau van het bestemmingsplan is het in deze fase niet nodig om een jaarrond veldinventarisatie uit te voeren. Pas als er in het kader van bijvoorbeeld bouwwerkzaamheden meer duidelijkheid is over de precieze locatie en invulling is het verplicht te beschikken over recente veldgegevens. In deze fase kan worden volstaan met een globaal beeld van beschermde soorten in het plangebied, welke is weergegeven in Tabel 4.

Tabel 4 Huidige natuurwaarden BP gebied Tubbergen

Element	Leefgebied voor onder andere
Bomen, bosschages, bosranden, struweel e.d.	broedvogels vogels met jaarrond beschermde nestplaats eekhoorn vleermuizen boommarter
Sloten en waterkanten	kamsalamander poelkikker flora
Lijnvormige elementen (bomenrijen e.d.)	vleermuizen
Gebouwen	vleermuizen steenmarter broedvogels
Kruidenrijke graslanden, bermen, weilanden e.d.	veldspitsmuis weidevogels insecten flora (m.n. orchideeën en klokjes)

Autonome ontwikkeling

De Flora- en faunawet beoogt het behoud van beschermde soorten en hun leefgebieden. Ontwikkelingen zijn niet toegestaan als daarmee de gunstige staat van instandhouding van soorten in het gebied in gevaar is. De toe of afname van populaties of het vertrek of nieuwvestiging van soorten kan ook verband houden met toevallige ontwikkelingen in een gebied. Zo kan een braakliggend zandig bouwterrein plotsklaps een populatie rugstreeppadden onderdak bieden of kan de kap van een conifeer door een particulier er voor zorgen dat een belangrijke roestplaats van ransuilen verdwijnt. Een voorspelling van de autonome ontwikkeling is daarom moeilijk te geven.

5.1.2 Effectbeoordeling

Natura 2000

Omdat de fysieke uitbreiding van bedrijven in Alternatief 1 plaatsvindt binnen de bestaande bouwblokken, is er geen sprake van oppervlakteverlies van Natura 2000-gebieden. De indirecte effecten van een toename van de uitstoot van stikstofgassen op gevoelige habitats of habitats van soorten zijn beperkt. Op een aantal plekken leiden de ontwikkelingen die het bestemmingsplan mogelijk maakt tot een kleine toename van de stikstofdepositie.

In Afbeelding 8 is de bijdrage van agrarische bedrijven in gemeente Tubbergen aan de stikstofdepositie weergegeven voor Alternatief 1 ten opzichte van huidige situatie. De toename is 50 mol/ha/jaar aan de rand van het plangebied, terwijl een groot deel van het plangebied te maken krijgt met een toename van >100 mol N/ha/jr (bruinrode kleur in Afbeelding 8). Deze toename is zo fors, dat dit grote ecologische gevolgen kan hebben.

De ontwikkelingen binnen Alternatief 2 hebben evenals de ontwikkelingen binnen Alternatief 1 geen oppervlakteverlies binnen Natura 2000-gebieden tot gevolg.

In Alternatief 2 is (inclusief het toepassen van betere stallen; zie paragraaf 3.6.4) echter sprake van een veel minder sterke toename van stikstofdepositie in Natura 2000-gebied en soms zelfs van een afname (zie Afbeelding 9 voor Alternatief 2). De effecten voor Alternatief 2 zijn veel minder negatief en voor sommige delen van het plangebied zelfs positief.

Afbeelding 8 Stikstofdepositie alternatief 1: verschil bijdrage landbouw ten opzichte van referentiesituatie

Afbeelding 9 Stikstofdepositie alternatief 2: verschil bijdrage landbouw ten opzichte van referentiesituatie

Het behalen van de instandhoudingsdoelstellingen van de Natura 2000-gebieden Engbertsdijksvenen, Achter de Voort, Agelerbroek & Voltherbroek en de Lemselermaten wordt door de ontwikkelingen in Alternatief 2 niet beïnvloed. Het stikstofdepositieonderzoek van alternatief 2 toont aan dat het toestaan van ontwikkeling van veehouderijen in gemeente Tubbergen uitvoerbaar is wanneer randvoorwaarden en mitigerende maatregelen worden getroffen. Voor de exacte vorm van deze randvoorwaarden en/of maatregelen bestaan verschillende mogelijkheden die het gewenste resultaat kunnen geven.

Alternatief 1 scoort sterk negatief (- -) ten aanzien van effecten op Natura 2000-gebieden. Alternatief 2 scoort neutraal (0) (zie bijlage 1 Passende beoordeling voor een meer uitgebreidere beoordeling van Alternatief 2) ten aanzien van effecten op Natura 2000-gebieden.

Ecologische Hoofdstructuur

Omdat de fysieke uitbreiding van bedrijven plaatsvindt buiten de Ecologische Hoofdstructuur is geen sprake van oppervlakteverlies. Externe werking is bij de formele toetsing van een bestemmingsplan aan het EHS-beleid niet verplicht. De stikstoftoename onder Alternatief 1 zal evenwel een sterk effect sorteren op de wezenlijke kenmerken en waarden van die EHS-gebieden welke onder de WAV als zeer kwetsbaar zijn aangewezen. De toename van, in vele gevallen > 100 mol N/ha/jr., kan leiden tot grote veranderingen in de huidige vegetatie. Alternatief 1 krijgt daarmee een sterk negatieve beoordeling (-) ten aanzien van de effecten op de Ecologische Hoofdstructuur.

Alternatief 2 resulteert in een veel beperktere toename van de stikstofdepositie. De ontwikkelingen hebben een minder negatief effect op de wezenlijke kenmerken en waarden van de ecologische hoofdstructuur. Alternatief 2 scoort om die reden negatief (-) ten aanzien van effecten op EHS.

Bestaande natuurgebieden en gebieden die reeds in eigendom van natuurbeherende instanties zijn en zijn aangewezen als nieuwe natuur, worden bestemd als 'bos en natuur'. Het behoud, herstel en ontwikkeling van de waarden van deze gebieden staan voorop. Gebieden die (zeker) deel uitmaken van de Ecologische Hoofdstructuur (bestaande natuurgebieden en de nieuwe natuurgebieden die zijn gerealiseerd) worden voorzien van de dubbelbestemming 'Waarde-Ecologie'. De dubbelbestemming is gericht op het beschermen van ecologische waarden. In het vorige bestemmingsplan ontbrak deze dubbelbestemming vanwege onzekerheid over de realisatie hiervan.

Flora en fauna

Binnen de gemeentegrenzen komen beschermde soorten voor. Het realiseren van de initiatieven die het bestemmingsplan mogelijk maakt kan daarom van invloed zijn op het leefgebied van beschermde soorten. In hoeverre schade wordt aangericht is afhankelijk van de concrete plek, de uitwerking van het initiatief en de manier waarop dit wordt gerealiseerd. Wanneer een initiatief wordt ontplooid zal per geval moeten worden bekeken of beschermde soorten in het plangebied aanwezig zijn en of deze mogelijk schade kunnen ondervinden van het voornemen. In voorkomende gevallen zullen passende maatregelen moeten worden genomen om schade te voorkomen of verzachten. In bepaalde gevallen kan een ontheffing in het kader van de flora- en faunawet aan de orde zijn. Omdat bij elke ruimtelijk ontwikkeling de kans bestaat dat leefgebied van beschermde soorten wordt aangetast scoort Alternatief 1 negatief (-). Deze zelfde conclusie geldt voor Alternatief 2.

5.2 Landschap, cultuurhistorie en archeologie

5.2.1 Referentiesituatie

Voor de beschrijving van de huidige situatie en de autonome ontwikkeling van de aspecten landschap, cultuurhistorie en archeologie is onder andere gebruik gemaakt van het landschapsontwikkelingsplan en de gemeentelijke archeologische verwachtings- en advieskaart (RAAP, 2008).

Ontstaans- en bewoningsgeschiedenis

De gemeente Tubbergen behoort tot het oostelijk dekzandgebied. In de geologische perioden Saalien, Weichselien en Holoceen is in dit gebied materiaal van verschillende samenstelling en afkomst afgezet en/of gevormd.

De mens heeft bij het in cultuur nemen van het zandgebied ingespeeld op hoogteverschillen, die aanwezig waren als gevolg van de stuwwallen, dekzandruggen en -koppen en beekdalen. Bij de vestiging op het zand had de mens een zekere voorkeur voor de hoge landschapsdelen: soms erboven op, soms in het grensgebied tussen hoog en laag.

In de vroege middeleeuwen (500-1000 na Christus) ontstonden in Nederland de eerste (landbouw-) nederzettingen. De hoger gelegen gebieden kwamen voor bewoning in aanmerking. Aanvankelijk zal het nederzettingsspatroon hebben bestaan uit verspreide groepjes kleine boerderijen. Vlak bij zo'n individuele boerderij lag een kleine oppervlakte bouwland, de zogenaamde huiskamp. Uit de vroege middeleeuwen kennen we Mander (genoemd in 797) en Hezingen (799). Ook zijn Albergen, Reutum en Vasse al in de 10e eeuw bekend.

Vanaf circa 1000 na Christus (de late middeleeuwen) veranderde het landbouwsysteem geleidelijk. Onder druk van de toenemende bevolking en de daarmee samenhangende grotere vraag naar graan, ontstonden er, op plaatsen waar grote aaneengesloten oppervlakten hoge gronden aanwezig waren, grote bouwlandcomplexen: de essen. De boerderijen (circa tien tot vijftien) lagen langs of om het bijbehorende bouwlandcomplex. De essen werden door een houtwal afgeschermd van de omliggende heidevelden en andere woeste gronden. De grootste essen beslaan enige honderden hectaren, zoals de Reutumeresch, de Tubbergeresch en de Manderesch.

Door de noodzakelijke uitbreiding van het bouwlandareaal, kreeg de veestapel een steeds belangrijkere functie als mestleverancier. De mest werd in die tijd vermengd met heideplaggen, grasplaggen, bosstrooisel en zand (plaggenmest) en werd jaarlijks op de bouwlanden gebracht. Op deze wijze werden de bouwlanden kunstmatig opgehoogd en ontstonden in de loop der eeuwen dikke humeuze bovengronden. Op de sterkst bemeste akkers kunnen de mestdekken meer dan 1 meter dik zijn. In die tijd namen de heidevelden, door het steken van plaggen, sterk in omvang toe. Om aan goede weidegronden te komen werden de dichte en zware bossen (broekbossen) aan de voet van de stuwwal en in de beekdalen geroid. De daarmee ontstane graslanden werden maten of meden genoemd. De natste percelen werden gebruikt als hooiland.

Het areaal bouwland is in de late middeleeuwen niet alleen vergroot door uitbreiding van de essen. We zien tevens nieuwe huiskampen ontstaan. De jongere ontginningen, kampontginningen genoemd, liggen vaak op kleinere dekzandkopjes en -ruggen en in een boog om de oudere ontginningen heen.

In de loop van de 19e eeuw gaan de heideontginningen een grootscheeps karakter vertonen. Door het ter beschikking komen van goedkope kunstmest (na 1850) was plaggenmest niet meer noodzakelijk voor de bedrijfsvoering en verloor "het veld" zijn betekenis. Daarnaast maakte de Markewet van 1806 een einde aan het gemeenschappelijk bezit van de heidevelden. De markegronden werden aangekocht door grootgrondbezitters. De vochtige heidevelden konden met behulp van kunstmest worden ontgonnen tot bouw- en grasland. De droge heidevelden werden grotendeels met naaldhout (grove den) ingeplant, om aan de vraag naar mijnhout te voorzien. De meeste heidebebossingen op de Noordelijke Manderheide en de Zuidelijke Vasserheide dateren uit de periode 1900-1950.

Het hoogveengebied in het westelijk deel van de gemeente Tubbergen sluit aan bij het eigenlijke hoogveengebied van Vriezenveen. Aan het eind van de 19e eeuw is het hoogveen afgegraven en ontgonnen. Het zand voor de bezanding van het veen is afgegraven uit de hogere dekzandkoppen. In de Engbertsdijkvenen (gemeente Twenterand) is een deel van het hoogveen gespaard gebleven. Het overgebleven hoogveen wordt nu beheerd als natuurreservaat.

Vanouds kwam in het plangebied het traditionele gemengde landbouwbedrijf voor. Elk bedrijf beschikte over hoge en/of middelhoge gronden en over lage gronden. Op de hoge gronden kwam akkerbouw voor, op de lage gronden weidebouw. Na de Tweede Wereldoorlog heeft er specialisatie plaatsgevonden. In de gemeente Tubbergen ging de veehouderij een overheersende positie innemen. Bouwlanden werden omgezet in grasland. Op de nu nog aanwezige bouwlanden worden tegenwoordig overwegend gewassen geteeld die ten goede komen aan de eigen veestapel, zoals snijmaïs. Ook zijn er ten behoeve van de landbouw cultuurtechnische werken uitgevoerd. Wegen werden verhard, de ontwatering van percelen werd verbeterd en beken werden gekanaliseerd. Ook is op een aantal plaatsen een geheel nieuw stelsel van waterlopen aangelegd.

Landschapstypen

De wijze waarop de mens de bodem in cultuur heeft gebracht heeft geleid tot een aantal verschillende landschapstypen, die ook nu nog, zij het in verschillende mate, in het landschap te herkennen zijn. De landschapstypen zijn in Afbeelding 10 weergegeven.

Landschap van de esnederzetting

Daar waar grote, aaneengesloten oppervlakten hoge gronden voorkwamen, ontstonden vanaf de middeleeuwen esnederzettingen. De bewoningsvorm werd door de ligging van de bouwlandgronden bepaald. Naast de bouwlanden konden binnen de (oude) esnederzettingen de graslanden (verdeeld in wei- en hooiland) en de woeste gronden (bestond grotendeels uit heide) worden onderscheiden.

Het landschap van de esnederzetting wordt in de gemeente Tubbergen aangetroffen:

- op de west- en zuidflank van de stuwwal van Ootmarsum (Mander, Vasse, Haarle en Reutum);
- bij Hezingen;
- bij Tubbergen;
- bij Albergen;
- bij Fleringen;
- en in een langgerekte vorm van Geesteren naar Harbrinkhoek.

Afbeelding 10 Landschapstypen

Akkerkampenlandschap

Een akkerkamp is een min of meer blokvormig perceel akkerland dat afzonderlijk met een haag of houtwal omheind is. Langs de akkerkampen liggen veelal kronkelige wegen, aangepast aan de topografie van het terrein, waaraan de boerderijen staan en waarlangs ook de graslanden liggen. In de gemeente Tubbergen komt in het zuiden van de gemeente een gordel met akkerkampen voor.

Matenlandschap

De oude graslanden, onderdeel van de esnederzettingen, werden maten of meden genoemd. De grotere graslandcomplexen zijn daarom onderscheiden als het matenlandschap. De maten kennen een grillige verkaveling met (van oorsprong) veel houtsingels. Daar zijn ze ook nu nog aan te herkennen. De maten hangen nauw samen met de beekdalen en/of de lagere gebieden rondom de stuwwal(-len).

Heide- en broekontginningslandschap

Na 1850 kon de grote oppervlakte woeste gronden worden ontgonnen tot bouw- en grasland. Ook de lagere delen van de beekdalen (de broeken) konden, door verbetering van de af- en ontwatering, in gebruik worden genomen. Hiermee ontstond het (jonge) heide- en broekontginningslandschap. Een groot deel van de gemeente Tubbergen behoort tot het heideontginningslandschap. Broekontginningslandschap komt in het zuiden van de gemeente voor, langs de Loolee.

Heideontginningslandschap/bos

In enkele gebieden, het gaat daarbij om de van oorsprong droge heidevelden, werden de woeste gronden ingeplant met naaldbos. Op de stuwwal van Ootmarsum ontstonden op deze manier grote boscomplexen: de Noordelijke Manderheide, het Springendal en de Zuidelijke Vasserheide.

Hoogveenontginningslandschap

Daar waar oorspronkelijk hoogveen aanwezig was (in het westen van de gemeente) ontstond na de ontginning, vanaf het eind van de 19e eeuw, het hoogveenontginningslandschap. Het hoogveenontginningslandschap wordt aangetroffen in de omgeving van Langeveen en in de Weitemanslanden en omgeving. Afgezien van de aanwezigheid van enige houtwallen en bossages heeft het landschap een open karakter.

Landschap van de landgoederen

Havezathe Herinckhave kan getypeerd worden als landschap van de landgoederen. Tot dit landschapstype behoren de landhuizen, de karakteristiek aangelegde parken en parkbossen en typerende aspecten van het wegenpatroon, met name oprijlanen.

Nog bestaande heidevelden

In de gemeente Tubbergen komen nog een aantal (kleine) heideterreinen voor: op de Noordelijke Manderheide, de Paardenslenkte, op de Zuidelijke Vasserheide en het Hondenven.

Oud bosgebied

In het midden van de 19e eeuw kwam in Twente een zeer beperkte oppervlakte bos voor. Grote aaneengesloten arealen worden nergens aangetroffen. Ten noordoosten van de kern Reutum komt een verspreid oud bosgebiedje voor.

Cultuurhistorische waarden

Het landschap is ook een belangrijke drager van de cultuurhistorie. Aan veel landschapselementen (essen, reliëf, houtwallen, bosjes) en de verkaveling en de wegen- en waterlopenstructuur is de ontstaans- en ontginningsgeschiedenis nog af te lezen.

Een aantal karakteristieke oude gebouwen en bouwwerken zijn aangewezen als Rijks- of gemeentelijk monument. In Tubbergen gaat het vooral om een groot aantal vakwerkboerderijen en -schuren, molens en landhuizen. In Afbeelding 11 is een uitsnede van de (interactieve) cultuurhistorische atlas van provincie Overijssel gegeven. Hierin zijn de monumenten en overige relevante cultuurhistorisch waardevolle locaties weergegeven.

Afbeelding 11 Cultuurhistorische waarden

Nationaal Landschap Noordoost-Twente

Vanwege de unieke combinatie van landschappelijke- en cultuurhistorische waarden en natuur is het plangebied aangewezen als Nationaal Landschap. De hele gemeente ligt binnen de grenzen van het Nationaal Landschap Noordoost-Twente.

De landschappen in Noordoost-Twente hebben elk een eigen ontwikkeling doorgemaakt. Er zijn landschappen die meegegaan zijn met de schaalvergroting in de landbouw en landschapstypen waar in dezelfde periode weinig veranderd is en alles daartussen. Deze verschillen in dynamiek worden als volgt getypeerd:

- Laagdynamisch: landschapsstructuur niet of nauwelijks veranderd.
- Matig dynamisch: landschapsstructuur beperkt veranderd.
- Hoogdynamisch: landschapsstructuur matig tot sterk veranderd.

In Afbeelding 12 wordt de landschapsdynamiek in het Nationaal Landschap Noordoost-Twente weergegeven.

Afbeelding 12 Landschapsdynamiek Nationaal Landschap Noordoost-Twente (bron: Alterra, 2012)

De hoogdynamische landschappen komen vooral voor binnen de heide- en broekontginningslandschappen. Matig- en laagdynamische landschappen komen vooral voor binnen landschapstypen zoals Landschap van de esnederzetting en Matenlandschap.

Archeologische waarden

Archeologisch gezien is de gemeente Tubbergen een zeer rijk gebied. Dit geldt met name voor het noordoosten van het plangebied, op de stuwwal van Ootmarsum, waar de bewoningssporen zich concentreren. Bijzonder is het grote aantal grafheuvels en het brede scala aan andere bewoningsresten uit meerdere perioden. In Afbeelding 13 worden de archeologische verwachtingswaarden in de gemeente Tubbergen weergegeven.

Voor een groot gedeelte van de gemeente geldt dus dat bij ontwikkelingen (waarbij graafwerkzaamheden Plaatsvinden) zeker aandacht moet worden besteed aan archeologische waarden.

Afbeelding 13 Archeologische verwachtingswaarden

5.2.2 Effectbeoordeling

Landschap

Alternatief 1

De mogelijkheden die het plan biedt zijn gelijk aan het huidige bestemmingsplan. Echter, veel van deze ontwikkelingsruimte is nog niet ingevuld in de referentiesituatie. Deze ruimte wordt met het nieuwe bestemmingsplan opnieuw mogelijk gemaakt. Dat betekent dat er in theorie veel extra bebouwing bij kan komen, verspreid door de gemeente. De nieuwe bebouwing blijft wel beperkt tot bestaande bouwpercelen.

In de huidige situatie wordt het landschap, zoals aangegeven, al goed beschermd met het huidige bestemmingsplan. Ook in het nieuwe bestemmingsplan worden aan ontwikkeling (zoals uitbreiding van bouwpercelen) diverse randvoorwaarden verbonden die de landschappelijke kwaliteit borgen (zie hoofdstuk 3). Vrijwel voor elke ontwikkeling geldt dat er voorwaarden aan zijn verbinden ten behoeve van een goede landschappelijke inpassing. Met name in de gebieden aangeduid als landschappelijk waardevol (en esgronden in het bijzonder) gelden strenge randvoorwaarden.

Het nieuwe bestemmingsplan brengt een paar positieve verschillen met zich mee die relevant zijn voor de bescherming van het landschap.

De agrarische bouwpercelen worden in het nieuwe plan aangeduid binnen de agrarische gebiedsbestemmingen, zodat een rechtstreekse koppeling wordt gelegd met het landschap. In het vorige bestemmingsplan werd dat nog met een aparte bestemming gedaan. Hierdoor worden bouwplannen rechtstreeks getoetst aan de landschappelijke context en er wordt een sterkere planologische relatie gelegd tussen de onbebouwde delen van het bouwperceel en het omliggende open agrarisch gebied.

In het huidige bestemmingsplan zijn kleinere landschapselementen specifiek bestemd wanneer ze in het voorgaande bestemmingsplan buitengebied (uit 1985) ook specifiek bestemd waren. De overige kleine landschapselementen zijn beschermd middels een toegekende gebiedsbestemming.

In het nieuwe bestemmingsplan worden (in overleg met de provincie) naast houtwallen ook andere unieke en onvervangbare landschapselementen beschermd door ze aan te duiden in het bestemmingsplan. Dit kunnen bijvoorbeeld pingoruïnes en oude routestructuren zijn. Deze bescherming is specifiek dan in het vorige bestemmingsplan en biedt daarmee meer zekerheid voor een goed behoud.

De positieve effecten van dit alternatief wegen echter niet op tegen negatieve effecten van de schaalvergroting die in dit alternatief mogelijk wordt gemaakt. In de hoogdynamische, open landschapstypen zoals de heide- en broekontginningen blijven de effecten nog enigszins beperkt. Maar in de kleinschaligere (matig-) laagdynamische landschapstypen zoals het essen- en matenlandschap is de aantasting van de karakteristiek van het landschap aanzienlijk. Dit alternatief wordt daarom negatief (-) beoordeeld ten opzichte van de referentiesituatie.

Alternatief 2

In alternatief 2 zijn de mogelijkheden voor landbouwontwikkeling aanzienlijk kleiner. De aantasting van de landschappelijke kwaliteit binnen de matig- en laagdynamische landschappen is daardoor eveneens kleiner. De aanvullende maatregelen om het karakteristieke landschap te behouden en waar mogelijk te versterken wegen in dit alternatief wel op tegen de negatieve effecten. Dit alternatief wordt daarom neutraal (0) beoordeeld.

Cultuurhistorie

De bescherming van monumenten is geregeld in de monumentenwet. In de alternatieven worden de monumenten niet direct aangetast. Echter, ingrepen in de directe omgeving van monumenten (zoals de bouw van nieuwe stallen) kunnen de context van deze monumenten aantasten. In alternatief 1 worden de bestaande bouwpercelen maximaal ontwikkeld. De context van waardevolle cultuurhistorische elementen kan hierdoor worden aangetast. Omdat de cultuurhistorische waarde niet direct worden aangetast of verloren gaan is sprake van een licht negatief (0/-) effect. In alternatief 2 zijn de ontwikkelmogelijkheden beperkt. Effecten op cultuurhistorische waarden treden hierdoor niet of nauwelijks op. Dit alternatief wordt neutraal (0) beoordeeld ten opzichte van de referentiesituatie.

Archeologie

Grote delen van het plangebied worden aangeduid als gebieden met een middelmatige- tot hoge verwachting voor het aantreffen van archeologische resten. De uitbreiding van agrarische bedrijven heeft mogelijk negatieve effecten op de aanwezige archeologische waarden.

In alternatief 1 worden alle agrarische bedrijven maximaal ontwikkeld. De kans dat archeologische resten hierdoor worden aangetast is groot. Ruimtelijke ontwikkelingen buiten het bouwblok zijn echter niet toegestaan. De effecten blijven hierdoor enigszins beperkt en worden negatief (-) beoordeeld. In alternatief 2 zijn de ruimtelijke ontwikkeling aanzienlijk kleiner. De effecten worden licht negatief (0/-) ten opzichte van de referentiesituatie beoordeeld

5.3 Bodem en water

5.3.1 Referentiesituatie

Bodem- en (grond)waterkwaliteit

Voor de gehele gemeente Tubbergen geldt dat de bodemkwaliteit voor zowel de boven- als ondergrond als 'schoon' kan worden aangemerkt (CSO Adviesbureau, 2010). Dit betekent ook dat voor de gehele gemeente geldt dat de toepassingseis van aan te voeren grond ook 'schone grond' is. Het bodembeleid is afgestemd met de omliggende gemeenten via de Nota bodembeheer (Gemeente Tubbergen, 2011).

Op de bodemkwaliteitskaart is wel een aantal 'verdachte locaties' aangegeven (zie de paarse locaties in Afbeelding 14). Van deze locaties liggen de meeste in de bebouwde kom (buiten het plangebied van dit bestemmingsplan). Over de exacte bodemkwaliteit van de grond in deze gebieden doet de bodemkwaliteitskaart geen uitspraak. Alleen als sprake is van een verdachte locatie kan en mag de bodemkwaliteitskaart niet worden gebruikt als 'bewijs' van schone grond en moet op een andere manier de kwaliteit van de grond worden aangetoond.

Afbeelding 14 Bodemkwaliteitskaart gemeente Tubbergen

Een relevante locatie in het buitengebied van Tubbergen is de plek van de voormalige vuilstorten nabij Vasse (zie o.a. omcirkelde verdachte locatie, in oosten van gemeente in Afbeelding 14). Deze terreinen zijn in het huidige bestemmingsplan aangeduid als 'vuilstortplaats'. Het vuil is afgedekt met folie waardoor het water niet kan infiltreren in de bodem, maar via drainage naar de omgeving wordt afgevoerd. Aan deze locaties wordt periodiek onderhoud verricht aan de drainage en het folie (dat moet periodiek vervangen worden i.v.m. rek). Deze onderhoudswerkzaamheden kunnen plaatsvinden zonder aanlegvergunningen.

De kwaliteit van het grondwater in het buitengebied hangt af van de neerslagsamenstelling en kwaliteit van de bodem waarin het water infiltreert. In het buitengebied geldt dat met name bemesting het grondwater kan beïnvloeden/'verontreinigen' met nitraten en fosfaten (verzuring). Door oplossing van deze stoffen lossen zware metalen op hun beurt ook gemakkelijker op in het grondwater. In de dunbevolkte gemeente Tubbergen zijn nutriënten met name afkomstig van de landbouw en minder van huishoudelijk afvalwater. De invloed van vuilstorten, afvalwater en industrie op de bodem- en grondwaterkwaliteit zijn beperkt. Op diverse plaatsen zijn natuurwaarden afhankelijk van kwelwater. Dit water moet voedselarm zijn voor een goed functioneren van deze natuurwaarden.

Het waterbeheer in het buitengebied (en tegenwoordig ook het stedelijk waterbeheer) van gemeente Tubbergen wordt verricht door Waterschap Regge en Dinkel. Echter, ook de gemeente speelt hier een rol in en kan onder andere met het bestemmingsplan bepaalde waterbelangen borgen. Binnen de gemeente liggen twee waterwingebieden (nabij Manderveen).

In grondwaterbeschermingsgebied (zie Afbeelding 14), waarbinnen beide waterwingebieden liggen, wordt de bodem en het grondwater zo beschermd dat het (op te pompen) water geschikt blijft als drinkwater en/of tot proceswater voor hoogwaardig gebruik. Dit is ook aangeduid in het huidige bestemmingsplan buitengebied met de dubbelbestemming 'grondwaterbeschermingsgebied'.

De huidige kwaliteit van het oppervlaktewater in het werkgebied van Waterschap Regge en Dinkel wijkt af van de oorspronkelijke, natuurlijke kwaliteit (Wateratlas Twente, geraadpleegd in april 2013). De belangrijkste 'probleemstoffen' zijn de nutriënten stikstof en fosfaat, de zware metalen koper, nikkel en zink en een aantal bestrijdingsmiddelen. Onder andere de landbouw (nutriënten) heeft hier een rol in.

Ten aanzien van bodem- en (grond)waterkwaliteit is geen sprake van relevante autonome ontwikkelingen.

(Grond)waterkwantiteit

De waterhuishouding (oppervlakte- en grondwater) in Tubbergen en omgeving hangt nauw samen met de hoogteligging en helling van het terrein en met de opbouw van de ondergrond. Gemeente Tubbergen is onderdeel van drie stroomgebieden: de Dinkel (in het uiterste noordoosten), de Vecht (in de rest van het noorden) en de Stadregge (overig deel van de gemeente). Het oppervlaktewater stroomt, met uitzondering van het stroomgebied van de Dinkel, van oost naar west/zuidwest. In het noordoosten van de gemeente (rond de stuwwal van Ootmarsum) ontspringt een aantal beken, zoals de Mosbeek. In het huidige bestemmingsplan zijn (belangrijke) watergangen met een waterafvoerende functie (als 'water') opgenomen en is "water met landschappelijke en natuurwetenschappelijke waarde" opgenomen.

Het grondwatersysteem in gemeente Tubbergen wordt in belangrijke mate bepaald door natuurlijke factoren. In de hoger gelegen delen van de gemeente (zoals het noordoosten) is de grondwaterstand lager (veelal meer dan 1,25 m diep) dan in het (noord)westen (op veel plaatsen 0-0,75 m diep). In de lager gelegen delen van de gemeente is sprake van kwel. Op diverse plaatsen zijn natuurwaarden afhankelijk van deze kwel, zoals eerder aangegeven. Over de stuwwal van Ootmarsum loopt een grondwaterscheiding die het gebied qua waterhuishouding in tweeën deelt. Dit is, zoals zojuist aangegeven, enerzijds het stroomgebied van de Dinkel (water stroomt richting Duitsland) en anderzijds stroomt het water richting het zuidwesten. Nabij beken is de lokale grondwaterstroming naar deze beken gericht.

De belangrijkste autonome ontwikkeling ten aanzien (grond)waterkwantiteit is klimaatverandering. Deze leidt onder andere tot hogere temperaturen en een verandering in neerslagpatronen en heeft hiermee grote effecten op het watersysteem. In de toekomst moet meer rekening gehouden worden met wateroverlast door heviger neerslag (meer piekbuien) en watertekorten voor landbouw en natuur door langdurige periodes van droogte. Maatregelen op gebied van waterhuishouding zijn mogelijk nodig om het buitengebied goed te blijven laten functioneren.

5.3.2 Effectbeoordeling

Bodem- en (grond)waterkwaliteit

Zoals hiervoor aangegeven geldt voor de gehele gemeente dat de bodemkwaliteit voor zowel de boven- als ondergrond als 'schoon' kan worden aangemerkt. Een aantal locaties in het buitengebied is aangemerkt als 'verdacht'. Enkele van deze liggen in of nabij (agrarische) bouwpercelen. Wanneer hier graafwerkzaamheden plaatsvinden moet op een andere manier dan met de bodemkwaliteitskaart worden aangetoond wat de kwaliteit is van de grond voordat deze hergebruikt of afgevoerd kan worden. Voorkomen moet worden dat aanwezige verontreinigingen zich verplaatsen.

Gezien de schone bodem in het overgrote dele van de gemeente en het (zeer) lage aantal verdachte locaties in het buitengebied, wordt de kans op een negatieve invloed op de bodem zeer laag ingeschat. Verder worden de voormalige vuilstorten nabij Vasse ook in het nieuwe bestemmingsplan aangeduid als "vuilstortplaats". Hier mogen (en moeten) ook in de toekomst periodieke onderhoudswerkzaamheden plaatsvinden zonder aanlegvergunningen.

Ook in het nieuwe bestemmingsplan wordt het grondwaterbeschermingsgebied rond de waterwingebieden opgenomen met de bijbehorende randvoorwaarden. Daarmee wordt gebruik dat de functie van waterwingebied kan aantasten uitgesloten.

In de watertoets wordt samen met het waterschap nog gecontroleerd of er relevante effecten van het bestemmingsplan zijn te verwachten op de waterkwantiteit of –kwaliteit. De watertoets zorgt er voor dat het waterbelang in een vroeg stadium bij ruimtelijke plannen en besluiten wordt ingebracht, zodat het bestemmingsplan de waterdoelstellingen van het waterschap en de provincie niet belemmert. Het waterschap regelt zelf diverse zaken, zoals de aanleg van drainage en perceelsslotsen met een keurontheffing.

Naar huidig inzicht hebben de voorziene ontwikkelingen geen onderscheidende invloed op de bodem- en (grond)waterkwaliteit. Beide alternatieven zijn niet onderscheidend ten opzichte van de referentiesituatie en krijgen een neutrale beoordeling (0).

(Grond)waterkwantiteit

De alternatieven bieden verschillende ontwikkelingsmogelijkheden. Alternatief 1 biedt de meeste ontwikkelingsmogelijkheden voor de landbouw. Echter, in theorie kunnen de bouwpercelen n alternatief 2, en dus ook het verhard oppervlak, in het buitengebied evenveel vergroot worden als in alternatief 1. Deze extra ruimte kan alleen grotendeels niet gebruikt worden voor veeteelt. Door de toename van verhard oppervlak ontstaat lokaal een verminderde infiltratiecapaciteit. Deze toename van verharding vindt verspreid over het buitengebied plaats. Daarnaast is in het buitengebied voldoende infiltrerend oppervlak aanwezig om deze extra verharding te neutraliseren (nabij de diverse bedrijven die uit kunnen breiden). Een lokale verminderde infiltratiecapaciteit zal niet leiden tot negatieve effecten op de waterhuishouding. In het bestemmingsplan worden grotere waterlopen en beken vastgelegd (water met een waterafvoerende functie) en ook beeklopen met een hoge landschappelijke of natuurlijke waarde (de zogenaamde waterparels), zodat bescherming van deze wateren wordt geborgd op bestemmingsplanniveau.

Ten aanzien van klimaatverandering is het relevant dat de aangewezen bergingsgebieden in het bestemmingsplan worden voorzien van een gebiedsaanduiding ('milieuzone - waterbergingsgebied'). In het huidige bestemmingsplan worden deze niet specifiek aangeduid. Zo is met meer zekerheid geborgen dat de verwachte toename in piekbuien (en mogelijk ook droogte) het hoofd kan worden geboden. Zoals hiervoor aangegeven wordt in de watertoets samen met het waterschap gecontroleerd of er relevante effecten van het bestemmingsplan zijn te verwachten op de waterkwantiteit of –kwaliteit. Naar huidig inzicht hebben de voorziene ontwikkelingen geen onderscheidende invloed op de oppervlakte- en grondwaterkwantiteit. Beide alternatieven krijgen een neutrale beoordeling (0) ten aanzien van oppervlakte- en grondwaterkwantiteit.

5.4 Verkeer

5.4.1 Referentiesituatie

De gemeente kent een aantal provinciale wegen. Deze wegen beschikken over het algemeen over twee rijbanen en vrijliggende fietspaden of een parallelweg waar langzaam verkeer gebruik van moet maken. Er zijn geen knelpunten qua verkeerscapaciteit van wegen in de gemeente bekend.

In relatie tot de geboden ontwikkelingsmogelijkheden in het bestemmingsplan buitengebied is vooral de veiligheidssituatie op (smalle) buitenwegen als gevolg van mogelijk toenemend en zwaarder landbouw- en vrachtverkeer (ten gevolge van de vergroting van bedrijven) relevant. Gezien de omvang van agrarische activiteit in het buitengebied van Tubbergen en de kleinschaligheid van het landschap (smalle wegen en veel begroeiing), zijn er in de huidige situatie diverse situaties aanwezig waar landbouw- en vrachtverkeer regelmatig samenkomt met bijvoorbeeld fietsers op relatief smalle wegen. Een voorbeeld dat recent (februarie 2013) onder de aandacht is gebracht in de gemeenteraad is de verkeersveiligheid op de parallelweg van de N343 bij Fleringen (bron: <http://tubbergen.nieuws.nl/111910>). Na aanpassing van deze weg is geen belijning aangebracht en zijn diepe sleuven ontstaan naast de weg, waardoor uitwijken lastig is en gevaarlijk. Veel landbouwverkeer en ook fietsers maken gebruik van deze weg. Met name in het voorjaar en de zomer is er veel gezamenlijk gebruik van landbouwverkeer en fietsers op deze en andere wegen in het buitengebied.

De gemeente regelt haar verkeersveiligheid buiten het bestemmingsplan om. Zij heeft een Gemeentelijk Verkeersveiligheidsplan 2004-2014 (goudappel Coffeng, 2004) waarmee zij de dalende trend van het aantal verkeersongevallen wil borgen. Dat plan is in 2009 geactualiseerd. Het plan bevat een jaarlijks uitvoeringsprogramma met projecten om de veiligheid te vergroten, zoals uniformering van inritten en snelheidsbeperkende maatregelen.

In de Kadernota 2012 (Gemeente Tubbergen, 2012) geeft de gemeente aan dat men zich de komende jaren vooral op verkeerseducatie wil richten (o.a. via 'samenwerking verkeersveiligheid Twente') en minder op infrastructurele maatregelen. Echter, wel zal men doorgaan met inrichting volgens het principe van duurzaam veilig. Concrete maatregelen zijn onder andere het nemen van snelheidsremmende maatregelen, aanleg van veilige fietsroutes en het aanbrengen van juiste wegmarkeringen.

5.4.2 Effectbeoordeling

Zoals hiervoor aangegeven regelt de gemeente de verkeersveiligheid buiten het bestemmingsplan buitengebied om. Het bestemmingsplan faciliteert wel kleine aanpassingen aan infrastructuur indien nodig door het opnemen wijzigingsbevoegdheden om agrarische gebiedsbestemmingen te kunnen wijzigen naar 'Water', 'Verkeer' en 'Groen' en omgekeerd. Op deze manier kunnen de maatregelen die nodig zijn om de verkeersveiligheid te verbeteren relatief eenvoudig worden doorgevoerd.

De ontwikkelingsmogelijkheden voor de landbouw die het bestemmingsplan geeft kunnen zorgen voor extra vervoersbewegingen in het buitengebied. Met name vrachtverkeer en overige zware voertuigen kunnen op smalle binnenwegen zorgen voor onveilige verkeerssituaties wanneer deze voertuigen tegelijk op de weg zijn met kwetsbare weggebruikers als fietsers.

In theorie kan de toename van zwaar verkeer in alternatief 1 hoog zijn als gevolg van de flinke groei van de landbouw in dit alternatief. Nieuwvestiging wordt echter niet of nauwelijks mogelijk gemaakt, waardoor er weinig of geen nieuwe locaties bij zullen komen waar zwaar verkeer naartoe moet.

Daarnaast neemt het aantal locaties waar landbouw- en vrachtverkeer naartoe moet af door de doorgaande vermindering van het aantal landbouwbedrijven. Wel zullen de verkeersstromen naar de overblijvende bedrijven (als gevolg van schaalvergroting) in intensiteit toenemen. In het nieuwe bestemmingsplan zal dit al deels zijn beslag krijgen door omzetting van diverse agrarische bouwpercelen in de functie wonen. Buiten het bestemmingsplan om voert de gemeente via verschillende wegen beleid uit om de verkeersveiligheid te verbeteren.

Alternatief 2 kan leiden tot een zeer beperkte toename van verkeer. Het effect hiervan op de verkeersveiligheid in het buitengebied is zeer klein en niet onderscheidend ten opzichte van de referentiesituatie. Alternatief 1 krijgt, in samenhang gezien met de veiligheidsmaatregelen die de gemeente treft buiten het bestemmingsplan om en de doorgaande afname van het aantal agrarische bedrijven, een licht negatieve beoordeling (0/-) ten aanzien van verkeersveiligheid. Alternatief 2 krijgt een neutrale beoordeling (0).

5.5 Geur

5.5.1 Referentiesituatie

Geur kan in de leefomgeving hinder veroorzaken en kan daardoor gezondheidsrisico's met zich meebrengen. Geurhinder kan leiden tot lichamelijke klachten, zoals hoofdpijn, misselijkheid, verstoorde ademhaling en verstoorde hartslag. Ook kan geur psychische klachten veroorzaken, bijvoorbeeld spanningen, structurele onvrede over het woon- en leefklimaat en vermindering van activiteiten buitenshuis. Bij het opstellen van het bestemmingsplan moet hier rekening mee worden gehouden. In het geval van het bestemmingsplan buitengebied voor Tubbergen gaat het om geuremissie uit stallen.

De gemeente heeft geen eigen geurbeleid opgesteld. In het huidige bestemmingsplan zijn ook geen regelingen opgenomen die de geursituatie in de gemeente reguleren. De gemeente voert het beleid uit van de provincie en hanteert de Wet geurhinder en veehouderij (Wgv).

De Wgv maakt onderscheid in concentratiegebieden en niet-concentratiegebieden. In concentratiegebieden zijn voor vergunningverlening hogere geurbelastingen toegestaan dan daarbuiten. Gemeente Tubbergen is aangemerkt als concentratiegebied (net als de rest van Twente). In de gemeente geldt een norm van 14 ouE/m³ (odour units per m³ lucht) voor geurgevoelig objecten (zoals woningen) buiten de bebouwde kom en 3 ouE/m³ binnen de bebouwde kom. De wet biedt wel een mogelijkheid om van de gestelde normen af te wijken binnen een bepaalde bandbreedte. Dat kan met een goed onderbouwde gemeentelijke verordening, maar hier beschikt de gemeente niet over.

De provincie Overijssel hanteert onder andere de uitgangspunten dat er geen geuronderzoek nodig is als er geen relevante bronnen zijn die gezamenlijk meer dan 1*10⁶ ouE per uur uitstoten en dat Gedeputeerde Staten een geuronderzoek kunnen verlangen op basis van het klachtenpatroon (Beleidsregel geurhinder Provincie Overijssel, geraadpleegd mei 2013).

Wanneer uit wordt gegaan van bovengenoemde grens van 1*10⁶ ouE per uur (278 per seconde), zijn er, op basis van het vergunningenbestand van de gemeente van maart 2013, verspreid in de gemeente zeer veel bedrijven met geurrelevante stallen aanwezig. Het betreft iets minder dan 30% van de stallen in de gemeente (circa 670 van de bijna 2300 stallen), wanneer wordt uitgegaan van het daadwerkelijke aantal aanwezige dieren (bij de vergunde situatie gaat het om circa 770 bedrijven).

Dit is ook logisch, aangezien de gestelde emissie voor geurrelevante bronnen (stallen) al wordt bereikt bij bijvoorbeeld het houden van 12 tot 18 vleesvarkens, afhankelijk van het gehanteerde staltype (Alterra, Wageningen, 2009).

In Afbeelding 15 zijn de bedrijven weergegeven met stallen met een geuremissie van meer dan $1 \cdot 10^6$ ouE per uur. Dergelijke stallen komen overal in de gemeente voor, waarbij de dichtheid het hoogst is in het noordwesten (landbouwontwikkelingsgebied) en het laagst in het noordoosten (natuurgebied). Het betreft uitsluitend (op een enkele geiten- of schapenhouderij na) intensieve veehouderijen (varkens, pluimvee en intensieve rundveehouderij), waarbij het in de meeste gevallen om varkenshouderijen gaat. In Afbeelding 18 is onder andere de ligging van bedrijven met varkens te zien.

In de huidige situatie (onder het huidige bestemmingsplan) is er in de twee landbouwontwikkelingsgebieden in de gemeente veel uitbreidingsmogelijkheid voor intensieve veehouderij (wijzigingsbevoegdheid tot 3 ha bouwblok). Deze mogelijkheden worden in de huidige situatie veelal niet benut.

Afbeelding 15 Geurrelevante bedrijven volgens Beleidsregel geur provincie Overijssel

De gemeenteraad van Tubbergen benoemt in haar vergaderingen van 2011 enkele knelpunten op het gebied van de geur die ontstaan door ligging nabij veehouderijen. Deze steken vooral de kop op bij nieuwe ruimtelijke ontwikkelingen op locaties met een hoge geurbelasting, waardoor deze plannen niet of gedeeltelijk door kunnen gaan. De raad benoemt de situaties bij een nieuw te realiseren bedrijventerrein in Reutum, een woningbouwlocatie bij Fleringen en bedrijventerrein Tubbergen/Herenbrink.

De gemeente heeft onderzocht of deze knelpunten opgelost kunnen worden door het vaststellen van een geurverordening voor deze locaties, waarmee lokaal van de landelijke geurnorm afgeweken kan worden.

Aangezien de gevolgen van een dergelijke verordening (precedentwerking; gevolgen omwonenden en veehouderijen) niet helemaal helder zijn, wordt een dergelijke verordening niet opgesteld.

Op basis van het geuronderzoek van Provincie Overijssel (Alterra, Wageningen, 2009) blijkt dat binnen de gemeente Tubbergen in een beperkt aantal gevallen hinder ontstaat door cumulatie van geur (achtergrond- + voorgrondwaarde). In de huidige situatie geldt voor 8% van de geurgevoelige objecten binnen de bebouwde kom (iets meer dan Overijssel gemiddeld) en 5% buiten de bebouwde kom (iets minder dan Overijssel gemiddeld) dat er sprake is van een overschrijding van de cumulatieve norm.

Sinds dit onderzoek is de totale geuremissie van veehouderijen in Tubbergen echter wel aanzienlijk afgenomen aangezien intensieve bedrijven moeten voldoen aan Besluit Huisvesting en in een aantal gevallen de IPPC-richtlijn. De berekeningen in het betreffende geuronderzoek zijn gebaseerd op diergegevens uit 2006. In dit jaar hadden de veehouderijen in gemeente Tubbergen gezamenlijk een geuremissie van circa 2,7 miljoen ouE per seconde. In 2013 bedraagt de totale emissie circa 2,3 miljoen ouE per seconde. De geurbelasting op geurgevoelige objecten is vrijwel zeker afgenomen in de afgelopen jaren.

Vergunningverlening wordt echter gebaseerd op normen voor individuele ontwikkelingen uit de Wet geurhinder (directe hinder in de omgeving; voorgrondwaarde). Gemeente Tubbergen heeft besloten dat de standaardnormen uit de Wgv voor vergunningverlening van nieuwe situaties in het algemeen voldoende bescherming bieden. Indien zich knelpunten voordoen wordt op maat bekeken of hier iets aan gedaan kan en moet worden (zie hiervoor genoemde voorbeelden in Reutum, Fleringen en Tubbergen). Meestal is een bronmaatregel (bijvoorbeeld luchtwasser) mogelijk om de hinder te beperken of weg te nemen.

5.5.2 Effectbeoordeling

In beide alternatieven is uitbreiding van bestaande agrarische bedrijven mogelijk. Indien deze mogelijkheden worden benut, zal de geurhinder in de gemeente waarschijnlijk toenemen.

De (theoretische) groei in alternatief 1 zal zorgen voor meer geurrelevante bedrijven dan in de referentiesituatie en hoogstwaarschijnlijk ook meer geurgevoelige objecten die te maken krijgen met een overschrijding van de norm als gevolg van cumulatie van geuremissies.

Op basis van het geuronderzoek van Provincie Overijssel (Alterra, Wageningen, 2009) blijkt zoals aangegeven in de huidige situatie geldt dat de norm voor geurbelasting als gevolg van cumulatie wordt overschreden voor respectievelijk 8% en 5% van de geurgevoelige objecten binnen en buiten de bebouwde kom. In hetzelfde onderzoek zijn ook ontwikkelingsscenario's doorgerekend. Het meest maximale scenario in het onderzoek dat het dichtst bij alternatief 1 van dit planMER komt (scenario 2A: maximale groei van bedrijven binnen de individuele geurnormen; wet wordt dus niet overschreden), laat een stijging zien van het aantal overschrijdingen van de norm als gevolg van cumulatie naar respectievelijk 10% en 18% van de geurgevoelige objecten binnen en buiten de bebouwde kom.

De ontwikkeling van alternatief 2 kan leiden tot een beperkte toename van het aantal overschrijdingen. Per saldo vindt er namelijk geen groei plaats van intensieve veehouderij, met uitzondering van legkippen en vleeskalveren (beide 10% per saldo).

Zoals aangegeven wordt de vergunningverlening voor uitbreiding van veehouderijen gebaseerd op geurnormen voor individuele ontwikkelingen uit de Wgv en heeft Gemeente Tubbergen besloten dat deze normen in het algemeen voldoende bescherming bieden. Dit is ook het geval in de nieuwe situatie.

In het bestemmingsplan worden geen generieke maatregelen opgenomen die de geurbelasting in de gemeente omlaag brengen (zoals randvoorwaarden op basis van een zonerings). Mogelijke knelpunten worden op maat bekeken. Daarbij moet wel aangegeven worden dat de gemeente ook geen geurverordening opstelt die het eenvoudig mogelijk maakt de geurnormen uit de Wgv op te rekken. Daarmee wordt wel het risico op piekbelastingen verkleind.

De geboden ontwikkelingsmogelijkheden in alternatief 1 leiden mogelijk tot een behoorlijke stijging van het aantal geurgehinderden als gevolg van een hogere cumulatieve geurbelasting. Deze stijging is mogelijk zonder de individuele geurnormen te overschrijden. Alternatief 1 scoort negatief (-) ten aanzien van het aspect geur. Alternatief 2 zorgt hooguit (zeer) beperkt, voor een stijging van de geurbelasting op geurgevoelige objecten en krijgt daarom een licht negatieve beoordeling (0).

5.6 Luchtkwaliteit

5.6.1 Referentiesituatie

Achtergrondconcentratie

In de huidige situatie vindt op basis van de Grootschalige concentratiekaarten van Nederland (GCN-kaarten) in gemeente Tubbergen geen overschrijding plaats van de jaargemiddelde grenswaarden (normen) voor stikstofdioxide (NO₂) en fijnstof (PM₁₀). De maximale waarden blijven zeer ruim onder de grenswaarden. Ditzelfde geldt voor de autonome ontwikkeling (2020). In Tabel 5 zijn de maximale concentraties in het plangebied weergegeven met de bijbehorende grenswaarden (de GCN-kaarten geven een gelijke fijnstofconcentratie voor 2012 en 2020). In Afbeelding 17 is de huidige achtergrondconcentratie voor fijnstof ook ruimtelijk weergegeven. In het algemeen geldt dat de achtergrondconcentraties van NO₂ en PM₁₀ in Nederland een dalende trend laten zien. De kans op overschrijdingen van de geldende normen wordt dan ook lager in de loop der jaren, tenzij de normen worden aangescherpt uiteraard.

Tabel 5 Maximale concentraties uit GCN-kaarten en NSL-Monitoringstool, huidige situatie 2012

	NO ₂ Jaargemiddeld [µg/m ³]	PM ₁₀ Jaargemiddeld [µg/m ³]
<i>Grenswaarde</i>	40	40
Maximum GCN-kaart 2012	16,4	24,7
Maximum GCN-kaart 2020	14,3	24,7

Lokale bijdrage

Voor de lokale concentratie van NO₂ en PM₁₀ is naast de achtergrondconcentratie ook de lokale bijdrage van bijvoorbeeld wegen en bedrijven relevant. Lokaal kan namelijk een hogere waarde optreden dan de gemiddelde waarde in een gebied van 1 bij 1 kilometer volgens de GCN-waarden.

NO₂-emissies van veehouderijen in de gemeente zijn niet relevant ten opzichte van de NO₂-emissies van andere bronnen in en nabij de gemeente (zoals provinciale en rijkswegen). In deze paragraaf wordt hier dan ook niet nader op ingegaan.

Veehouderijen kunnen wel relevant bijdragen aan de fijnstofconcentratie. Daarbij gaat het vooral om intensieve veehouderij, met name pluimvee.

Lokale bijdrage fijnstof

Volgens de monitoringstool 2012 (<http://www.nsl-monitoring.nl/viewer/>) zijn er geen overschrijdingen van de fijnstofnormen op gevoelige bestemmingen (zoals woningen) in de gemeente Tubbergen waar een veehouderij aan bijdraagt. Dat neemt niet weg dat het de moeite waard is om te kijken in welke mate veehouderijen in gemeente Tubbergen lokaal kunnen bijdragen aan de concentratie fijnstof.

Verspreid in gemeente Tubbergen bevinden zich intensieve veehouderijen. Voor pluimvee, de meest relevante diercategorie voor fijnstof, gaat het volgens de vergunningcijfers van maart 2013 om circa 35 bedrijven die op bedrijfsmatige wijze pluimvee houden (vanaf 3 a 4 NGE vergund). Daarvan bevinden zich er 14 in een landbouwontwikkelingsgebied (LOG) en enkele in extensiveringsgebied, zie Afbeelding 16. Een enkel bedrijf ligt nabij de bebouwde kom van het dorp Geesteren (direct ten oosten van het westelijke LOG). Deze bedrijven zorgen voor een verhoging van de fijnstofconcentratie in de directe omgeving (zie onderstaand kader voor een toelichting op de omvang en aard van dit effect). Ook varkenshouderijen kunnen relevant zijn voor de fijnstofconcentratie in de directe omgeving, vooral wanneer geen 'nabehandelingstechnieken' (bijv. luchtwassers) worden toegepast. In onderstaand kader is een het effect van een varkenshouderij op de omgeving ten aanzien van fijnstof met een voorbeeld toegelicht.

Effect veehouderijen op fijnstofconcentratie in omgeving

Hoge concentraties fijnstof als gevolg van veehouderijen zijn vooral lokaal en kunnen direct buiten het bouwperceel zorgen voor een overschrijding van de grenswaarden, met name zonder nabehandelingstechnieken om de lucht schoner te maken (zoals een luchtwasser). Een overschrijding is echter pas erg als deze plaatsvindt bij een gevoelige bestemming (zoals een woning).

Een standaard stal (zonder luchtwasser) van een gesloten varkensbedrijf met 750 zeugen en bijbehorend aantal biggen en vleesvarkens heeft op 10 meter van de inrichting bijvoorbeeld een bijdrage van 20 µg/m³ fijnstof (Arcadis, 2008). Op die afstand is er sprake van een overschrijding van de norm (20+24,7 µg/m³). De kans dat zich op 10 meter van een dergelijke stal een gevoelige bestemming bevindt is echter klein (dan zou de stal in ieder geval op de erfgrans moeten staan). De bijdrage van de stal neemt zeer snel af als functie van de afstand. Op 50 meter afstand is de bijdrage nog maar 1 à 2 µg/m³.

Met de toepassing van een luchtwasser zijn de emissies en daarmee de bijdragen in de omgeving fors minder (meestal meer dan 70% lager, afhankelijk van type luchtwasser) en treden er in Tubbergen nergens overschrijdingen van de grenswaarden op, ook niet vlak bij de inrichting.

In de huidige situatie (onder het huidige bestemmingsplan) is er in de twee landbouwontwikkelingsgebieden in de gemeente veel uitbreidingsmogelijkheid voor intensieve veehouderij (wijzigingsbevoegdheid tot 3 ha). Deze mogelijkheden worden echter nauwelijks benut. Indien een bedrijf uit wil breiden, moet zij voldoen aan Besluit huisvesting veehouderij en ammoniak. De eisen aan stallen volgens dit besluit zorgen ook voor lage fijnstofemissies, naast een lage ammoniakuitstoot (een stal moet 'BBT' zijn; anders moet een gemeente de vergunning weigeren).

In de autonome situatie is de lokale bijdrage van veehouderijen gelijk aan de huidige situatie, aangenomen dat intensieve veehouderijen in de huidige situatie (2013) voldoen aan het Besluit huisvesting veehouderij en ammoniak. Het ministerie van Infrastructuur en Milieu is voornemens om in 2014 het Besluit huisvesting uit te breiden met emissiewaarden voor fijn stof, zodat gemeenten deze ook kunnen gebruiken bij de beoordeling of een stal 'BBT' is, naast de toegestane emissiewaarden voor ammoniak (<http://www.infomil.nl/onderwerpen/landbouw-tuinbouw/fijn-stof/knelpunten/>).

Afbeelding 16 Pluimveehouderijen en reconstructiegebieden

5.6.2 Effectbeoordeling

Alternatief 1 maakt een forse verhoging van het aantal dieren in de gemeente mogelijk. In alternatief 2 is deze verhoging per saldo maximaal 10% en niet voor alle diercategorieën.

NO₂-concentraties in relatie tot gevoelige bestemmingen

De NO₂-concentraties op en rond veehouderijen zijn verwaarloosbaar ten opzichte van andere bronnen. Ten opzichte van de referentiesituatie veranderen de NO₂-concentraties daarom niet of nauwelijks bij de ontwikkelingen van veehouderijen. Het effect van beide alternatieven wordt daarom als neutraal beoordeeld (0).

PM10-concentraties in relatie tot gevoelige bestemmingen

Zoals in de vorige subparagraaf aangegeven zijn er in de referentiesituatie geen overschrijdingen van de normen voor fijnstof ter plaatse van gevoelige bestemmingen.

In beide alternatieven zijn ontwikkelingsmogelijkheden voor de veehouderij de enige relevante mogelijkheid tot verhoging van de fijnstofconcentratie. Met name pluimveehouderijen kunnen bijdragen aan een lokaal hoge fijnstofconcentratie. In de zeer directe omgeving van veehouderijen kan de concentratie in theorie meer dan verdubbelen in alternatief 1. Met name in landbouwontwikkelingsgebieden (LOG's) kunnen intensieve veehouderijen flink groeien, tot maximaal 3 hectare bouwperceel via een wijzigingsbevoegdheid (net als in het huidige bestemmingsplan). In gemeente Tubbergen bevinden zich zoals zojuist aangegeven circa 35 actieve (bedrijfsmatige) pluimveehouderijen, waarvan 14 in een LOG.

In alternatief 2 is er per saldo een lage groei mogelijk. Van de diercategorieën die groeien, is alleen de categorie legkippen relevant ten aanzien van fijnstof. De kleine per saldo groei betekent dat er slechts op enkele plaatsen een substantiële groei van het aantal dieren mogelijk is (of op meerdere plaatsen een kleine groei).

Gezien de zeer lage achtergrondconcentratie van fijnstof in de gemeente, het ontbreken van knelpuntsituaties waar veehouderijen aan bijdragen in de referentiesituatie, de (deels volgens het besluit huisvesting verplichte) technische verbeteringen aan stallen en de beperkte invloedsafstand van veehouderijen qua verhoging van de fijnstofconcentratie, is het niet aannemelijk dat er op het gebied van fijnstof overschrijdingen zullen optreden op gevoelige bestemmingen (woningen) in de omgeving van veehouderijen. Dat geldt voor beide alternatieven, waarbij de kans op overschrijdingen in alternatief 1 wel hoger is dan in alternatief 2.

De algehele concentratie fijnstof kan enigszins toenemen in de gemeente als alle bedrijven maximaal uitbreiden (mede gezien de verspreide ligging van de bedrijven). Dat geldt vooral voor alternatief 1. Het effect van alternatief 1 op de concentratie fijnstof in relatie tot gevoelige bestemmingen wordt beoordeeld als licht negatief (0/-), in verband met de (in theorie) mogelijke algehele stijging van de concentratie fijnstof. Alternatief 2 krijgt een neutrale beoordeling (0).

5.7 Gezondheid

De gezondheid van mensen kan op verschillende manieren beïnvloed worden door effecten vanuit de omgeving. Zoals aangegeven in hoofdstuk 4 wordt gezondheid in dit MER enerzijds onderzocht aan de hand van mogelijke cumulatieve effecten ten aanzien van luchtkwaliteit, geluid en geur en anderzijds door na te gaan of risico's op zoönosen groter worden (van dieren op mensen overdraagbare ziektes). Voor het inschatten van mogelijke gezondheidsrisico's die op kunnen treden als gevolg van de in het bestemmingsplan opgenomen ontwikkelingsmogelijkheden is een gesprek gevoerd met GGD Twente in juli 2012.

5.7.1 Referentiesituatie

Cumulatie van effecten op de leefomgeving

In paragraaf 5.5 en 5.6 is de referentiesituatie ten aanzien van geur en luchtkwaliteit beschreven. In de directe omgeving van intensieve veehouderijen, met name pluimveehouderijen, kan een verhoging van de concentratie fijnstof optreden. In de referentiesituatie zijn er voor luchtkwaliteit geen probleemsituaties.

Zoals aangegeven in paragraaf 5.6.1 bedraagt de hoogste (achtergrond)concentratie fijnstof ongeveer 25 microgram/m³. De norm bedraagt 40 microgram/m³. In Afbeelding 17 zijn deze locaties zichtbaar in het noordwesten en zuidwesten van de gemeente, beide gelegen bij een provinciale weg.

Afbeelding 17 Geluidniveau rond provinciale wegen en huidige concentratie fijnstof

Bron: gebaseerd op Atlas van Overijssel, via: <http://gisopenbaar.overijssel.nl/website/atlasoverijssel/atlasoverijssel.html>

Ten aanzien van geluid worden geen relevante effecten verwacht als gevolg van de ontwikkelingsmogelijkheden in het nieuwe bestemmingsplan buitengebied. Het huidige geluidniveau kan echter wel een rol spelen ten aanzien van gezondheid wanneer het gaat om cumulatie van effecten met luchtkwaliteit en geurhinder. De gemeente kent geen snelwegen of spoorwegen. Enkel provinciale wegen. Deze vormen de maatgevende bron van geluid in de gemeente. In Afbeelding 17 is het geluidsniveau langs de provinciale wegen (etmaalwaarde; Lden) in de gemeente weergegeven in combinatie met de huidige concentratie fijnstof.

Langs de provinciale wegen liggen veel woningen (honderden) met een geluidwaarde op de gevel boven de voorkeursgrenswaarde van 48 dB (metingen van 2011). Uiteraard betreft het veel woningen in de kernen, maar ook in het buitengebied liggen, zonder uitzondering, veel woningen nabij provinciale wegen.

Wanneer puur naar individuele normen uit de Wet geurhinder en veehouderij (Wgv) worden deze niet of nauwelijks overschreden. Wel worden deze normen echter op diverse locaties binnen en buiten de bebouwde kom overschreden wanneer wordt gekeken naar de cumulatieve geurbelasting.

Daarbij komt dat de GGD in het gesprek met de gemeente Tubbergen heeft aangegeven dat zij er in de door haar gehanteerde methodiek voor 'Gezondheid Effect Screening'(GES) dat een geurbelasting van meer dan 6 geureenheden per m³ lucht (ouE/m³) per individueel bedrijf een ongewenste gezondheidsbelasting oplevert. Dat is fors lager dan de reguliere norm van 14 ouE/m³ die geldt voor 'concentratiegebied' op basis van de Wgv, zoals het buitengebied van Tubbergen (norm is 3 ouE/m³ voor bebouwde kom in Wgv).

Met name in de directe omgeving van intensieve veehouderijen komen hogere belastingen van fijnstof en geur samen. In het noordwesten is de concentratie van intensieve veehouderijen het hoogst. Daar ligt een landbouwontwikkelingsgebied. Dit beeld is te zien in Afbeelding 18, waarin twee belangrijke vormen van intensieve veehouderij zijn weergegeven (pluimvee en varkens). Direct langs provinciale wegen komen hoge geluidbelastingen samen met verhoogde fijnstofconcentratie. De provinciale weg die van het zuidoosten naar het noordwesten van de gemeente loopt is een van de drukste wegen in de gemeente.

Al met al kan gesteld worden dat in het noordwesten van de gemeente, met name nabij provinciale wegen, de meeste effecten van luchtkwaliteit, geluid en geur samenkomen. Daar is de situatie qua gezondheid het minst goed in de gemeente wanneer cumulatie van deze effecten wordt gekeken.

Zoönosen en MRSA

Zoönosen zijn ziektes die van dier op mens overgedragen kunnen worden. Dit zijn onder meer Q-koorts en vogelgriep. Er zijn geen bekende besmettingen van bedrijven met Q-koorts bekend in het buitengebied van Tubbergen. In nabijgelegen gemeenten (o.a. Dinkelland en Hof van Twente) zijn wel gevallen bekend. MRSA (Meticillineresistente Staphylococcus aureus) is een bacterie die resistent is voor bepaalde typen antibiotica (meticilline), ook wel de ziekenhuisbacterie genoemd. MRSA kan ook voorkomen bij slachtveebedrijven, zoals kalveren en varkens. De besmetting van dier op mens kan optreden door intensief contact tussen mens en dier. Risico's op verspreiding van deze bacterie-infectie kunnen verkleind worden door goede hygiëne in de bedrijfsvoering van de veehouders. Verder blijkt uit onderzoek van het IRAS (2011) dat in de nabijheid van veehouderijbedrijven verhoogde concentraties endotoxinen aanwezig kunnen zijn. Deze stoffen kunnen leiden tot effecten op de luchtwegen.

Exacte risico's ten aanzien van zoönosen, MRSA en andere ziektes/aandoeningen die samenhangen met veehouderijen zijn moeilijk in te schatten. Hiervoor zijn gedetailleerde gegevens nodig over zogenaamde blootstellinggegevens op een laag schaalniveau. Het schaalniveau van het bestemmingsplan is te hoog om hier zinnige uitspraken in detail over te doen. Daarnaast is de relatie tussen dierziektes en de volksgezondheid nog een relatief nieuw onderzoeksonderwerp waarover veel verschillende ideeën bestaan.

Relevant is in ieder geval of er veel woningen nabij intensieve veehouderijen liggen. Hiertoe is op advies van de GGD (na een gesprek met de gemeente in het kader van dit planMER) een kaart gemaakt met een cirkel van 250 meter rond intensieve veehouderijen, inclusief de bedrijven die geen intensieve hoofdtek hebben. Ook bedrijven met schapen of geiten als hoof- of neventak zijn (i.v.m. Q-koorts) op de kaart gezet (zie Afbeelding 18). Als woningen verder dan 250 meter van een stal liggen, is het risico op overbrenging van ziektes klein. Voor de volledigheid zijn ook overige veehouderijen weergegeven in verband met minder bekende ziektes/aandoeningen die eventueel ook in verband kunnen worden gebracht met veehouderijen.

Afbeelding 18 Ligging relevante veehouderijen ten aanzien van zoönosen en MRSA

In de huidige situatie liggen verspreid door de gemeente zeer veel bedrijven met een relevant type vee ten aanzien van verspreiding/overbrenging van ziektes. Met name in het noordwesten (in het LOG) liggen zeer veel relevante bedrijven dicht bij elkaar. Voor de meerderheid van de bebouwde kommen in de gemeente geldt dat deze overlappen met één of meerdere cirkels van 250 meter rond relevante bedrijven. Ook zijn burgerwoningen in het buitengebied relevant voor de bepaling van eventuele risico's op verspreiding van zoönosen of MRSA. Deze woningen liggen verspreid door het buitengebied, net als de relevante veehouderijen. Buiten de ligging van de meest relevante bedrijven geldt voor gemeente Tubbergen in het algemeen dat er door het hele buitengebied veel veehouderijen aanwezig zijn, waaronder veel kleine en middelgrote bedrijven.

Samenvattend sluit de huidige ligging van intensieve veehouderijen en schapen-/geitenhouderijen ten opzichte van burgerwoningen de risico's op verspreiding van zoönosen of MRSA niet uit. Ook de hoge dichtheid van veehouderijen in de gemeente in het algemeen zorgt mogelijk voor risico's (zoals kans op verhoogde concentraties endotoxinen).

5.7.2 Effectbeoordeling

Cumulatie van effecten op de leefomgeving

In paragrafen 5.5 en 5.6 zijn de effecten ten aanzien van geur en luchtkwaliteit beschreven. Gezien de ontwikkelingsmogelijkheden in het bestemmingsplan, worden geen relevante effecten verwacht ten aanzien van geluid. Zoals in de vorige subparagraaf aangegeven kan het huidige geluidniveau wel een rol spelen ten aanzien van gezondheid wanneer het gaat om cumulatie van met effecten op luchtkwaliteit en geurbelasting.

Alternatief 1 geeft veel ontwikkelingsruimte. Wanneer puur naar individuele normen voor geur en fijnstof (voor NO₂ treden geen relevant effecten op) wordt gekeken (waar bedrijven op worden getoetst), worden er weinig of geen (nieuwe) knelpunten verwacht. Wel is er sprake van een algehele verslechtering van zowel de achtergrondwaarde voor geur als de achtergrondconcentratie fijnstof als gevolg van cumulatieve bijdragen van veehouderijen.

Daarbij komt dat de GGD heeft aangegeven dat zij er van uitgaat dat een geurbelasting van meer dan 6 geureenheden per m³ lucht (ouE/m³) per individueel bedrijf een ongewenste gezondheidsbelasting oplevert (reguliere norm is 14 ouE/m³ voor buitengebied van Tubbergen en 3 ouE/m³ voor bebouwde kom).

In het geuronderzoek van Provincie Overijssel (Alterra, Wageningen, 2009) zijn ook situaties doorgerekend waarin wordt uitgegaan van een halvering van de geurnormen. Daarin wordt dus een norm van 7 ouE/m³ voor het buitengebied gehanteerd. Dat geeft een goede inschatting van het hanteren van een 'norm' van 6 ouE/m³ zoals voorgesteld door de GGD. Voor het meest maximale doorgerekende ontwikkelingsscenario scenario in het onderzoek simuleert het beste alternatief 1 van het planMER (scenario 2C van het geuronderzoek: maximale groei van bedrijven binnen de individuele geurnormen met halvering van de normen). Dit scenario laat een stijging zien van een overschrijding van de norm door gecumuleerde geurbelasting van 5% van de geurgevoelige objecten buiten de bebouwde kom naar 39% (18% bij het hanteren van de gewone norm van 14 ouE/m³). Voor de bebouwde kom stelt de GGD geen strengere 'norm' als indicatie voor een ongewenste gezondheidsbelasting. Hiervoor treedt stijging op van 8% naar 10% van de geurgevoelige objecten met een overschrijding van de norm als gevolg van cumulatie (scenario 2A van het geuronderzoek).

De (licht) negatieve effecten komen het zwaarst bij elkaar in gebieden met veel intensieve veehouderijen. In het noordwesten van de gemeente is de concentratie van intensieve veehouderijen het hoogst. (zie Afbeelding 18 voor ligging pluimvee- en varkenshouderijen). In dat deel van de gemeente ligt een landbouwontwikkelingsgebied. Daar krijgen intensieve veehouderijen, net als in het huidige bestemmingsplan, de mogelijkheid om het bouwblok uit te breiden naar 3 hectare via een wijzigingsbevoegdheid. Wanneer naar cumulatie van effecten wordt gekeken, is hier is de situatie qua gezondheid het minst goed in de gemeente, in het bijzonder nabij de (drukke) provinciale weg die door het noordwesten van de gemeente loopt welke zorgt voor lokaal hogere fijnstofconcentraties en geluidintensiteiten.

Alternatief 2 laat voor geur een licht negatief en voor luchtkwaliteit een neutraal effect zien. Alternatief 2 krijgt een neutrale beoordeling (0) ten aanzien van cumulatie van effecten op de leefomgeving. Alternatief 1 krijgt een negatieve beoordeling (-) aangezien er negatieve effecten ten aanzien van geur en luchtkwaliteit (achtergrondwaarden/cumulatieve belastingen) optreden. In het noordwesten van de gemeente komen deze effecten het meest samen. Met name in de directe omgeving van de daar aanwezige provinciale weg zijn hier risico's op een ongewenste gezondheidssituatie.

Risico's ten aanzien van zoönosen en MRSA

Zoals onder de referentiesituatie aangegeven, zijn exacte risico's ten aanzien van zoönosen en MRSA moeilijk te bepalen. Wel kan een inschatting gemaakt worden van de verandering in risico ten opzichte van de referentiesituatie door de volgende vragen te beantwoorden:

- Verandert het aantal bedrijven (emissiepunten)?
- Is de afstand tussen (de afzuiging van) stallen en woningen groter dan 250 meter?
- Zijn er individuele (burger)woningen in het buitengebied?
- Verandert de bestemming van oude bedrijfswoningen naar niet bedrijfsgebonden woningen?

In geen van beide alternatieven neemt het aantal veehouderijen toe. Bestaande bedrijven mogen wel groeien. Het aantal (potentiële) emissiepunten neemt af, omdat 10 a 15 agrarische bouwblokken van (voormalige) veehouderijen worden omgezet in bouwblokken met hoofdfunctie wonen.

In Afbeelding 18 zijn de relevante veehouderijen in verband met risico's ten aanzien van zoönosen (en MRSA) voorzien van een cirkel van 250 meter. Zoals aangegeven onder de referentiesituatie liggen diverse bebouwde kommen binnen 250 meter van een bedrijf met als hoofd- of neventak intensieve veehouderij (pluimvee of varkens), schapen of geiten. Deze overlap met de aangegeven contouren vindt ook plaats in de MER-alternatieven. Dit geldt ook voor de mogelijke voor andere risico's die optreden in de referentiesituatie als gevolg van de hoge dichtheid van veehouderijen in de gemeente in het algemeen zorgt (zoals kans op verhoogde concentraties endotoxinen).

Verspreid door het buitengebied liggen burgerwoningen. In beide alternatieven worden even veel agrarische bouwblokken van (voormalige) veehouderijen (10 a 15 stuks) omgezet in bouwblokken met hoofdfunctie wonen.

In de referentiesituatie sluit de ligging van intensieve veehouderijen en schapen- en geitenhouderijen ten opzichte van burgerwoningen de risico's op verspreiding van zoönosen of MRSA niet uit. In de alternatieven neemt het aantal emissiepunten af, maar groeit het aantal burgerwoningen in het buitengebied. Per saldo worden beide alternatieven daarom beoordeeld als neutraal (0) ten opzichte van de referentiesituatie.

Dit betekent echter niet dat risico's op verspreiding van Zoönosen en MRSA (en andere mogelijke risico's op ziektes/aandoeningen) geen aandacht verdienen.

In de referentiesituatie is dit onderwerp namelijk ook een aandachtspunt door de ligging van (intensieve) veehouderijen ten opzichte van woningen in zowel de bebouwde kom als verspreid in het buitengebied liggende woningen. Om de risico's op zoönosen en MRSA te beperken kunnen diverse maatregelen getroffen worden. Deze zijn vaak op het bedrijfsniveau gericht. In hoofdstuk 7 wordt hier aandacht aan besteed.

5.8 Ruimtegebruik

Dit aspect gaat over de invloed van het nieuwe bestemmingsplan op de functionaliteit van/gebruiksmogelijkheden voor de functies landbouw, wonen en recreatie in het buitengebied. De gebruiksmogelijkheden voor deze functies worden onder andere bepaald door bevoegdheden en randvoorwaarden in het huidige bestemmingsplan, maar ook door de fysieke omgeving (is het gebied bijv. aantrekkelijk voor recreatie?) en de invloed op de omgeving (is er milieugebruiksruimte voor en bepaalde ontwikkeling). Daarnaast wordt ingegaan op de mate waarin sprake is van zuinig ruimtegebruik in het buitengebied van Tubbergen.

5.8.1 Referentiesituatie

Landbouw

In gemeente Tubbergen zijn landbouwgebieden verwoven met natuurgebieden, woonkernen, landschappelijke waarden en recreatieve functies. Over het algemeen is de landbouw in Tubbergen kleinschaliger dan in de rest van Nederland, net als in de overige gemeenten in Noordoost-Twente. Met name in het westen en zuiden van de gemeente zijn grotere bedrijven aanwezig. Daar liggen ook landbouwontwikkelingsgebieden (LOG's). De economische betekenis van de landbouw is nog steeds groot in Tubbergen, ook al is deze relatief afgenomen ten opzichte van andere sectoren. Daarnaast is de landbouw een belangrijk onderdeel van het landschap en heeft zij een grote rol in het onderhoud hiervan.

De landbouw is verreweg de belangrijkste grondgebruiker in gemeente Tubbergen. Het aandeel cultuurgrond in de totale oppervlakte van de gemeente neemt volgens CBS wel af in de loop der jaren: van 77% in 1998 (114 van de van 147 km²) naar 71% in 2012 (104 km²). Het grootste deel van deze grond was en is in gebruik als grasland (73 km² in 1998 en 71 km² in 2012). De overige landbouwgrond werd en wordt hoofdzakelijk gebruikt voor de teelt van snijmaïs (circa 30 km²) en in beperkte mate door overige akkerbouw en tuinbouw in de opengrond. Glastuinbouw komt nauwelijks voor.

De grote meerderheid van de bedrijven in Tubbergen heeft als hoofdtak veehouderij (circa 95%). Een klein deel van de bedrijven heeft akkerbouw of tuinbouw als hoofdtak. Al decennia lang kan het grootste deel van de veehouderijen worden getypeerd als bedrijf met graasdieren (ruim 60%), waarbij rundvee (en daarbinnen melkvee) een grote overhand heeft. Schapen, geiten, paarden en pony's worden op kleinere schaal gehouden. De overige veehouderijen hebben hokdieren als hoofdtak of betreffen een gemengd bedrijf van graasdieren en hokdieren (laatstgenoemde komt iets vaker voor).

De aantallen landbouwbedrijven (827 in 1998 en 578 in 2012) en dieren in de gemeente en in heel Nederland dalen. Het aantal dieren per bedrijf stijgt (schaalvergroting). Het aantal bedrijven met hokdieren als hoofdtak daalt relatief sterker dan het aantal graasdierbedrijven en gemengde bedrijven. Ook het aantal hokdieren is sterker gedaald in de afgelopen 15 jaar dan het aantal graasdieren. Vooral als het gaat om varkens. Deze dalende trend in de varkensstapel is wel enigszins afgevlakt in de afgelopen jaren. De melkveestapel, de belangrijkste veecategorie in Tubbergen, is de afgelopen 10 jaar behoorlijk stabiel (krimp van slechts 2% in 10 jaar).

Veel bedrijven stoppen, omdat ze een te kleine omvang hebben voor een volwaardig inkomen en/of niet uit kunnen (of willen) breiden. Dat laatste kan bijvoorbeeld komen door randvoorwaarden uit de Reconstructiewet, de Natuurbeschermingswet of Besluit huisvesting (geen budget om betere staltechnieken toe te passen).

De overblijvende agrarische bedrijven worden vaak groter. Dat kan door de huidige bedrijfsvoering uit te breiden met de vrijgekomen gronden en milieugebruiksruimte van stoppende bedrijven of door verbreding van het bedrijf met nevenactiviteiten. Zoals het verkopen van eigen producten, duurzame energieopwekking (mestvergisting) of het kleine schaal ontplooiën van een toeristische functie. Nevenactiviteiten komen vaak aan bod als gevolg van marktontwikkelingen en strenger wordende milieuregelgeving ten aanzien van veehouderij. Ook voor het ontplooiën van deze activiteiten is ruimte op het bouwblok nodig. Een andere optie is om het landbouwbedrijf niet uit te breiden, maar om een tweede inkomen te zoeken buiten het bedrijf (bijvoorbeeld in loondienst).

De uitbreidingsmogelijkheden voor landbouwbedrijven in het huidige bestemmingsplan zijn exact gelijk (op enkele details in randvoorwaardenna) aan de mogelijkheden die het voornemen biedt, zoals aangegeven in paragraaf 3.1.2. Dit betekent onder andere de mogelijkheid voor grondgebonden bedrijven van meer dan 35 NGE dat zij via een wijzigingsbevoegdheid een bouwblok van 2 hectare kunnen krijgen en intensieve veehouderijen een bouwblok van 3 hectare in een LOG en 1,5 hectare in een verwevingsgebied.

Wonen

Verspreid in het gehele buitengebied van de gemeente komen woningen voor. Uiteraard bij de agrarische bedrijven, maar er zijn ook honderden burgerwoningen aanwezig. Deze burgerwoningen zijn als zodanig aangeduid in het huidige bestemmingsplan. In veel gevallen zijn dit voormalige agrarische bedrijfswoningen. Wonen in het buitengebied van Tubbergen is een gewilde functie. Dit hangt onder meer samen met de hoge kwaliteit van het landschap in een groot deel van de gemeente.

De ontwikkelingsmogelijkheden voor wonen in het huidige bestemmingsplan zijn gelijkwaardig aan de mogelijkheden die het voornemen biedt, zoals aangegeven in paragraaf 3.1.2. Door de zeker doorgaande trend van stoppende bedrijven, komen er telkens nieuwe woonmogelijkheden bij in het buitengebied voor burgers. Onder voorwaarden mogen voormalige agrarische bedrijfsgebouwen en –woningen worden vervangen door nieuwe woningen (rood voor rood) of mag een voormalige bedrijfswoning bewoond worden door burgers. De groei van burgerwoningen mag geen onevenredige belemmeringen met zich meebrengen voor bestaande agrarische bedrijven.

Recreatie

Het landschap van Tubbergen is erg aantrekkelijk voor recreanten en in het bijzonder het (noord)oostelijk deel. Het is een kleinschalig, afwisselend landschap met onder andere weilanden, houtwallen, beken, karakteristieke bebouwing en reliëf.

Verspreid in het buitengebied zijn veel recreatieve voorzieningen aanwezig. Vanwege de aantrekkelijkheid voor recreanten zijn er diverse verblijfsaccommodaties aanwezig: campings (9 grote en 10-15 kleine bij de boer), recreatiewoningen (incl. een bungalowpark), pensions en groepsaccommodaties (vooral op kampeerboerderijen). Voor de negen grote campings en het bungalowpark zijn afzonderlijke bestemmingsplannen opgesteld. De kleinschalige campings worden gereguleerd op basis van de gemeentelijke Beleidsnota Kamperen Wet op de Openluchtrecreatie" (uitwerking van de Wet op de Openluchtrecreatie)

Het buitengebied kent een aantal kleine dagrecreatieve voorzieningen, waaronder kleine musea, kanoverhuur, sportvelden en ijsbanen. Ook liggen er veel paden voor wandelaars, fietsers en ruiters waarover routes zijn uitgezet.

De ontwikkelingsmogelijkheden voor recreatie in het huidige bestemmingsplan zijn gelijk aan de mogelijkheden die het voornemen biedt, zoals aangegeven in paragraaf 3.1.2.

Zuinig ruimtegebruik

In het buitengebied van Tubbergen zijn allerlei functies en landschapstypen gemixt. De structuur is in een lange historie gegroeid en daarom over het algemeen niet het meest rationeel denkbare. Het kleinschalige landschap, met name in het (noord)oosten is niet het meest efficiënte (zoals een rationele polder), maar is tegelijkertijd een grote kracht van het gebied. Deze afwisseling geeft het gebied namelijk een hoge landschappelijke kwaliteit waarbij het gebied benut wordt door veel uiteenlopende functies. Kleinschalige landbouwgebieden en akkers op stuwwallen zijn tegelijkertijd toeristische trekpleisters. In die zin kan wel gesproken worden van een zuinig, of in ieder geval zorgvuldig, ruimtegebruik van het buitengebied.

Wanneer puur naar de mogelijkheden in het huidige bestemmingsplan wordt gekeken, staan hier niet veel directe regelingen in die zuinig of meervoudig ruimtegebruik duidelijk bespoedigen. Wel staat in de bestemmingsplantoelichting dat zuinig ruimtegebruik een pré is bij het verplaatsen of vergroten van bestaande agrarische bouwblokken met intensieve veehouderij.

5.8.2 Effectbeoordeling

Mogelijkheden voor landbouw

In hoofdstuk 3 zijn de ontwikkelingsmogelijkheden voor de landbouw van beide m.e.r.-alternatieven omschreven. Deze mogelijkheden zijn nagenoeg gelijk aan de mogelijkheden in het vigerende bestemmingsplan. In zowel alternatief 1 als 2 is in principe een maximale uitbreiding van het bouwperceel mogelijk. In alternatief 1 kan deze volledig worden benut voor veehouderij. In alternatief 2 kan dat maar op een beperkt aantal bedrijven, zolang maar wordt voldaan aan de toegestane per saldo groei in dit alternatief. Op de overige bedrijven kunnen alleen andere functies worden toegepast op een eventueel uit te breiden bouwperceel.

In beide alternatieven wordt, meer nadrukkelijk dan in de huidige situatie terughoudend omgegaan met het aanbrengen van nieuwe bouwpercelen in het buitengebied. Bij voorkeur moet hier een aparte planologische procedure worden gevolgd. Dit geeft bedrijven iets minder vrijheid in hun bedrijfsvoering. Als men wil verplaatsen zal er een bestaand perceel vrij moeten komen, tenzij er zeer goede redenen worden aangedragen voor een nieuw perceel (zoals een groot algemeen belang als gevolg van hinder van het bestaande perceel op de omgeving).

In het nieuwe bestemmingsplan krijgen landbouwbedrijven van zeer geringe omvang ('hobbyboeren' met een omvang van minder dan 4 NGE) de functie 'wonen'. Dat betekent dat naar huidig inzicht op 10 a 15 percelen in het buitengebied geen bedrijfsmatige veehouderij meer gevestigd kan worden.

Positief voor de functionaliteit van de landbouw is dat in beide alternatieven de agrarische bouwpercelen deel uitmaken van de daar geldende gebiedsbestemming. Dit maakt het bouwperceel flexibeler in de zin dat bouwplannen die het bouwperceel overschrijden aan één zijde makkelijk zijn in te passen (zonder de maximale oppervlakte voor het bouwblok te overschrijden), omdat de bouwplannen dan niet in een andere bestemming liggen dan het bouwblok zelf.

Alternatief 1 legt minder (nagenoeg geen) randvoorwaarden op aan de ontwikkeling van de veehouderij dan alternatief 2. Daarbij moet wel gezegd worden dat alternatief 2 is ingericht op een manier dat de verwachte behoefte aan groei in de agrarische sector wel mogelijk wordt gemaakt, inclusief een kleine overschatting van deze verwachting. Mocht de behoefte toch groter zijn dan deze verwachting, dan werkt het alternatief dus beperkend op de landbouw.

De flexibiliteit/vrijheid in bedrijfsvoering wordt enerzijds ingeperkt in beide alternatieven (minder mogelijkheden voor nieuw bouwperceel) en anderzijds verbeterd (bouwperceel onderdeel van gebiedsbestemming).

Alternatief 1 wordt neutraal beoordeeld (0). Alternatief 2 krijgt een licht negatieve beoordeling (0/-) in verband met de extra randvoorwaarden voor landbouwontwikkeling (licht negatief, omdat het alternatief wel de verwachte groei-behoefte faciliteert).

Mogelijkheden voor wonen

In het nieuwe bestemmingsplan worden alle agrarische bouwpercelen die nu een bedrijfsomvang hebben van minder dan 4 NGE omgezet naar de functie wonen. Naar huidig inzicht zijn dit 10 a 15 percelen in beide alternatieven (wanneer uit wordt gegaan van de vergunde situatie). Dit biedt extra mogelijkheden voor wonen in het buitengebied van Tubbergen. Dit aantal is niet erg hoog, omdat het vigerende bestemmingsplan nog relatief recent is (2006).

De overige mogelijkheden voor wonen (zie paragraaf 3.1) in het buitengebied zijn gelijk aan de referentiesituatie en verschillen niet voor de alternatieven.

De aantrekkelijkheid van wonen in het buitengebied kan in alternatief 1, vanwege de (theoretisch) mogelijke verdubbeling van het aantal dieren in de gemeente en de daarmee samenhangende negatieve milieueffecten, wel afnemen ten opzichte van de huidige situatie. Dat is in alternatief 2 niet het geval.

Alternatief 1 krijgt een neutrale beoordeling (0). Alternatief 2 wordt licht positief (0/+) beoordeeld in verband met de extra bouwpercelen met functie wonen.

Mogelijkheden voor recreatie

In beide alternatieven worden gelijke mogelijkheden geboden ten aanzien van de ontwikkeling van recreatieve functies. Deze mogelijkheden zijn gelijk aan de ontwikkelingsmogelijkheden in het huidige bestemmingsplan (zie paragraaf 3.1).

Er worden verschillende ontwikkelingsmogelijkheden geboden voor kleinschalige recreatie, zoals kleinschalige campings en de aanleg van kleine oppervlakken voet- en fietspaden.

De forse ontwikkeling van de veehouderij (en de daarmee samenhangende milieueffecten) in alternatief 1 gaat mogelijk niet goed samen met de aantrekkelijkheid van het kleinschalige landschap voor recreanten. Dat is in alternatief 2 niet het geval. Alternatief 1 krijgt een licht negatieve beoordeling (0/-) ten aanzien van recreatie en alternatief 2 een neutrale beoordeling (0).

Zuinig ruimtegebruik

Er zal terughoudend worden omgegaan met het aanbrengen van nieuwe bouwpercelen in het buitengebied, blijkt uit de opzet van het nieuwe bestemmingsplan (nota van uitgangspunten) en de houding van de gemeenteraad (in principe geen nieuwe bouwpercelen meer in een LOG). Bij voorkeur moet hier een aparte planologische procedure voor worden gevolgd. Dit duidt op een grotere focus op zuinig ruimtegebruik dan in het vorige bestemmingsplan.

In het nieuwe bestemmingsplan worden, zoals aangegeven in hoofdstuk 3, gebiedsbestemmingen opgenomen waar agrarische bedrijven rechtstreeks deel van uit maken. Hierdoor ontstaat een rechtstreekse koppeling met het landschap. In het vorige bestemmingsplan werd dat nog met een aparte bestemming gedaan. Dit maakt het makkelijker om flexibiliteit in te bouwen voor bouwplannen die het bouwperceel overschrijden, omdat de bouwplannen dan niet in een andere bestemming liggen. Op deze manier kunnen bouwplannen op de voor die locatie meest efficiënte manier worden ingepast, zonder dat de toegestane oppervlakte voor het bouwblok wordt overschreden. Het kan bijvoorbeeld goed voorkomen dat een bedrijf ruimte op het bouwblok heeft aan een zijde van het bedrijf waar het niet de beste plek is om uit te breiden.

Daarnaast kan door de gelijke gebiedsbestemming van bouwperceel en omgeving een sterkere planologische relatie worden gelegd tussen de onbebouwde delen van het bouwperceel en de omgeving. Functies van het omliggende gebied (bijv. een wandelroute of een ecologische functie) en de randvoorwaarden die daar bij horen kunnen eenvoudig worden doorgetrokken naar de onbebouwde delen van bouwpercelen.

Bovenstaande geldt zowel voor alternatief 1 als 2. De forse ontwikkelingen in de agrarische sector in alternatief 1 zorgen voor een zeer intensief gebruik van de huidige bouwpercelen en de vergroting van deze percelen via de benutte geboden wijzigingsbevoegdheden. Echter, door deze intensiteit wordt de gebruikswaarde van de omgeving als woon- en recreatiegebied (meervoudig ruimtegebruik) hoogstwaarschijnlijk lager. Als laatstgenoemde functies afnemen is juist weer sprake van een minder zuinig of zorgvuldig ruimtegebruik. Hier is dus zowel sprake van een positief als negatief effect. Dat geldt ook voor alternatief 2, maar dan omgekeerd. In alternatief 2 wordt veel minder ontwikkeling mogelijk gemaakt. Dit betekent een minder intensieve invulling van de bouwpercelen, maar een betere mogelijkheid voor meervoudig ruimtegebruik van het buitengebied van de gemeente.

Beide alternatieven krijgen een licht positieve beoordeling (0/+) ten aanzien van zuinig ruimtegebruik vanwege de hiervoor beschreven uitgangspunten van het bestemmingsplan (zeer terughoudend met nieuwe bouwpercelen en agrarische bouwpercelen opgenomen in de gebiedsbestemming).

5.9 Samenvatting en vergelijking milieueffecten

In onderstaande tabel zijn alle scores van de alternatieven op de diverse criteria weergegeven ten opzichte van referentiesituatie.

Tabel 6 Samenvatting milieueffecten

Milieuaspecten	Criteria	Alternatief 1	Alternatief 2
Natuur	Natura 2000-gebieden (Natuurbeschermingswet)	--	0
	Ecologische Hoofdstructuur (EHS)	--	-
	Beschermde soorten (Flora en Faunawet)	-	-
Landschap, Cultuurhistorie en Archeologie	Landschappelijke waarden	-	0
	Cultuurhist. waardevolle gebieden, structuren en elementen	0/-	0
	Archeologische waarden	-	0/-
Bodem en water	Bodem- en (grond)waterkwaliteit	0	0
	Grond- en oppervlaktewaterkwantiteit	0	0
Verkeer	Verkeersveiligheid	0/-	0
Geur	Geurbelasting op gevoelige bestemmingen	-	0/-
Luchtkwaliteit	Concentraties NO2 i.r.t. gevoelige bestemmingen	0	0
	Concentraties PM10 i.r.t. gevoelige bestemmingen	0/-	0
Gezondheid	Cumulatieve effecten geurbelasting, geluid en luchtkwaliteit	-	0
	Risico's ten aanzien van zoönosen (en MRSA)	0	0
Ruimtegebruik	Mogelijkheden voor landbouw	0	0/-
	Mogelijkheden voor wonen	0	0/+
	Mogelijkheden voor recreatie	0/-	0
	Zuinig ruimtegebruik	0/+	0/+

Bij de vergelijking van de alternatieven valt op dat de maximale ontwikkeling van de agrarische bedrijven in alternatief 1 tot een (beperkte) verslechtering leidt op meer dan de helft van de criteria. De criteria onder het aspect natuur worden het meest negatief beïnvloed. De negatieve effecten ontstaan vooral door de forse groei van de veehouderij in dit alternatief.

In Alternatief 2 treden veel minder negatieve effecten op. Hierin wordt een veel lagere groei van de veehouderij toegestaan. Alternatief 2 scoort op alle criteria gelijkwaardig of beter dan alternatief 1, op één criterium na. Alternatief 2 heeft namelijk een licht negatieve invloed op mogelijkheden voor de landbouw en alternatief 1 een neutrale invloed. Alternatief 2 stelt extra randvoorwaarden aan de landbouwwontwikkeling ten opzichte van de referentiesituatie.

6 VKA

In hoofdstuk 6 zijn alternatieven 1 en 2 onderzocht op milieueffecten. Op basis van de resultaten van deze effectbeoordeling en de wensen/doelstellingen van de gemeente ten aanzien van het buitengebied, wordt het voorkeursalternatief (VKA), en daarmee de voorkeursvorm van het bestemmingsplan (BP), gekozen. Het VKA vormt de basis voor een voor het milieu aanvaardbaar BP.

Voordat het VKA wordt gekozen, wordt nog kort stilgestaan bij de inhoud van beide alternatieven, relevante constatering daarbij en afgewogen opties ten behoeve van het VKA. Dit proces van afweging heeft in goed overleg met de projectgroep en bestuurders van de gemeente plaatsgevonden.

6.1 Afweging alternatieven 1 en 2 als vorm voor het VKA

Alternatief 1

Alternatief 1 komt nagenoeg overeen met het huidige BP en de vastgestelde Nota van Uitgangspunten. In alternatief 1 is onderzocht wat de milieugevolgen zijn van een (theoretische) maximaal mogelijke invulling van de ontwikkelingsmogelijkheden in het BP (worst case situatie), oftewel alle mogelijke ruimte op agrarische bouwpercelen (inclusief wijzigingsbevoegdheden) wordt benut.

De theoretisch maximaal mogelijke groei leidt in Tubbergen, net als vrijwel overal in Nederland, tot een toename van stikstofdepositie op Natura 2000 die niet voldoende omlaag is te brengen met het treffen van mitigerende maatregelen.

De Natuurbeschermingswet en bijbehorende jurisprudentie vragen om op planniveau significant negatieve effecten als gevolg van stikstofdepositie uit te sluiten (sturen in het bestemmingsplan en niet alles 'doorschuiven' naar de vergunningfase). Dit uitsluiten kan niet wanneer wordt uitgegaan van de (theoretische) maximale ontwikkeling van het bestemmingsplan volgens alternatief 1. Zonder aanvullende randvoorwaarden en/of mitigerende maatregelen biedt het geen basis voor een (als geheel) uitvoerbaar plan.

Alternatief 2

Alternatief 2 laat zien dat door het treffen van maatregelen ruimte ontstaat voor een bepaalde mate van ontwikkeling van de veehouderijsector. Alternatief 2 is uitvoerbaar wanneer de aanvullende maatregelen/randvoorwaarden of vergelijkbare alternatieven daarvoor worden nageleefd. Het alternatief is gebaseerd op de maximaal verwachte ontwikkeling van de veehouderij in Tubbergen:

- 10% per saldo groei aantal dieren in de gemeente voor melkvee, vleeskalveren en legkippen;
- 0% per saldo groei aantal dieren in de gemeente voor overige diercategorieën (per saldo 0, dus als één stopt kan een ander wel uitbreiden);
- Binnen 500 meter van Natura 2000 per saldo 0% groei aantal dieren binnen deze zone voor alle diercategorieën.

Deze per saldo groei zorgt wel voor een toename van de stikstofdepositie, maar deze is een stuk lager dan in alternatief 1 en kan (in theorie) gemitigeerd worden middels aanvullende maatregelen.

In alternatief 2 is als maatregel de toepassing van betere stallen (BBT+) voor huidige stallen nabij Natura 2000 (binnen 1000m) doorgerekend. Uit deze berekening blijkt dat hiermee de toename van stikstofdepositie gemitigeerd kan worden.

Een effectieve maar ook rigoureuze maatregel. In werkelijkheid kan deze maatregel ook vervangen worden door allerlei andere mogelijke maatregelen zolang de toename van stikstofdepositie maar voldoende gemitigeerd wordt.

Alternatief 2 laat zien dat er voldoende ruimte kan worden gecreëerd waarmee uitbreiding van landbouw toegestaan kan worden (m.a.w.: dat een plan met uitbreidingsmogelijkheden uitvoerbaar is). In de praktijk zal groeirimte voor legkippen bijvoorbeeld ook kunnen worden opgevuld door vleeskuikens of varkens.

Wanneer de landbouw zich ontwikkelt volgens de toegestane groei in alternatief 2 en de daarin doorgerkende maatregelen worden getroffen (of andere maatregelen met eenzelfde effect voor stikstofdepositie), is het plan uitvoerbaar vanuit milieuoptiek. Het stikstofdepositieonderzoek van alternatief 2 toont wel aan dat het toestaan van ontwikkeling van veehouderijen in gemeente Tubbergen uitvoerbaar is wanneer randvoorwaarden en/of mitigerende maatregelen worden getroffen.

Afgezien van de wenselijkheid van de opgenomen randvoorwaarden en maatregelen, kan de gemeente er met het bestemmingsplan wellicht niet volledig (rechtstreeks) op sturen.

Afweging MER-alternatieven

Uit het voorgaande volgt dat alternatief 1 praktisch uitvoerbaar is, maar vanuit milieu (natuur) onuitvoerbaar als geheel (op planniveau). Jurisprudentie vraagt wel om een oplossing op planniveau: in het BP moet geborgd zijn dat significant negatieve effecten worden voorkomen.

Vanuit milieuoogpunt heeft alternatief 2 uit voorliggend MER, of een vergelijkbaar alternatief, de voorkeur. Met alternatief 2 is aangetoond dat het toestaan van ontwikkeling van veehouderijen uitvoerbaar is wanneer randvoorwaarden en/of mitigerende maatregelen worden getroffen. Alternatief 2 is vanuit milieu uitvoerbaar, maar het vastleggen van de voorgestelde voorwaarden en maatregelen leidt tot een kader dat op voorhand teveel vastlegt waardoor niet op een goede manier op toekomstige ontwikkelingen kan worden ingespeeld (zie ook toelichting paragraaf 6.3) en is lastig te borgen in het bestemmingsplan.

Voor het VKA is gezocht naar een optimalisatie van alternatief 2.

6.2 Opties voor het VKA

In navolging op het voorgaande zijn samen met de gemeente opties besproken voor het VKA.

Optie A: 'Star' bestemmingsplan

Deze optie gaat min of meer uit van het huidige gebruik. Ontwikkeling is alleen mogelijk via losse procedures. Dit is de enige manier om (met de huidige wetgeving) op voorhand effecten op Natura 2000-gebieden binnen de werkingssfeer van het bestemmingsplan echt uit te sluiten.

Dit kan door binnen het plangebied geen uitbreiding toe te staan van de ruimte die wordt gebruikt door gebouwen waarin dieren gehouden kunnen worden ('bestemmen op de muur') en/of fixeren van het aantal dierplaatsen in het BP (dit laatste kan volgens uitspraak RvS nr. 201208118/1/R1; 8 mei 2013). Daarbij moet worden opgemerkt dat 'bestemmen op de muur' strikt genomen zelfs nog geen oplossing biedt, omdat de veestapel in een bestaande stal nog steeds kan toenemen als deze stal in de huidige situatie niet of niet efficiënt gebruikt wordt.

Deze vorm van het BP uitvoerbaar, maar brengt zwaar wegende nadelen met zich mee:

- De ontwikkeling voor agrariërs (een zeer belangrijke economische pijler in de gemeente) in het gebied wordt op voorhand zwaar beperkt, zonder naar de specifieke situatie van de ondernemers te kijken.

- Er ontstaat een grote last aan ruimtelijke procedures voor de ondernemers en de gemeente. Bij elke (kleine) verandering is een afzonderlijke ruimtelijke procedure nodig.
- Het BP moet fors worden aangepast ten opzichte van de vastgestelde Nota van Uitgangsunten en het vorige BP. Het plan zal niet lijken op het bestemmingsplan van gemeente Dinkelland waarmee gemeente Tubbergen een officieel samenwerkingsverband heeft. Gezamenlijk doel van deze gemeenten is om zoveel mogelijk eenduidigheid aan te brengen in het beleid.

Optie B: Flexibel bestemmingsplan met voorwaardelijke bepaling t.a.v. effecten op Natura 2000

Deze vorm is gelijk aan het huidige bestemmingsplan (en alternatief 1) met daarbij een voorwaardelijke bepaling waarmee uitbreidingsplannen van veehouderijen pas worden toegestaan wanneer er (indien nodig) voldoende stikstofemissie-reducerende maatregelen worden getroffen om significante effecten op Natura 2000 te voorkomen.

De voorwaardelijke verplichting stelt bijvoorbeeld dat nieuwe en aangepaste stallen pas in gebruik mogen worden genomen, wanneer aan deze voorwaardelijke verplichting wordt voldaan. Is dat niet het geval, dan is er sprake van strijdigheid met het bestemmingsplan en kan de gemeente handhavend optreden.

Op deze manier wordt op planniveau alvast afgedwongen dat benodigde maatregelen voor natuur worden getroffen, zonder dat dit vooraf starre kaders oplegt. Het plan behoudt haar flexibiliteit en is praktisch uitvoerbaar. Het gemeentebestuur kan (blijven) inspelen op toekomstige ontwikkelingen binnen en buiten de agrarische sector.

Tussen deze optie en het vanuit milieu uitvoerbare alternatief 2 (met meer harde randvoorwaarden) zit een verschil. Effecten op Natura 2000-gebieden zijn op voorhand minder hard uit te sluiten op planniveau dan in alternatief 2 en de gemeente stuurt de ruimtelijke ontwikkeling op voorhand ook minder met het bestemmingsplan. In de praktijk is deze optie echter zeker uitvoerbaar en kunnen significante effecten op Natura 2000-gebieden worden uitgesloten, omdat er alleen ontwikkeling plaats kan vinden van veehouderijen wanneer is aangetoond dat zij volgens de dan geldende wetgeving geen significante effecten op Natura 2000 hebben.

6.3 Keuze VKA

Een bestemmingsplan waarin op voorhand rigide kaders worden opgelegd is maatschappelijk/economisch echter ongewenst en praktisch wellicht onhaalbaar (hangt af van de exacte vorm die wordt gekozen).

De gemeente heeft aangegeven een voorkeur te hebben voor de hiervoor beschreven optie B.

De keuze voor optie B is een verantwoorde keuze waarbij rekening wordt gehouden met zowel maatschappelijk/economische belangen als natuurbelangen en een logische keuze wanneer de diverse voor- en nadelen van de hiervoor besproken MER-alternatieven (1 en 2) en opties (A en B) worden afgewogen. In het navolgende wordt deze verantwoorde en logische keuze nader toegelicht.

Milieueffecten VKA (optie B)

De worst case invulling die is gehanteerd om de effecten van alternatief 1 te bepalen is zeer theoretisch. De daadwerkelijke ontwikkeling van de veehouderij komt maximaal neer op de ontwikkeling zoals geschetst in alternatief 2. De effecten van optie B zullen in realiteit dus gelijk zijn aan maximaal de effecten van alternatief 2. De grote afname van stikstofdepositie op Springendal is hierin wel minder realistisch. Dit effect ontstaat in alternatief 2 door een rigoureuze maatregel van aanpassing van huidige stallen rond Natura 2000-gebieden.

De omvang van de daadwerkelijk te verwachten ontwikkeling van de veehouderij (maximaal de ontwikkeling volgens alternatief 2) wordt onderschreven door een lokale afvaardiging van LTO. De gemeente is en blijft een agrarische gemeente. De landbouw zal qua structuur veranderen, maar zal per saldo niet of nauwelijks groeien in de gemeente als totaal. Belangrijk bij deze inschatting zijn de draagkracht van de gemeente voor het aantal dieren (zie tekst onder kopje 'Realisme extreme groei' in bijlage 2), CBS-cijfers van de afgelopen 10 jaar en economisch/maatschappelijke ontwikkelingen (voerprijzen, melkquotum etc.).

Optie B als VKA: gewenst vanuit maatschappelijk/economisch en praktisch oogpunt

Flexibiliteit nodig in veranderend speelveld

Om het plan werkbaar te laten zijn voor de komende 10 jaar moet het voldoende flexibiliteit bieden, zodat op een goede manier op toekomstige ontwikkelingen kan worden ingespeeld. Voor de komende periode van 10 jaar is het moeilijk te overzien wat er zal gebeuren rond het reconstructiebeleid en vooral natuurwetgeving, in het bijzonder beleid ten aanzien van stikstofdepositie.

Dit laatste thema is al vele jaren 'in beweging' met vele pogingen er op een verantwoorde en werkbare manier mee om te kunnen gaan. In mei is het 'Beleidskader Natura 2000 en stikstof voor veehouderijen' van provincie Overijssel ongeldig verklaard en begin/half 2014 wordt de lang verwachte PAS als het goed is vastgesteld. Als een veehouderij wil ontwikkelen, kan het beste op dat moment bepaald worden welke mogelijkheden de dan geldende wetgeving/beleid toelaat en welke inspanning er eventueel nodig is om te mogen ontwikkelen (toepassen van dan beschikbare technieken bijv.)

De 'juridische waarheid' wijkt op dit moment af van de 'ecologische waarheid': er zijn diverse gevallen bekend waarin ecologisch verwaarloosbare effecten door een starre, letterlijke interpretatie van de wet juridisch niet verwaarloosbaar worden geacht.

Beperking milieueffecten buitengebied: meeste mogelijkheden buiten het BP

Een bestemmingsplan bevat algemeen bindende regels, maar dwingt deze niet af. Daarmee kent een bestemmingsplan per definitie onzekerheid over de mate en de plek waarop het plangebied concreet wordt ingevuld, binnen gestelde kaders. Deze onzekerheid verhoudt zich slecht met de doelstelling van de Natuurbeschermingswet: het met zekerheid uitsluiten van significant negatieve effecten (ook op bestemmingsplanniveau).

De belangrijkste mogelijkheden om milieueffecten te beperken, en vooral voor een oplossing van de stikstofproblematiek, liggen buiten het bestemmingsplan. Namelijk bij de aanvraag van de omgevingsvergunning/natuurbeschermingswetvergunning. Elke situatie is anders en kan een andere optimale oplossing hebben voor natuur en ondernemer. Op het moment van ontwikkeling, kan de beste maatregel op die plek en op dat tijdstip worden gekozen. Dan kan ook nog ingespeeld worden op de dan geldende situatie ten aanzien van het (constant veranderende) natuurbeleid, de techniek (w.o. ontwikkeling in stalsystemen) en economie/maatschappij (bijv. verschuiving naar melkvee of juist niet).

In een aantal uitspraken van de Raad van State valt de lijn te ontdekken dat de Natuurbeschermingswet in principe voldoende waarborg geeft om te voorkomen dat de toename van ammoniakemissie leidt tot significante aantasting van natuurlijke habitats in een Natura 2000-gebied⁷.

Op voorhand volledig uitsluiten van significante effecten op Natura 2000-gebieden kan alleen met rigide kaders

Totale uitsluiting van significant negatieve effecten op Natura 2000-gebieden op planniveau kan alleen door helemaal geen ontwikkeling toe te staan in het bestemmingsplan.

⁷ uitspraak 201207794/2/R4 inzake bestemmingsplan Westerveld Buitengebied en uitspraak 201003813/1/R4 inzake het bestemmingsplan Buitengebied Dinkelland

Andere mogelijk op te nemen (ruimtelijke) randvoorwaarden (zoals schrappen wijzigingsbevoegdheden voor uitbreiding bouwblok) hebben niet voldoende effect om een worst case situatie te compenseren qua stikstofeffecten. Om de overblijvende effecten te mitigeren, blijven aanvullende maatregelen nodig die niet of nauwelijks juridisch binnen het bestemmingsplan te regelen zijn, zoals saldering binnen bedrijven en het bouwen van emissiearme stallen.

Economische en praktische bezwaren rigide kaders

Zoals aangegeven in paragraaf 6.2 leidt het opnemen van rigide kaders tot een zware procedurelast voor gemeente en ondernemers.

Kaders zoals het opnemen van een zone met 0% toegestane groei per saldo leiden mogelijk tot zware financiële schade en een gevoel van onrechtvaardigheid. Dit zal leiden tot veel weerstand in de gemeente en een lange juridische strijd om het bestemmingsplan vast te stellen.

Zoals aangegeven in paragraaf 6.2 heeft gemeente Tubbergen een officiële ambtelijke samenwerking met gemeente Dinkelland. Doel is onder andere om bestemmingsplanregels zoveel mogelijk te harmoniseren. Optie B komt nagenoeg overeen met de lijn die is gekozen in bestemmingsplan buitengebied Dinkelland.

Flexibel plan in lijn met ingezet maatschappelijk proces 'Samen werkt beter'

Het top down, vooraf vastleggen van kaders staat haaks op het proces dat dit jaar is ingezet in het kader van het Overijsselse akkoord (29 mei 2013) 'Samen werkt beter' tussen een groot aantal partijen voor een 'economisch en ecologisch vitale toekomst'. Het is een akkoord tussen onder andere Landschap Overijssel, LTO, Natuurmonumenten, Staatsbosbeheer, VNG Overijssel en de waterschappen. Hiermee proberen verschillende 'kampen' nader tot elkaar te komen voor een goede, afgewogen inrichting van gebieden rond EHS en Natura 2000-gebieden.

Lokaal wordt dit uitgewerkt door samenwerking tussen de direct betrokken en verantwoordelijke partijen ("gebiedsprocessen") met als doel een optimaal gezamenlijk resultaat: een solide inrichting rond natuurgebieden. Daarbij is het niet exact duidelijk waar welke ontwikkeling kan of juist de natuur de voorrang krijgt. Voor dit proces is flexibiliteit nodig. Anders worden wegen dichtgetimmerd die voor alle partijen wellicht leiden tot een betere oplossing (toch groei van een bedrijf om op een andere plek dubbele natuurwinst te boeken).

Het Overijsselse akkoord vraagt ook om flexibiliteit in verband met de uitwerking van de aankomende PAS: "In de gebiedsgerichte uitwerking van de PAS-opgaven wordt bepaald welke natuurwaarden op welke locatie nagestreefd worden opdat optimaal gebruik kan worden gemaakt van de kansen voor natuur en landbouw." Een dergelijke gebiedsgerichte uitwerking wordt mogelijk belemmerd door een bestemmingsplan buitengebied met rigide kaders.

Aansluitend op voorgaande: in Noordoost Twente is eeuwenlang al sprake van landbouw, natuur en later ook recreatie die samen het gebied gebruiken. Deze functies zijn nauw verwoven met elkaar en bepalen de identiteit van het gebied. Dit moet zo blijven in het belang van alle betrokken partijen.

7 LEEMTEN IN KENNIS EN DOORKIJK NAAR HET VERVOLG

7.1 Leemten in kennis

In deze paragraaf worden de leemten in kennis (informatie) aangegeven die gesignaleerd zijn tijdens het opstellen van dit MER. Tevens is vermeld in hoeverre deze leemten in kennis invloed hebben op de effectbeschrijving.

Algemeen

Voor het bepalen van het aantal dieren in de huidige situatie en de dieraantallen volgens de MER-alternatieven zijn diverse aannames gedaan. Deze aannames zijn zo goed mogelijk verwoord in het MER (hoofdstuk 3 en bijlage 2), zodat navolgbaar blijft waarop de beschreven effecten zijn gebaseerd.

Gezondheid

Kennis over de relatie tussen intensieve veehouderij en gezondheid is over het algemeen nog niet groot of in ieder geval niet wijd verspreid. Er bestaan nog veel onzekerheden op dit gebied. Zo heeft het RIVM onderzoek verricht naar de aanwezigheid van veegerelateerde MRSA bij omwonenden van intensieve varkenshouders en kwam daarbij tot de conclusie dat er geen verhoogd risico is voor omwonenden (bron: RIVM briefrapport 2151011002. Volksgezondheidsaspecten van veehouderijbedrijven in Nederland: zoönosen en antibioticumresistentie). Huisartsen in gebieden met intensieve veehouderij geven daarentegen aan meer symptomen van de luchtwegen en respiratoire aandoeningen te vermoeden in hun praktijken. Symptomen en aandoeningen die overigens wel zijn aangetoond bij werknemers in de veehouderij.

7.2 Doorkijk naar het vervolg

Doorvertaling VKA naar het bestemmingsplan

Het gekozen VKA, optie B uit paragraaf 6.2, moet doorvertaald worden in het uiteindelijke bestemmingsplan. Op basis van nadere inzichten in de loop van het planproces, na opstelling van het MER, zullen wellicht nog enkele nuances aangebracht worden ten opzichte van het VKA. Het is aan het bevoegd gezag welke invulling uiteindelijk aan het bestemmingsplan gegeven wordt.

De maximaal verwachte ontwikkelingen die plaats zullen vinden binnen de werkingssfeer van dit bestemmingsplan kunnen uitgevoerd worden binnen de randvoorwaarden van natuur en milieu.

Mitigerende maatregelen en vervolgstappen

Voor de optredende negatieve effecten van het VKA kunnen (wanneer nodig) mitigerende maatregelen worden getroffen of kan anderszins de uitvoerbaarheid van het plan geborgd worden. De noodzaak hangt af van de daadwerkelijke locatie, het type en de omvang van de ingreep.

In het navolgende zijn per relevant thema de mogelijke maatregelen en eventueel noodzakelijke vervolgstappen aangegeven.

Natuur

Elke individuele initiatiefnemer die gebruik wil maken van de ruimte die het bestemmingsplan biedt, heeft de verantwoordelijkheid om bij de realisatie van het initiatief rekening te houden met beschermde soorten en hun leefgebieden.

Er dient ruim voorafgaand aan de werkzaamheden door een deskundige te worden bepaald of er een kans bestaat dat schade aan beschermde soorten en hun leefgebieden wordt toegebracht. In voorkomende gevallen is aanvullend veldonderzoek noodzakelijk en zullen maatregelen moeten worden genomen om schade te voorkomen of te verzachten.

Meer specifiek: ter voorkoming van effecten op Natura 2000-gebieden zal de in het VKA opgenomen voorwaardelijke verplichting goed moeten worden gehandhaafd door de gemeente. Bij nieuwe of aan te passen stallen zullen waarschijnlijk maatregelen moeten worden getroffen, afhankelijk van de locatie, de ingreep en de dan geldende regelgeving.

In sommige gevallen is het aanvragen van een ontheffing in het kader van de flora- en faunawet aan de orde. Dit hangt af van voorkomende soorten op de locatie van de ontwikkeling.

Daarnaast geldt in alle gevallen van ontwikkeling, dus ook bij het voorkomen van (alleen) 'algemene soorten', de algemene zorgplicht (artikel 2 Flora- en faunawet). Hierin staat beschreven dat iedereen voldoende zorg in acht neemt voor dieren, planten en hun leefomgeving. Dit houdt onder andere in dat, voor zover redelijk, handelingen nagelaten of juist genomen worden om negatieve invloeden op soorten te voorkomen, beperken of tegen te gaan.

Landschap, cultuurhistorie en archeologie

De effecten op het aspect landschap, cultuurhistorie en archeologie kunnen worden beperkt door te sturen op intensiviteit en type van ontwikkelingen. In het BP zijn voorwaarden verbonden aan gebieden aangeduid met bepaalde waarden. Ten aanzien van landschappelijke inpassing gelden bijvoorbeeld strenge randvoorwaarden in gebieden aangeduid als landschappelijk waardevol (esgronden in het bijzonder).

Om een goede omgang met archeologische waarden te borgen is het gemeentelijke archeologiebeleid doorgevoerd in het bestemmingsplan met dubbelbestemmingen. In alle gevallen geldt bij (toevallige) archeologische vondsten een meldingsplicht. Bij vaststelling van archeologische waarden zal hiervan de omvang en gaafheid moeten worden vastgesteld aan de hand van een inventariserend veldonderzoek (waardering).

Deze onderdelen van het bestemmingsplan en uiteenlopend gemeentelijk beleid op gebied van landschap, cultuurhistorie en archeologie (landschapsontwikkelingsplan, welstandsnota etc; zie paragraaf 2.3) maken dat aanvullende mitigerende maatregelen niet nodig zijn.

Bodem en water

Wanneer grond wordt ontgraven op 'verdachte locaties' qua bodemkwaliteit, is vervolgonderzoek nodig.

In het kader van het bestemmingsplan is/wordt de watertoets doorlopen. De maatregelen die nodig zijn om de waterhuishouding op orde te hebben en te houden bij ontwikkelingen in het plangebied zijn afgestemd met het waterschap.

Leefmilieu en gezondheid

Bij de vergunningaanvraag voor ontwikkelingen van (met name) intensieve veehouderijen dient onder meer een toetsing aan wet- en regelgeving ten aanzien van luchtkwaliteit, geluid en geur plaats te vinden. Op dat moment kan (indien nodig) een gedetailleerde maatregelenafweging gemaakt worden.

Voor intensieve veehouderijen kan dit relevant zijn. Doordat bedrijven moeten voldoen aan Besluit Huisvesting worden automatisch stalsystemen toegepast die 'BBT zijn' (beste beschikbare technieken), waardoor de emissies van geur en fijnstof (en stikstof) fors omlaag worden gebracht. Een bekend voorbeeld is het toepassen van een luchtwassysteem.

In dit MER is ingegaan op de mogelijke beïnvloeding van de gezondheid van mensen door ontwikkelingen die het plan mogelijk maakt. Enerzijds aan de hand van mogelijke cumulatieve effecten ten aanzien van luchtkwaliteit, geluid en geur. Deze afzonderlijke effecten kunnen met name beperkt worden door het kiezen van goede stalsystemen, zoals hiervoor aangegeven.

Anderzijds door na te gaan of risico's op zoönosen groter worden (van dieren op mensen overdraagbare ziektes). Deze risico's zijn niet eenvoudig in te schatten. De risico's worden niet groter door het bestemmingsplan, maar verdienen zeker aandacht. In de huidige situatie liggen veel (intensieve) veehouderijen namelijk nabij woningen (bebouwde en verspreid in buitengebied).

GGD Twente heeft in een gesprek met de gemeente (juli 2012) een aantal aanbevelingen gedaan om de risico's ten aanzien van gezondheid (zoönosen en leefmilieu) te beperken:

- Probeer de combinatie varkens en pluimvee op één bedrijf te voorkomen om risico's van overdracht van zoönosen te beperken. Dit kan vooral bij nieuwe situaties, maar ook voor bestaande situaties geldt de aanbeveling deze combineren te beëindigen.
- Beperking van nevenactiviteiten bij intensieve veehouderijen. Kwetsbare functies als kinderopvang en opvang van gehandicapten op een intensieve veehouderij of in de directe omgeving daarvan.
- Probeer een minimale afstand te hanteren tussen intensieve veehouderijen en burgerwoningen en andere gevoelige bestemmingen. Dit kan vooral in nieuwe situaties. De GGD denkt daarbij aan een minimale afstand van 250 meter (zie ook 'Informatieblad Intensieve veehouderij en gezondheid' van de GGD, oktober 2011).
- Op grond van de Wet geurhinder en veehouderij mag een individuele veehouderij buiten de bebouwde kom en in een concentratiegebied geen grotere geurbelasting op geurgevoelige objecten hebben dan 14 odourunits per m³ lucht. De GGD hanteert een GES-methodiek (Gezondheid Effect Screening) waarin er van wordt uitgegaan dat een belasting van een individueel bedrijf van meer dan 6 odourunits per m³ lucht een ongewenste gezondheidsbelasting oplevert. De GGD adviseert om met een gemeentelijk geurbeleid de mogelijkheid te creëren hier actief op te sturen.

REFERENTIES

Arcadis (2008), *Plan-MER Bestemmingsplan buitengebied Gemeente Hellendoorn*

Alterra (2012), *Nota "De casco benadering in Noordoost-Twente"*

Alterra (2012), *Overzicht van kritische depositiewaarden voor stikstof, toegepast op habitattypen en Natura 2000-gebieden. Alterra*

Alterra (Lei, 2011). *Landbouwontwikkeling Overijssel*

Alterra, Wageningen (2009), *Quick scan geurbelasting provincie Overijssel*

CBS (o.a. geraadpleegd in maart 2013). Onder meer via:

<http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=80781NED&D1=a&D2=613&D3=0,11-12&HDR=G1.G2&STB=T&VW=T>

CSO Adviesbureau (2010), *Bodemkwaliteitskaart*

Gemeenten Tubbergen en Dinkelland (2013), *Kwaliteitsimpuls groene omgeving: Beleidskader voor de toepassing van de kwaliteitsimpuls groene omgeving*

Gemeente Tubbergen (2012), *Kadernota 2012*

Gemeente Tubbergen (2011), *Nota bodembeheer: Twents beleid veur oale grond*

Gemeente Tubbergen (2009), *Welstandsnota 2009*

Gemeente Tubbergen (2006), *Bestemmingsplan Buitengebied 2006*

Goudappel Coffeng (2004), *Gemeentelijk Verkeersveiligheidsplan 2004-2014*

IRAS Universiteit Utrecht, NIVEL, RIVM (D.J.J. Heederik, en C.J. IJzermans) (2011), *Mogelijke effecten van intensieve veehouderij op de gezondheid*

Planbureau voor de Leefomgeving (2012), *Programmatische Aanpak Stikstof kansrijk maar risicovol*. Via: <http://themasites.pbl.nl/balansvandeleeuomgeving/2012/landelijk-gebied/natuur/programmatische-aanpak-stikstof>

Provincie Overijssel (2013), *Beleidsregel geurhinder*. Geraadpleegd mei 2013, via: <http://www.overijssel.nl/thema's/milieu/omgevingsvergunning-0/beleidsregel/>

Provincie Overijssel (2010), *Beleidskader Natura 2000 en stikstof voor veehouderijen*

Provincie Overijssel (2009), *Omgevingsvisie Overijssel*

Rom3D, Wing en Zijaanzicht (2013), *De toekomst van Twentse erven: Kansen en belemmeringen bij herbestemming van agrarische erven in Noordoost Twente*

Waterschap Regge en Dinkel, *Wateratlas Twente*, geraadpleegd in april 2013. via:
<http://www2.wateratlas.waterschapshuis.asp4all.nl>

<http://geodata.rivm.nl/gcn/>

<http://gisopenbaar.overijssel.nl/website/atlasoverijssel/atlasoverijssel.html>

<http://www.infomil.nl/onderwerpen/landbouw-tuinbouw/ammoniak-en/besluit>

<http://www.infomil.nl/onderwerpen/landbouw-tuinbouw/fijn-stof/knelpunten/>

<http://www.melkvee.nl/nieuws/2865/2012--ureum-lager-minder-melk-per-koel>

<http://melkveehouders.nieuwsgrazer.nl/topic/48859/>

<http://www.nsl-monitoring.nl/viewer/>

<http://www.rivm.nl/bibliotheek/rapporten/500215001.pdf>

<http://tubbergen.nieuws.nl/111910>

<https://zoek.officielebekendmakingen.nl/kst-27836-3.html>

BEGRIPPEN EN AFKORTINGEN

Archeologie:	Wetenschap van oude historie op grond van bodemvondsten en opgravingen,
Autonome ontwikkeling:	Ontwikkelingen op basis van vastgesteld beleid. Daarbij wordt alleen rekening gehouden met de uitvoering van beleidsvoornemens waarover al besluitvorming heeft plaatsgevonden.
Bouwblok/bouwperceel:	Een in een bestemmingsplan vastgelegde ruimtelijke eenheid, waarbinnen de bebouwing ten behoeve van een bestemming dient te worden geconcentreerd.
Bevoegd Gezag:	De overheidsinstantie die bevoegd is om over een activiteit het besluit te nemen.
Cultuurhistorie:	De overblijfselen van de geschiedenis van de door de mens gemaakte en beïnvloede leefomgeving.
Criterium:	In deze planMER grootte waaraan de effecten worden getoetst.
Dagrecreatie:	Het verblijf buiten de woning – voor recreatieve doeleinden – zonder dat een overnachting elders mee gepaard gaat.
Dekzand:	Fijnzandige afzetting die gedurende de laatste ijstijden door de wind verspreid zijn.
Deposities:	Neerslaan van minerale stoffen en gassen op een vaste ondergrond.
EHS:	Ecologische hoofdstructuur; netwerk van kerngebieden, natuurontwikkelingsgebieden en verbindingzones waarbinnen flora en fauna zich kunnen handhaven en uitbreiden.
Extensiveringsgebied:	Ruimtelijk begrensd gedeelte van een reconstructiegebied met het primaat wonen of natuur, waar uitbreiding, hervestiging of nieuwvestiging van in ieder geval intensieve veehouderij onmogelijk is of in het kader van de reconstructie onmogelijk zal worden gemaakt.
Geluidcontouren:	Lijnen die punten met een gelijke geluidbelasting met elkaar verbinden.
Geurige objecten:	Bestemmingen die in de zin van de Wet geurhinder en veehouderij geurige zijn.
Geluidgevoelige Bestemmingen:	Bestemmingen die in de zin van de Wet geluidhinder geluidgevoelig zijn.
Habitat:	Typische woon- of verblijfplaats van een plant- of diersoort.

Kritische depositiewaarde:	De hoeveelheid depositie die een ecosysteem nog kan verdragen zonder schade te ondervinden.
Landbouwontwikkelings-Gebied (LOG):	Een ruimtelijk begrensde gedeelte van een reconstructiegebied met het primair landbouw dat geheel of gedeeltelijk voorziet, of in het kader van de reconstructie zal voorzien, in de mogelijkheid tot uitbreiding, hervestiging of nieuwvestiging van intensieve veehouderij.
m.e.r.:	Milieu-effectrapportage: de procedure.
MER:	Milieu-effectrapport: het rapport.
Natura 2000:	Europees Netwerk van beschermde natuurgebieden.
Nbwet:	Natuurbeschermingswet. In de Natuurbeschermingswet is de bescherming van specifieke gebieden geregeld. De bepalingen uit de Europese Vogelrichtlijn en Habitatrichtlijn zijn in de Natuurbeschermingswet verwerkt.
NGE:	Nederlandse grootte-eenheden. Economische maatstaf waarmee de bedrijfsomvang en het bedrijfstype van agrarische bedrijven wordt vastgesteld.
Nulalternatief:	Alternatief waarbij wordt uitgegaan van de bestaande situatie. Dit alternatief dient als referentiekader voor de effectbeschrijvingen van alle alternatieven in het MER.
PM ₁₀	Fijnstof deeltjes met een diameter kleiner dan 10 micrometer.
Referentiesituatie:	Het alternatief waarbij er geen ingreep wordt gepleegd. Dit alternatief wordt als referentiekader voor de effectbeschrijvingen van de alternatieven gebruikt.
Studiegebied:	Gebied waar relevante effecten op kunnen treden. De omvang van dit gebied kan verschillen per milieuaspect (zie ook invloedsgebied).
Verblijfsrecreatie:	Het verblijf buiten de eerste woning – voor recreatie doeleinden – waarbij tenminste één overnachting wordt gemaakt, met uitzondering van overnachtingen bij familie of kennissen.
Verwevingsgebied:	Ruimtelijk begrensde gedeelte van een reconstructiegebied, gericht op verweving van landbouw, wonen en natuur. Hervestiging of uitbreiding van intensieve veehouderij is mogelijk mits de ruimtelijke kwaliteit of functies van het gebied zich daar niet tegen verzetten.
VKA:	Voorkeursalternatie
Zoönosen:	Van dieren op mensen overdraagbare ziekten.

COLOFON

Opdrachtgever	: Gemeente Tubbergen
Project	: PlanMER Bestemmingsplan buitengebied Tubbergen
Dossier	: BA4855-101-100
Omvang rapport	: 107 pagina's
Auteur	: Stef Kampkuiper
Bijdrage	: Caroline Winkelhorst, Jobert Rijdsdijk, Jan-Willem van Veen, Elger Niemendal
Interne controle	: Caroline Winkelhorst
Projectleider	: Caroline Winkelhorst
Projectmanager	: Wendy Scheuten
Datum	: 2 december 2013
Naam/Paraaf	:

HaskoningDHV Nederland B.V.

Verlengde Kazernestraat 7

7417 ZA Deventer

Postbus 927

7400 AX Deventer

T 088 348 63 00

F 088 348 63 01

E info@rhdhv.com

W www.royalhaskoningdhv.com

BIJLAGE 1 Passende beoordeling

Dit rapport is separaat bijgevoegd bij dit planMER.

**BIJLAGE 2 Aanvullende uitgangspunten alternatieven en berekening
stikstofdepositie**

In hoofdstuk 3 is aangegeven hoe de dieraantallen waar in de alternatieven van uit wordt gegaan tot stand zijn gekomen. In deze bijlage worden de uitgangspunten achter de alternatieven toegelicht. Daarnaast wordt waar relevant ingegaan op uitgangspunten voor de stikstofdepositieberekeningen.

Alternatief 1

In alternatief 1 is het theoretisch maximum aantal dieren bepaald dat gehuisvest kan worden op de bouwpercelen in de gemeente volgens de uitbreidingsmogelijkheden in het bestemmingsplan, inclusief de wijzigingsbevoegdheden. Zoals in hoofdstuk 3 is aangegeven betekent dit, op één diercategorie na, meer dan een verdubbeling van het aantal dieren in de gemeente.

In onderstaande tabel is aangegeven hoe het aantal dieren per diercategorie is berekend en hoe de groei is gesimuleerd in het stikstofdepositiemodel.

Diercategor	aantal bedrijven (circa)	aantal dieren huidige situatie (circa)	bedrijfsomvang WC (circa)	aantal dieren alternatief 1 (circa)	groei alternatief 1 (circa)	simulatie groei	% groei aantal dieren (circa)
Melkkoeien >2jr (A1)	280	15.000	130 bedrijven: 200*A1+160*A3	40.000	25.000	4 punten met 6250 dieren	167
Melkvee <2jr (A3)	280	12.000	150 bedrijven: 100*A1+80*A3	32.800	20.000	4 punten met 5000 dieren	167
Vleeskalveren (A4)	30	9000	10 bedrijven: 1500 20 bedrijven: 100	17000	8.000	1 punt met 8000 dieren	94
Vleesstieren (A6)	115	3500	15 bedrijven: 300 100 bedrijven: 30	7500	4.000	1 punt met 4000 dieren	114
Vleesvarkens (D3)	100	50000	10 bedrijven: 5000 90 bedrijven: ruim 500	100.000	50.000	2 punten met 25.000 dieren	100
Legkippen (E2)	9	280000	5 bedrijven: 100.000 4 bedrijven: 25.000	600.000	300.000	1 punt met 300.000 dieren	107
Vleeskuikens (E5)	8	480000	4 bedrijven: 200.000 4 bedrijven: 50.000	1.000.000	500.000	1 punt met 500.000 dieren	104

De huidige aantallen zijn in werkelijkheid iets lager, evenals de aantallen bedrijven. Dit is gedaan ter compensatie van het niet meenemen van een aantal kleinere diercategorieën, zoals zoogkoeien, paarden en schapen.

Kolom 'bedrijfsomvang WC (circa)'

De uitbreidingsmogelijkheden die het bestemmingsplan geeft, zijn afhankelijk van de huidige bedrijfsomvang in NGE.

Boven de 35 NGE krijgen grondgebonden bedrijven bijvoorbeeld een wijzigingsbevoegdheid tot een bouwperceel van 2 hectare. Kleinere bedrijven krijgen een bouwperceel van 1 hectare. Voor melkveehouderij betreft het ongeveer 150 bedrijven kleiner en 130 groter dan 35 NGE.

Volgens het rapport 'Megastallen in beeld' van Alterra (2007) kunnen bijvoorbeeld 250 melkkoeien gehuisvest worden op een bouwblok van 1 a 1,5 ha. Om nog enigszins in de buurt van de realiteit te blijven wanneer naar de omvang van de huidige aanwezige bedrijven in gemeente Tubbergen wordt gekeken (kleiner dan NL gemiddeld), is in dit MER uitgegaan van 200 melkkoeien en 160 stuks jongvee op een bouwblok van 2 hectare. Dit aantal kan in theorie op 130 bedrijven gevestigd worden. Logischerwijs geldt voor een bouwblok van 1 hectare een aantal van 100 melkkoeien en 80 stuks jongvee (150 bedrijven).

Voor de overige diercategorieën is een soortgelijke rekensom gemaakt. Een extreme situatie (veelal een meer dan een verdubbeling van aantal dieren), maar met oog voor wat nog een enigszins realistische bedrijfsgrootte is voor gemeente Tubbergen. Voor uitbreidingsmogelijkheden van de intensieve veehouderijen is naast de huidige bedrijfsomvang ook de reconstructiezone waar het bedrijf in ligt bepalend (landbouwontwikkelingsgebied geeft meeste mogelijkheden, extensiveringgebied minste).

Kolom 'simulatie groei'

In deze kolom is aangegeven hoe de toename van het aantal dieren is gemodelleerd. De toename is verdeeld over verspreid in de gemeente liggende punten. De punten zijn representatief voor de locatie van de veehouderijen. De berekening is op deze manier ingestoken, omdat op voorhand al vrijwel zeker was dat deze toename zou zorgen voor een forse, niet te mitigeren toename van stikstofdepositie op Natura 2000-gebieden. Een gedetailleerde berekening met een dermate forse groei levert geen extra inzicht op ten opzichte van deze berekening. Met deze berekening is wel voldaan aan de maximale (theoretische) worst case invulling van het bestemmingsplan.

Realisme extreme groei

De extreme berekende groei zal in de praktijk niet voorkomen. Echter, bij vaststelling van het bestemmingsplan in deze vorm is het in theorie mogelijk. Het genoemde maximum aantal koeien kan in theorie bijvoorbeeld beweid worden binnen de gemeente (afgezien van de benodigde hoeveelheid voer in totaal en benodigd land voor mestafzet). Zie onderstaand kader.

Benodigde ruimte voor beweiding

Per melkkoe is (bij keuze voor niet het meest efficiënte systeem van beweiding) 960 m² grasland nodig per jaar op de huiskavel die benut kan worden voor beweiding (land in directe omgeving voerderij). Dit betekent dat per hectare huiskavel 10,4 koeien per jaar beweid kunnen worden. In de gemeente is volgens CBS circa 7.100 hectare grasland aanwezig (ruim 10.000 hectare landbouwgrond). Dit betekent dat je in theorie $7.100 \times 10,4 = \text{ca } 74.000$ koeien kunt beweiden in de gemeente. Dit komt ongeveer overeen met de ca 73.000 stuks melkvee in alternatief 1 (waarvan 40.000 volwassen). Om dit aantal te kunnen beweiden moet al het grasland benut kunnen worden als huiskavel om koeien vanuit de stal te kunnen beweiden.

Bron: gebaseerd op <http://www.infomil.nl/publish/pages/68325/melkkoeienbeweidenofpermanentopstallen.pdf>

In geval van een groei naar het theoretisch maximum aantal dieren moet wel een zeer groot deel van de mest worden afgevoerd naar buiten de gemeente of worden verwerkt op een andere manier. Dit gaat gepaard met hoge kosten. Zie onderstaand kader.

Benodigde ruimte voor mestafzet op landbouwgrond

Volgens de EU-regels mag 170 kg stikstof per hectare per jaar uit dierlijke mest op landbouwgrond gebracht worden. Nederlandse boeren kunnen gebruik maken van 'derogatie', waardoor zij 250 kg stikstof uit dierlijke mest op een hectare land mogen brengen.

De mestafgift per koe en het gehalte stikstof daarin hangt onder andere af van het voer en de melkproductie. Een gemiddelde Nederlandse koe gaf in 2012 8335 kg melk per jaar (<http://melkveehouders.nieuwsgrazer.nl/topic/48859/>). Bij een gemiddeld ureumgehalte van 21,4 mg/100 gram melk in 2012 (<http://www.melkvee.nl/nieuws/2865/2012--ureum-lager-minder-melk-per-koe>) levert dat 111-112 kg stikstof per koe per jaar op (drijfmest). Dat betekent dat bij een norm van 250 kg stikstof/ha/jr de mest van ca 2,2 koeien per hectare afgezet kan worden. Volgens CBS beschikt gemeente Tubbergen in 2012 over circa 10.000 hectare landbouwgrond. Hierop kan dus (zonder rekening te houden met gebieden waar minder mest op het land gebracht mag worden) de mest van circa 22.000 volwassen koeien afgezet worden.

De mest van de maximaal 73.000 stuks melkvee in alternatief 1 (waarvan 40.000 volwassen koeien) kan dus ruim niet binnen de gemeente afgezet worden. Daar komt nog de mest van de overige diercategorieën (o.a. varkens en kippen) bij. Een zeer groot deel van de mest moet dus worden afgevoerd naar eigen of andermans grond buiten de gemeente of moet worden verwerkt op een andere manier.

Ook in de huidige situatie wordt al mest afgevoerd uit de gemeente. De draagkracht van de gemeente Tubbergen loopt qua aantal dieren al tegen haar grenzen aan.

Alternatief 2

In hoofdstuk 3 is aangegeven hoe de realistisch (verwachte) ontwikkeling van de agrarische sector is ingeschat. In alternatief 2 wordt deze verwachting plus een lichte overschatting van deze verwachting mogelijk gemaakt (i.v.m. onzekere wensen/ontwikkelingen, zoals gevolgen afschaffing melkquotum in 2015) met per saldo groeipercentages. Ook is aangegeven hoe deze groei is verdeeld over de bedrijven ten behoeve van de effectbepaling.

In onderstaande tabel is aangegeven hoe het aantal dieren per diercategorie is berekend en hoe de groei is gesimuleerd in het stikstofdepositiemodel. De groei vindt plaats bij de grotere bedrijven (grootste circa 25%) van de categorieën waar een groei voorzien is.

Diercategorie	aantal dieren huidige situatie	% groei	groei totaal aantal dieren alternatief 2	simulatie groei per bedrijf t.b.v. stikstofdepositie
melkkoeien>2jr (A1)	14.265	10	1427	84 bedrijven*17 koeien
melkvee<2jr (A3)	10.880	10	1088	84 bedrijven*13 koeien
Vleeskalveren (A4)	9068	10	907	15 bedrijven*60 kalveren
Legkippen (E2)	291233	10	29123,3	7 bedrijven * 4160 kippen

Selectie te verbeteren bestaande stallen

Bij de selectie van te verbeteren bestaande stallen zijn de volgende uitgangspunten gehanteerd:

- Binnen 500 m van Natura 2000: alle bestaande stallen worde omgezet in een beter staltype, met uitzondering van de allerkleinste (de stallen met 0-3 kg stikstofemissie per jaar of slechts enkele dieren). Het is niet realistisch dat die aangepast worden. Mogelijk verdwijnen ze wel op den duur, maar dat is onzeker.
- Tussen 500 en 1100 m van Natura 2000: grootste 50% van de stallen qua stikstofemissie worden omgezet naar een beter staltype (o.b.v. daadwerkelijke aantallen dieren). Dat komt neer op stallen met minimaal 50 kg stikstofemissie per jaar. Er is voor 1100 m gekozen, in verband met onzekerheden over de exacte ligging van de stallen ten opzichte van het adrespunt.
- Als huidige situatie is de maximaal toegestane emissie per dierplaats volgens besluit huisvesting gehanteerd. Als er nu al een beter staltype aanwezig is dan wordt dat als huidige situatie gehanteerd.
- De 'extra winst' tussen de huidige emissie en verplichte maximale emissie volgens BBT (als een stal nu nog niet BBT is op papier) is niet meegenomen.
- Stallen die nu al beter scoren dan de geselecteerde betere staltypen (zie tabel in navolgende) zijn zo gelaten en niet meegenomen in de 50% aan te passen stallen (alleen stallen waar winst te behalen is).

Waarom een afstand 500 en 1000 meter voor het verbeteren van stallen?

De keuze van deze afstanden is afgeleid van het verspreidingspatroon van ammoniak (TNO, via: <https://zoek.officielebekendmakingen.nl/kst-27836-3.html>). In onderstaande grafiek is de berekende depositie op bos (in mol per hectare per jaar) als gevolg van de emissie van 1 kg ammoniak uitgezet als functie van de afstand van de bron (in meters). Uit de grafiek blijkt, dat de depositie dicht bij de bron zeer hoog is. Tot 250 meter daalt de depositie zeer sterk als functie van de afstand. Tussen 250 en 500 meter daalt de depositie nog met een factor vier. Verder dan 500 meter wordt de invloed van de afstand steeds minder belangrijk. En bij 1000 meter is deze nagenoeg afgevlakt.

Waar de emissie terecht komt hangt van veel factoren af, maar uit onderzoek van TNO blijkt dat onder verschillende omstandigheden ongeveer 35 tot 60% van de depositie op natuurgebieden afkomstig is van bedrijven binnen 500 meter van het gebied, terwijl slechts 7 tot 19% van de bedrijven in deze studie binnen 500 meter van deze natuurgebieden liggen.

Alterra (via: <http://www.rivm.nl/bibliotheek/rapporten/500215001.pdf>) geeft aan dat de kosteneffectiviteit (euro per vermeden mol stikstofdepositie) van maatregelen om stikstofdepositie te verlagen kan worden vergroot door de werkingssfeer van de maatregelen ruimtelijk te beperken tot gebieden die in of nabij Natura 2000-gebieden liggen. Maatregelen binnen 250 meter van natuur zijn ongeveer vijf keer kosteneffectiever dan maatregelen die in geheel Nederland worden genomen. Bij zonering van aanvullende stalmaatregelen nabij stikstofgevoelige Natura 2000-gebieden zijn de kosten voor de totale landbouwsector gering, maar groot voor de betrokken bedrijven als ze niet worden gecompenseerd voor de kosten.

Selectie van betere staltypen

Voor de selectie van betere staltypen voor de te verbeteren stallen is aangesloten bij het Beleidskader stikstof en Natura 2000 van provincie Overijssel. Daarin staat het volgende: *“Aan het einde van de derde beheerplanperiode moeten alle veehouderijen met een directe depositie op Natura 2000 gebieden voor de gehele bedrijfsvoering voldoen aan de emissiewaarden per dierplaats zoals opgenomen in tabel 4. Dit kan worden gerealiseerd door aanpassingen van stalsystemen en / of andere in de Regeling Ammoniak en Veehouderij op genomen maatregelen.*

De emissiewaarden ‘einde derde beheerplanperiode’ zijn lager zijn dan wat op dit moment op grond van de AmvB Huisvesting geëist wordt, maar zijn technisch haalbaar. Overigens zijn er technieken beschikbaar en in ontwikkeling waarmee lagere emissiewaarden gerealiseerd kunnen worden. Een bedrijf heeft dus nog altijd de mogelijkheid voor ontwikkeling door verdergaande technieken toe te passen, bijvoorbeeld indien er op een bepaald moment onvoldoende mogelijkheden voor saldering zijn.

Door strengere eisen te stellen dan de AmvB Huisvesting is het mogelijk om een evenredige bijdrage te leveren aan vermindering van de depositie. Daarmee wordt een reële inspanning geleverd voor het behalen van de instandhoudingsdoelstellingen.

Tabel 4 Overzicht emissiewaarden per dierplaats (kg ammoniak per dierplaats per jaar) zoals gehanteerd in dit beleidskader*

Rav-code	Categorie	Emissiewaarde traditionele stallen	Emissiewaarden AmvB-huisvesting	Emissiewaarde aan einde derde beheerplanperiode	Gerealiseerde reductie per dierplaats aan einde derde beheerplanperiode
	Varkens				
D11	Biggenopfok	0,75	0,23	0,21	72%
D12	kraamzeugen	8,3	2,9	2,5	70%
D13	Gutse/dragende zeugen	4,2	2,6	2,3	45%
D3	Vleesvarkens	3,5	1,4	1,1	69%
	Kippen				
E2	Legkippen	0,315	0,125	0,111	65%
E4	Vleeskuikenouderdieren	0,580	0,435	0,250	57%
E5	vleeskuikens	0,080	0,045	0,037	54%
A161	Melkkoeien /beweiding	9,5	9,5	6,65	30%
A162	Melkkoeien/permanente opstalling	11,0	9,5	5,5	50%

*NB: tabel 4 zal in samenwerking met het bedrijfsleven, de andere provincies en de in te stellen Commissie van Deskundigen compleet gemaakt worden voor andere relevante diercategorieën. Richtlijnen hierbij zijn:

- indien voor de betreffende diercategorie in relevante regelgeving het emissie niveau BBT+ omschreven is, dan is dat het niveau dat aan het einde van de derde beheerplanperiode gerealiseerd dient te zijn;
- indien dit niveau niet beschreven is wordt gestreefd naar een emissiereductie per dierplaats van tenminste 30% aan het einde van de derde beheerplanperiode.”

Voor de ontbrekende (BBT+)diercategorieën in bovenstaande tabel zijn de volgende emissiewaarden aangehouden voor de betere staltypen (o.b.v. Besluit huisvesting ammoniak en veehouderij; <http://www.infomil.nl/onderwerpen/landbouw-tuinbouw/ammoniak-en/besluit>):

Categorie	Emissie per dierplaats per jaar (kg NH3)	Emissie per dierplaats verbeterde stal (-30%)
A2	5,3	3,71
A3	3,9	2,73
A4.1	2,5	0,75
A5	2,5	1,75
A6	7,2	5,04
A7	9,5	6,65
B1	0,7	0,49
C1	1,9	1,33
C2	0,8	0,56
E1	0,17	0,119
E3	0,25	0,175
K1	5	3,5
K2	2,1	1,47
K3	3,1	2,17

Als er nu al een beter staltype aanwezig, dan wordt, zoals eerder aangegeven, niet de maximaal toegestane emissie per dierplaats volgens besluit huisvesting als huidige situatie gehanteerd, maar het verbeterde systeem. Voor diercategorie A4.1 (vleeskalveren) geldt bijvoorbeeld dat in de gemeente al stallen met het verbeterde systeem aanwezig zijn (nabij Springendal). Een dergelijk bedrijf wordt daarom niet meegenomen als kans voor een verbeterde stal. Voor A4.1 is overigens 0,75 gekozen (en geen 30% daling), omdat dit stalsysteem al aanwezig is in de gemeente en dus als realistisch wordt gezien (chemische luchtwasser kan emissie verder verlagen naar 0,25, maar is niet zomaar realistisch of nodig en niet in lijn met ambitie van 30% bij overige diercategorieën).

Overige uitgangspunten stikstofdepositieberekening

Het bestemmingsplan voorziet in de ontwikkeling van veehouderijen en heeft daarmee effecten op de stikstofemissie/-depositie in en in de omgeving van de gemeente. Voor de referentiesituatie en de MER-alternatieven (t.o.v. de referentiesituatie) is de depositie in beeld gebracht voor het jaar 2023. Bijdragen van andere (grootschaliger) emissiebronnen zoals verkeer en industrie kennen geen wezenlijke veranderingen als gevolg van het bestemmingsplan en zijn daarmee niet onderscheidend.

In het hoofdstuk 3 is toegelicht wat de referentiesituatie en de nieuwe situatie volgens de MER-alternatieven inhouden en hoe deze zijn bepaald (incl. het voorgaande). Belangrijkst daarbij zijn de gehanteerde dieraantallen in de huidige situatie en de toekomstige situatie. De huidige dieraantallen en dier-/staltypen zijn door de gemeente aangeleverd in de vorm van een vergunningenlijst. Op basis van CBS-cijfers zijn deze vergunningcijfers 'gecorrigeerd' tot daadwerkelijke dieraantallen per adres, per stal-/diertype. De mogelijke groei van het aantal dieren in de MER-alternatieven is bepaald ten opzichte van deze 'daadwerkelijke' dieraantallen.

Uit het aantal dieren en het bijbehorende staltype volgt een stikstofemissie per adres per diersoort (standaard getallen per staltype volgens de Regeling Ammoniak en Veehouderij). Op basis van deze emissiegegevens is voor de referentiesituatie en de alternatieven een depositieberekening uitgevoerd met het rekenmodel OPS (versie 4.3.12) in een rekengrid van 30 bij 30 km (cellen van 100x100m). Zoals aangegeven is de toename van het aantal dieren in alternatief 1 gemodelleerd in de stikstofdepositieberekeningen door de groei te verdelen over 10 punten verspreid in de gemeente en de groei in alternatief 2 over de circa 25% grootste bedrijven per groeiende diercategorie.

In de berekeningen van de referentiesituatie en alternatief 1 is rekening gehouden met de maximaal toelaatbare stikstofemissie per dierplaats volgens Besluit Huisvesting veehouderij. Bij de berekende emissie is dus geen rekening gehouden met betere staltypen dan minimaal verplicht volgens Besluit Huisvesting.

In alternatief 2 is voor een selectie van bedrijven rekening gehouden met verbeterde staltypen ('BBT+').