

Omgevingsplan

“Buitengebied Borsele 2018”

Omgevingsplan Buitengebied Borsele 2018

Borsele-Toelichting

bestemmingsplan met verbrede reikwijdte

identificatie

identificatiecode:
NL.IMRO.0654.OPBGB2017-0002 Borsele

projectnummer:

projectleider:
ir C.A. Louws

planstatus

datum:
29-10-2016
05-10-2017

status:
voorontwerp
ontwerp

Inhoudsopgave

Toelichting		5
Hoofdstuk 1	Inleiding	7
1.1	Een omgevingsplan voor het Borselse buitengebied	7
1.2	Plangebied	7
1.3	Pilot-omgevingsplan	8
1.4	Planfilosofie	9
1.5	Leeswijzer	11
Hoofdstuk 2	Gemeentelijk beleid	13
2.1	Algemeen	13
2.2	Doelstellingen voor het Omgevingsplan Buitengebied Borsele 2018	14
2.3	Uitwerking: overzicht gemeentelijk beleid voor de fysieke leefomgeving	28
Hoofdstuk 3	Omgevingsaspecten	39
3.1	Algemeen	39
3.2	PlanMER en passende beoordeling	39
3.3	Omgevingsaspecten in het pilot-omgevingsplan	42
Hoofdstuk 4	Juridische planbeschrijving	45
4.1	Algemeen	45
4.2	Omgevingsplan Buitengebied Borsele 2018	45
4.3	Toelichting op onderdelen	50
Hoofdstuk 5	Uitvoerbaarheid	65
5.1	Financiële uitvoerbaarheid	65
5.2	Maatschappelijke uitvoerbaarheid	65
5.3	Handhaving	68

toelichting

Hoofdstuk 1 Inleiding

1.1 Een omgevingsplan voor het Borselse buitengebied

Het bestemmingsplan Buitengebied (Borsels Buiten) van de gemeente Borsele is aan herziening toe. De gemeente wil (in plaats van een bestemmingsplan) een pilot-omgevingsplan opstellen. Een nieuw instrument, vooruitlopend op de Omgevingswet.

1.2 Plangebied

Het plangebied van het Omgevingsplan Buitengebied Borsele 2018 beslaat het hele buitengebied van de gemeente Borsele: het agrarische gebied, met alle daarbinnen gelegen natuurgebieden en infrastructuur (inclusief de Westerscheldetunnelweg, de verbreding Sloeweg en groenproject 't Sloe) en de Westerschelde. Alle kernen, bedrijventerreinen en twee verblijfsrecreatiegebieden, waarvoor afzonderlijke bestemmingsplannen gelden, maken geen deel uit van het plangebied van het pilot-omgevingsplan voor het buitengebied. In figuur 1.1 is de begrenzing van het plangebied weergegeven.

Figuur 1.1 Plangebied

1.3 Pilot-omgevingsplan

Het bestemmingsplan Borsels Buiten dateert uit 2007 en is op 5 februari 2015 partieel herzien (met betrekking tot de regeling voor Nieuwe Economische Draggers). Dat betekent dat de wettelijke plantermijn van het bestemmingsplan (van 10 jaar) in 2017 afloopt. Om tijdig een actueel planologisch kader te hebben, is de gemeente gestart met de herziening van het bestemmingsplan.

In 2019 treedt de Omgevingswet (naar verwachting) in werking. De gemeente heeft er voor gekozen om, op basis van mogelijkheden die de Crisis- en herstelwet (Chw) biedt, daarop vooruitlopend een pilot-omgevingsplan op te stellen en zo voor te sorteren op het nieuwe wettelijke kader.

Door het opstellen van een pilot-omgevingsplan investeert de gemeente in het instrumentarium van de toekomst en de daarbij behorende filosofie, in plaats van het opstellen van een bestemmingsplan dat vlak na de vaststelling (door de inwerkingtreding van de Omgevingswet) als instrument vervalt.

Artikel 2.4 van de Chw biedt de mogelijkheid om bij wijze van experiment af te wijken van bestaande wet- en regelgeving, indien het experiment bijdraagt aan innovatieve ontwikkelingen en voldoende aannemelijk is dat uitvoering ervan bijdraagt aan het bestrijden van de economische crisis en aan de duurzaamheid. De gemeente heeft deze pilotstatus aangevraagd. De innovatie zit in dit project met name in een andere wijze van beleidsontwikkeling (meer gericht op integraliteit) en in het opstellen en gebruiken van een ander instrumentarium, afgestemd op de uitgangspunten van de Omgevingswet. De innovatie werkt ook door in werkwijze en organisatie. Het omgevingsplan vraagt om een andere wijze van toetsing van initiatieven en heeft daarmee ook gevolgen voor de werkwijzen en organisatie bij toetsing en handhaving. De Provincie Zeeland heeft (in de antwoordnota op de Bevelandse reactie ingediend op de Kadernota herziening Omgevingsplan Zeeland 2012-2018, d.d. 20 okt. 2015) uitgesproken mee te werken aan pilotprojecten in het kader van de Omgevingswet zoals een pilot voor het buitengebied van Borsele.

Het Buitengebied Borsele is bij besluit van 8 juli 2016 tot wijziging en aanvulling van het Besluit uitvoering Crisis- en herstelwet en van bijlage II bij de Crisis- en herstelwet toegevoegd aan artikel 7c, lid 15, van het Besluit uitvoering Crisis- en herstelwet toegevoegd. De pilotstatus voor het Omgevingsplan Buitengebied Borsele 2018 (officieel een bestemmingsplan met verbrede reikwijdte) is daarmee op 15 juli 2016 (datum inwerkingtreding besluit) verleend.

In de Nota van Toelichting staat het volgende vermeld:

Het bestemmingsplangebied 'Borsels Buiten' omvat het gehele buitengebied van de gemeente Borsele en is, exclusief het buitendijkse water van de Westerschelde, ongeveer 12.000 ha groot. Het buitengebied beslaat het agrarische gebied met alle daarbinnen gelegen infrastructuur.

Het buitengebied levert een belangrijke bijdrage aan de inkomsten voor de gemeente in de vorm van agrarische bedrijvigheid en toerisme. De ontwikkelings- en gebruiksmogelijkheden van vrijkomende (agrarische) gebouwen hebben een belangrijke economische betekenis. Het tegengaan van onnodige belemmeringen in de economische ontwikkeling hiervan, met behoud van de kwaliteit van de leefomgeving, de ruimte en de recreatiefunctie, kan beter bereikt worden met een bestemmingsplan met verbrede reikwijdte.

De gemeente heeft op het onderwerp geluidhinder en landschappelijke beeldkwaliteit een uitgewerkt en gebiedsgericht beleid dat effectiever kan worden toegepast indien het wordt geïntegreerd in het bestemmingsplan. Nu is dit beleid nog teveel versnipperd, waardoor plan- en besluitvorming niet aan elkaar worden gekoppeld en kansen worden gemist. De gemeente zal in ieder geval haar geluidverordening buitengebied en haar beleid ten aanzien van cultuurhistorie, welstand en landschappelijke kwaliteit opnemen in het bestemmingsplan.

Het bestemmingsplan kan vanwege de verbrede reikwijdte aspecten als duurzame energiewinning, landschappelijke inpassing en natuurcompensatie beter ondersteunen.

Strikt genomen is het Omgevingsplan Buitengebied Borsele 2018 een 'bestemmingsplan met verbrede reikwijdte', waarvoor artikel 2.4 Crisis- en herstelwet jo. artikel 7c van het Besluit uitvoering Crisis- en herstelwet de grondslag biedt. In deze toelichting en in het plan wordt echter gesproken over 'Omgevingsplan Buitengebied Borsele 2018' of 'pilot-omgevingsplan'.

1.4 Planfilosofie

De Omgevingswet gaat uit van een andere filosofie dan de huidige Wet ruimtelijke ordening (Wro):

- minder regels, deregulering;
- meer loslaten: vertrouwen als uitgangspunt;
- integratie van aspecten rondom de fysieke leefomgeving in één ruimtelijk plan (verbrede reikwijdte);
- meer ruimte voor afwegingen op gemeentelijk niveau;
- meer ruimte en flexibiliteit voor wenselijke ontwikkelingen;
- waarborgen van de gewenste omgevingskwaliteit.

Doel Omgevingsplan Buitengebied Borsele 2018

De gemeente Borsele wil de nieuwe planfilosofie graag toepassen in het nieuwe plan voor het buitengebied. Daarbij spelen de volgende overwegingen een rol:

- voorbereiden op de Omgevingswet, in instrumentarium, werkwijze en organisatie;
- gebruikmaken van de mogelijkheden die het instrumentarium van de Omgevingswet biedt om ontwikkelingen eenvoudiger mogelijk te maken;
- integreren van beleidsvelden met betrekking tot de fysieke leefomgeving in één integraal instrument.

De Omgevingswet biedt in de ogen van het gemeentebestuur in dat licht een aantal kansen:

- maken van (meer) integrale afwegingen, waarbij verschillende afwegingskaders worden afgestemd en geïntegreerd;
- beleid en regelgeving meer richten op beleidsdoelen dan op een normatieve vertaling daarvan;
- het meer faciliteren van ontwikkelingen, zonder onnodige procedures.

Door gebruik te maken van de pilot-status onder de Crisis- en herstelwet wordt een plan in de geest van de Omgevingswet opgesteld, binnen de grenzen van artikel 7c Besluit uitvoering Chw. Op deze wijze kan worden geëxperimenteerd/ervaring worden opgedaan met de toekomstige planfilosofie en -methodiek.

Het huidige planningsstelsel, zoals vertaald in het huidige provinciale en gemeentelijke ruimtelijke ordeningsbeleid heeft, naast bescherming van de ruimtelijke kwaliteit, weliswaar als insteek om ruimte te bieden aan ontwikkelingen, maar beide werken in de praktijk vaak belemmerend. De betrokken beleidsdoelen zijn in het algemeen uitgewerkt in concrete (kwantitatieve en normatieve) regels en kaders. In plaats van faciliterend te zijn voor gewenste ontwikkelingen onder de goede voorwaarden, zijn de huidige regels te zeer gericht op het voorkomen van ongewenste ontwikkelingen. De ruimte ontbreekt vaak om op een andere dan de voorgeschreven manier de doelen te bereiken.

Het is de ambitie van de gemeente om nieuwe – passende – ontwikkelingen zo veel mogelijk rechtstreeks of met zo beperkt mogelijke procedures mogelijk te maken. De gemeente zoekt voor haar buitengebied naar instrumenten om te kunnen komen tot een integratie van haar eigen beleid en regelgeving, waarbij flexibiliteit wordt bereikt door het behalen van de achterliggende beleidsdoelen te borgen in plaats van die uit te werken in concrete normen en maatregelen. Een instrument waarmee effectiever en efficiënter ingespeeld kan worden op gewenste ontwikkelingen, waarbij meer maatwerk kan worden geleverd met een gelijkwaardig en mogelijk zelfs beter resultaat.

Doel voor het Omgevingsplan Buitengebied Borsele 2018 is vierledig:

- de bijzondere kwaliteit van het buitengebied van Borsele behouden en versterken;
- passende economische ontwikkelingen mogelijk maken;
- nieuwe ontwikkelingen zo eenvoudig mogelijk faciliteren, onder de goede voorwaarden;
- integreren van regelgeving rondom de fysieke leefomgeving in het pilot-omgevingsplan.

Deze doelen vragen om een ander instrumentarium dan het vigerende bestemmingsplan Borsels Buiten. Het gemeentebestuur wil een meer integrale en meer flexibele regeling waarbij met behoud van de omgevingskwaliteit beter kan worden ingespeeld op ontwikkelingen in het buitengebied; een juridisch kader dat meer ruimte biedt voor maatwerk in de belangenafweging (op basis van kwalitatieve criteria en gelijkwaardige oplossingen).

Het pilot-omgevingsplan vraagt om een goede mix van loslaten en sturen/vinger aan de pols houden. Daarbij zal een verschuiving optreden van kwantitatief en normatief naar een meer kwalitatieve en faciliterende regeling. De kunst is om gewenste ontwikkelingen direct mogelijk te maken en ongewenste ontwikkelingen te voorkomen. Een spannend en uitdagend traject, waarbij de gebaande paden worden verlaten en nieuwe wegen worden ingeslagen. Een traject met een meerwaarde op meerdere vlakken:

- toekomstgericht instrumentarium;
- integratie en afstemming van beleidsvelden;
- nieuwe verhoudingen en werkwijzen, afgestemd op de huidige ontwikkelingen in de samenleving.

Verbreiding

De gemeente wil in ieder geval (een deel van) haar geluidsverordening buitengebied en haar beleid ten aanzien van cultuurhistorie, welstand en landschappelijke kwaliteit opnemen in het op te stellen plan. Ook andere voor het buitengebied relevante regels in de gemeentelijke verordeningen zullen in dit plan worden betrokken.

Mogelijkheden

Bij het benutten van de kansen en mogelijkheden die de Omgevingswet biedt (concreet: de mogelijkheden die de pilot-status van de Chw biedt) zijn de volgende aspecten van belang.

Goede fysieke leefomgeving

De Omgevingswet richt zich op het in stand houden van 'een veilige en gezonde fysieke leefomgeving en een goede omgevingskwaliteit'. De term 'goede ruimtelijke ordening' verdwijnt. Hiermee heeft het pilot-omgevingsplan een verbrede reikwijdte ten opzichte van het huidige bestemmingsplan. Milieu, ruimtelijke ordening en andere aspecten van de fysieke leefomgeving kunnen worden geïntegreerd in het pilot-omgevingsplan.

Daardoor ontstaat ook een veel meer integrale beleidsvorming en toetsing. De regelgeving kan zo worden vereenvoudigd. De regels worden inzichtelijker en strijdige en dubbele regelingen worden voorkomen. Ze worden immers op één plek samengebracht.

Artikel 7c, lid 1 van het Besluit uitvoering Chw biedt de mogelijkheid om in dit pilot-omgevingsplan te experimenteren met het invulling geven aan 'een veilige en gezonde fysieke leefomgeving'.

Afwijken van wettelijke kaders

De pilotstatus op basis van de Chw biedt kansen om op onderdelen af te wijken van het huidige wettelijk kader. Voorbeelden daarvan zijn de mogelijkheid om regels op te nemen die verder gaan dan een goede ruimtelijke ordening (toepassen verbrede reikwijdte) en de mogelijkheid om gebruiks- en bouw mogelijkheden anders dan door bestemmingen aan te geven. Daarnaast heeft dit plan een plantermijn van 20 jaar in plaats van de gebruikelijke 10 jaar.

Kwalitatieve én kwantitatieve toetsingsregels

Het Omgevingsplan Buitengebied Borsele 2018 biedt ruimte om nieuwe ontwikkelingen mogelijk te maken met kwalitatieve regels. Het kan een flexibeler kader bieden dan een bestemmingsplan. Het

bestemmingsplan kan en mag, voor directe gebruiksrechten, alleen concreet toetsbare kwantitatieve regels bevatten.

Overzicht

Voor een overzicht van de wijze waarop in dit plan invulling is gegeven aan de mogelijkheden die artikel 7c van het Besluit uitvoering Chw biedt, wordt verwezen naar bijlage 1.

1.5 Leeswijzer

De toelichting op het pilot-omgevingsplan is relatief kort. In Hoofdstuk 2 Gemeentelijk beleid wordt een toelichting gegeven op het gemeentelijke beleid voor het buitengebied. Dit gemeentelijke beleid is een verdere uitwerking van de Nota van Uitgangspunten van september 2015 die door de gemeenteraad is besproken en geldt als leidraad voor de opstelling van het pilot-omgevingsplan. Aan het gemeentelijke beleid liggen diverse bouwstenen ten grondslag die zijn opgenomen in de bijlagen (Provinciaal beleid, Rijksbeleid, Sectorale aspecten en Beleidsregels en verordeningen). Een belangrijke bouwsteen is het planMER waarvan in Hoofdstuk 3 Omgevingsaspecten een korte samenvatting is opgenomen (voor het uitgebreide planMER zie bijlage 5 PlanMER). Een verdere uitwerking van het gemeentelijke beleid is opgenomen in bijlage 3: Uitwerking gemeentelijk beleid.

In Hoofdstuk 4 Juridische planbeschrijving is opgenomen op welke wijze het gemeentelijke beleid is vertaald in de juridische regeling.

Hoofdstuk 2 Gemeentelijk beleid

2.1 Algemeen

Dit hoofdstuk bevat een beschrijving van het gemeentelijke beleid voor het pilot-omgevingsplan. Het gaat daarbij om het beleid voor de fysieke leefomgeving, voor zover de beleidsonderwerpen relevant zijn voor en zich laten vertalen in het pilot- omgevingsplan.

Het nieuwe pilot-omgevingsplan ('bestemmingsplan met verbrede reikwijdte') vervangt het vigerende bestemmingsplan Borsels Buiten. In de paragrafen 2.2 en 2.3 worden de in hoofdstuk 1 beschreven doelen voor het pilot-omgevings plan uitgewerkt, als basis voor de verdere uitwerking van het gemeentelijk beleid. Daarbij zijn twee aspecten van belang:

- de inhoudelijke uitwerking van het gemeentelijk beleid voor de fysieke leefomgeving van het buitengebied;
- de vertaling van de nieuwe planfilosofie op basis van de Omgevingswet in het pilotomgevingsplan.

Uitgangspunten planfilosofie

Een omgevingsplan gaat op basis van de Omgevingswet uit van een andere filosofie dan een bestemmingsplan. Daarbij spelen de volgende uitgangspunten een rol.

- selectiviteit: alleen vastleggen wat nuttig en noodzakelijk is, loslaten wat niet geregeld hoeft te worden;
- terugtreden: niet meer alles vastleggen en als gemeente bepalen;
- kwalitatief: met name kwalitatief richting aangeven; een ruime bandbreedte van ontwikkelingen opnemen die niet uitgesloten hoeven worden maar onder de goede voorwaarden toegelaten kunnen worden;
- duidelijkheid: aangeven wat echt niet kan/mag; dit wordt uitgesloten.

Deze uitgangspunten vragen om een fundamentele heroverweging van beleid en regelgeving. Daarbij spelen de volgende vragen een rol:

- is het nodig voor een bepaald aspect beleid te formuleren of regels op te nemen?
- als beleid en regelgeving nodig zijn, hoe kunnen beleid en regelgeving dan faciliterend worden vorm gegeven, zodanig dat ongewenste ontwikkelingen tegen gehouden kunnen worden en gewenste en toelaatbare ontwikkelingen onder de goede voorwaarden mogelijk gemaakt worden?

Bij de eerste vraag zijn beleid en regeling meer gewenst en nodig naarmate:

- ontwikkelingen ingrijpender (ruimtelijk, milieuhygiënisch, hinder) zijn;
- sprake is van kwetsbaarder waarden of belangen.

Wat betreft de invulling van beleid en regeling is een goed evenwicht tussen flexibiliteit, duidelijkheid en rechtszekerheid van belang (zie figuur 2.1). Het gemeentebestuur wil meer flexibiliteit bieden, zonder dat daardoor de duidelijkheid en rechtszekerheid onevenredig worden geschaad. Zoals aangegeven zal de regeling meer kwalitatief worden ingestoken dan nu het geval is; meer gericht op de te realiseren beleidsdoelen. Dat betekent dat een verschuiving plaatsvindt van normatieve regels naar een vorm van 'onderhandelingsplanologie', waarbij aan de voorkant van het proces overeenstemming wordt bereikt

over de vraag of medewerking kan worden verleend aan een ontwikkeling en onder welke voorwaarden. Dat vraagt om een goede onderbouwing door initiatiefnemers.

Daarom moet het pilot-omgevingsplan voorzien in:

- voorwaarden en criteria die uitnodigen om in gesprek te gaan met initiatiefnemers;
- de voorwaarde dat initiatiefnemers een goede motivering van hun project geven;
- de voorwaarde dat een initiatiefnemer zijn of haar omgeving bij bepaalde initiatieven moet betrekken; de gemeente neemt de resultaten hiervan mee in de afweging.

De inhoud van beleid en regeling moet een goed evenwicht waarborgen tussen de aspecten flexibiliteit, rechtszekerheid en duidelijkheid. De (digitale) raadpleegbaarheid van het pilot-omgevingsplan speelt daarbij een belangrijke ondersteunende rol.

Figuur 2.1. Spanningsveld duidelijkheid-flexibiliteit-rechtszekerheid

2.2 Doelstellingen voor het Omgevingsplan Buitengebied Borsele 2018

In de inleiding is aangegeven dat het doel voor het pilot-omgevingsplan vierledig is:

- de bijzondere kwaliteit van het buitengebied van Borsele behouden en versterken;
- passende economische ontwikkelingen mogelijk maken;
- nieuwe ontwikkelingen zo eenvoudig mogelijk faciliteren, onder de goede voorwaarden;
- integreren van regelgeving rondom de fysieke leefomgeving in het pilot-omgevingsplan.

In de paragrafen 2.2.1 tot en met 2.2.4 worden de doelstellingen voor Borsele verder uitgewerkt.

2.2.1 Behoud en versterking van de kenmerkende kwaliteit van het Borselse buitengebied

Uitgangspunt van beleid blijft het behoud en de ontwikkeling van de bijzondere kwaliteit van het buitengebied van Borsele. Het gaat daarbij in het pilot-omgevingsplan om de kwaliteit van de fysieke leefomgeving. De kwaliteit van de leefomgeving staat hoog in het gemeentelijk vaandel en dat blijft zo. De ruimtelijke kwaliteit staat daarin centraal; versterkt en ondersteund door andere omgevingskwaliteiten, zoals de rust en de ruimte en de milieukwaliteit.

Ontstaansgeschiedenis

De ruimtelijke kwaliteit hangt nauw samen met de ontstaansgeschiedenis en de wijze waarop dit nog zichtbaar is in de landschapsstructuur en de beeldkwaliteit.

Het karakter van het buitengebied van Borsele is in belangrijke mate bepaald door de bedijkingsgeschiedenis van het gebied. Het Borsels buitengebied is een aaneenschakeling van poldergebieden die in de loop van de eeuwen op de zee zijn veroverd. Daarmee is de landschapsofbouw bepaald door het krachten spel van mens en zee; de wisselwerking van het winnen van land op de zee en periodieke dijkdoorbraken.

De polderstructuur is in schillen opgebouwd rond de zogenaamde oudlandkernen. Tussen Goes en Nisse ligt het oudste gebied namelijk het kerngebied de Poel.

Verder is sprake van oudland rond Hoedekenskerke, Baarland, Oudelande en Ellewoutsdijk. In het begin van de 12e eeuw werden de oudlandkernen bedijkt. In eerste instantie om het doordringen van kreken in het achterland tegen te gaan. In het hedendaagse landschap zijn daarvan nog relictten te vinden, zoals de dijken bij Baarland, Hoedekenskerke en Oudelande en de later aangelegde ringdijken. De oudlandkernen werden van elkaar gescheiden door een stelsel van getijdegeulen (kreken). De belangrijkste geul was het Zwake die overging in het Sloe en de Schenge. In het geulenstelsel lagen zandplaten, de zogenaamde opwassen. Deze droogvallende delen werden na de periode van defensieve bedijking in het kader van landaanwinning bedijkt (offensieve bedijking). Het gaat om Heinkensand, Ovezande en de polder daar direct omheen. Tegelijkertijd met de opwassen werden de toen nog buitendijks gelegen schorren bedijkt. Deze bedijkte gebieden worden aanwassen genoemd. Tot omstreeks 1500 werd op kleine schaal ingepolderd, hetgeen nu nog te zien is aan de kleine polders en het intensieve dijkenpatroon. Daarna maakte de technologische vooruitgang het mogelijk om grotere stukken in één keer in te polderen. Maar ook de langzame zeespiegelstijging in die tijd bevorderde de grootschalige inpoldering. De inpolderingsgeschiedenis van de grote polders loopt vanaf 1561, toen de Oude Kraaijerpolder werd bedijkt, tot aan de inpoldering van de Sloepolders in de 19e en 20e eeuw. Deze polders worden gekenmerkt door de grotere schaal en de langere, rechte wegen. Bijzonder is de renaissancepolder Borssele die gekenmerkt wordt door een open karakter en de rationele, rechthoekige verkaveling met het daarbij horende patroon van dijken en polderwegen (zie figuur 2.2.). Ook de kern Borssele is volgens dat rechthoekig verkavelingspatroon ingericht, waarbij de gedraaide oriëntatie ten opzichte van de omliggende polder opvallend is.

Figuur 2.2 Renaissancepolder Borssele

De bedijkingsgeschiedenis is daarmee sterk bepalend voor het huidige landschap. De kenmerkende structuur van dijken en wegen is met een aantal oude kreeklopen en de welen de belangrijkste structuurdrager van het landschap. Figuur 2.4. geeft de belangrijkste structuurdragers weer. De bedijking was gericht op het uitbreiden van het agrarische areaal. De landbouw is nog steeds verreweg de belangrijkste gebruiksfunctie van het polderlandschap. De natuur- en landschapswaarden zijn in belangrijke mate verbonden met het agrarische gebruik. Denk daarbij aan het oude heggenlandschap bij Nisse of de weidereservaten in De Poel. Ook het huidige agrarische gebruik draagt bij aan de landschapswaarden van het buitengebied, bijvoorbeeld in de openheid en de fruitteelt. Natuurgebieden zijn op verschillende plaatsen ontstaan door dijkdoorbraken (welen), langs kreekrestanten en achter de Westerscheldedijk (inlaagpolders).

Ruimtelijke kwaliteiten - gebiedsbeschrijving

Het buitengebied van Borsele wordt gekenmerkt door een open polderlandschap. Een deel van de polders heeft een grootschalig, rationeel blokverkavelingspatroon. In de oudere polders is dat het gevolg van herverkavelingen, terwijl de nieuwere polders reeds bij het ontstaan op deze economische wijze zijn verkaveld. Nabij de kernen en in de landschappelijk beschermde gebieden zijn daarnaast polders met een meer kleinschalig verkavelingspatroon te vinden. In het landschap komen overigens veel dijken voor, van waarop vergezichten mogelijk zijn. Het landschap kan op basis van de ligging en de schaal van de polders onderverdeeld worden in een aantal deelgebieden: De Poel (oudland), de kleinschalige nieuwlandpolders van de Zak, de herverkavelde oudlandpolders (Baarland, Hoedekenskerke en Ellewoutsdijk), de grootschalige polders zoals de Kraaijertpolders en de Borsselepolder. De drie eerstgenoemde deelgebieden behelzen de (meer) kleinschalige en/of landschappelijk waardevolle polders.

De Poel

- Dit is een kleinschalig en open gebied. De erfbeplantingen, waaronder de 'Zeeuwse heggen', op de perceelsgrenzen en langs de sloten bepalen hier vrij sterk het beeld.

Kleinschalige polders

- Kleinschalige nieuwlandpolders van de Zak: deze polders zijn eerder kleinschalig. Boerderijen komen voor onderaan de dijk en bij grotere polders ook middenin langs de polderweg. In dit gebied komen ruimere erven voor, vaak met omzoomde boomgaarden.
- Herverkavelde oudlandpolders (Baarland, Hoedekenskerke en Ellewoutsdijk): dit gebied heeft een gemengd karakter; rondom Ellewoutsdijk komen grootschalige open polders voor, op andere plaatsen zijn eerder kleinschalige besloten polders. In dit gebied zijn vooral de wegbeplantingen beeldbepalend.

Grootschalige polders

- De grootschalige Kraaijertpolder: dit gebied heeft een vrij open karakter. De gronden werden er economisch efficiënt ingedeeld waarbij eerder grootschalige percelen zijn ontstaan. Dijken en polderwegen zijn hier veelal niet beplant. De nabijheid van het Sloegebied is hier vrij beeldbepalend. Erven komen voor onderaan de dijk of middenin langs de polderweg. Door de openheid van de polder zijn erfbeplantingen van belang voor de ruimtelijke kwaliteit.
- De grootschalige Borsselepolder: ook deze polder heeft een open grootschalig karakter, gekenmerkt door de vierkante wegenstructuur. De hoge Westerscheldedijk en de nabijheid van het Sloegebied zijn hier de belangrijkste beeldbepalende elementen. Erven komen voor langs de wegen; als solitaire objecten in de open ruimte of in de vorm van lintbebouwing.

In het buitengebied komen veel boerderijen voor. De traditionele agrarische bebouwingsvormen zoals Zeeuwse schuurboerderijen en boerenhofsteden hebben in Borsele een belangrijke cultuurhistorische waarde, maar zijn door hun verspreide aanwezigheid in het buitengebied ook voor de landschapsbeleving waardevol. Dergelijke bebouwing is in het open landschap makkelijk herkenbaar

door de hoge bomen rondom het erf. Deze bomenrijen behoren tot de traditionele erfbeplanting. De bebouwing zelf is pas zichtbaar van dichtbij. Oorspronkelijk is de bebouwing gesitueerd langs de dijken, aan de rand van de polder. Bebouwing langs de wegen komt minder voor.

Erfbeplantingen in de Zak van Zuid-Beveland waren in vroegere tijden net zo vanzelfsprekend als de karakteristieke Zuid-Bevelandse boerderijen en spulletjes. In de beplanting en inrichting zat een logica die door het gebruik van het erf als het ware vanzelf ontstond en hierdoor in harmonie was met de bebouwing en hier nauwe samenhang mee vertoonde. De beplanting was een onderdeel van de bedrijfsvoering, waardoor men op een boerderij veelal zelfvoorzienend was. Vanwege de schaalvergroting en efficiëntie in de landbouw is het gebruik van de beplanting grotendeels verdwenen. De beplanting van een erf wordt nog steeds gezien als een kwaliteit, die kenmerkend is voor de Zak van Zuid-Beveland, omdat deze mede de Borselse identiteit bepaalt. Erfbeplantingen leveren hierdoor een belangrijke bijdrage aan het aanzien van het landschap. Deze kwaliteit van het landschap is van onschatbare waarde voor mensen die in het gebied wonen, werken en recreëren. Het is daarom van belang dat (bouw)ontwikkelingen landschappelijk goed worden ingepast, zodat de landschappelijke kwaliteit van erven behouden blijft en waar mogelijk wordt versterkt. Juist hierdoor kunnen de maat en schaal van de nieuwe bedrijfsbebouwing goed worden ingepast in het landschap en de veelal aanwezige bestaande karakteristieke bebouwing. Per landschapstype vertonen de erfbeplantingen verschillen. Het is van belang dat bij (bouw)ontwikkelingen de te ontwikkelen beplantingsplannen aansluiten op de kenmerken per deelgebied.

Naast de traditionele boerderijen komen ook nieuwe agrarische bedrijven voor. De moderne agrarische sector wordt gekenmerkt door een ontwikkeling van schaalvergroting en industrialisering. Waar de landbouw van oorsprong een activiteit was die gericht was op zelfvoorziening van de directe omgeving, is het geëvolueerd naar een rationele economische activiteit, die voor de (wereld)markt produceert. In het bewerken van het land (van handmatig naar machinaal), in de inrichting van het erf en in de vormgeving van de bebouwing is deze evolutie waarneembaar. Vanaf het prille begin van deze ontwikkeling is er sprake van functiescheiding op het erf, te beginnen met een scheiding tussen wonen en werken, doorgezet in afzonderlijke varkenskotten en wagenschuren. Naast de boerenwoningen komen veelvuldig, al dan niet samengevoegde, Zeeuwse arbeiderswoningen voor. Daarnaast zijn woningen ontstaan als resultaat van boerderijen die hun functie hebben verloren. De voormalige boerderijen zijn verbouwd tot woningen of gesloopt en vervangen door woningbouw.

In het buitengebied komt een aantal bebouwingsclusters voor die historisch gegroeid zijn zoals bijvoorbeeld Langeweegje, Graszoden, Sinoutskerke, Bakendorp en Baarsdorp. Ze worden vooral gekenmerkt door hun beperkt omvang. Deze landelijke bebouwingsconcentraties zijn veelal ontstaan langs historische verbindingswegen, maar toch zijn ze nooit uitgegroeid tot volwaardige kernen. Kenmerkend is de sterke relatie (verwevenheid) met de omliggende open ruimte. Het zijn veelal clusters van (arbeiders)woningen, al dan niet bij een boerderijencomplex. Overige functies komen in deze gebieden zelden voor. Meestal betreft het vrijstaande gebouwen.

De aanwezige natuur- en landschappelijke waarde vormen de ruimtelijke kwaliteit van het buitengebied. Bovendien wordt ook de recreatieve waarde van het buitengebied, gekenmerkt door rust, stilte en natuur, steeds meer gewaardeerd.

Behoud en versterking van ruimtelijke kwaliteit en vertaling naar deelgebieden

Het uitgangspunt van het veiligstellen en ontwikkelen van de ruimtelijke kwaliteit van het buitengebied wordt langs verschillende sporen in het pilot-omgevingsplan vertaald.

Zoals hiervoor beschreven is sprake van verschillende deelgebieden:

- De Poel;
- Kleinschalige polders:
 1. Kleinschalige nieuwlandpolders;

2. Herverkavelde oudlandpolders;
- Grootschalige polders:
 1. Kraaijertpolder;
 2. Borsselepolder.

Wat betreft de ontstaansgeschiedenis en de karakteristieke kenmerken zijn deze vijf deelgebieden in het algemeen duidelijk herkenbaar.

Voor het vastleggen van de bestaande kwaliteiten van het Borsels buitengebied in het pilot-omgevingsplan is het onderscheid in de aangegeven deelgebieden echter te grofmazig. De kwaliteiten van het landschap hangen samen met de dijkenstructuur, de aanwezige kreeklopen en welen, specifieke landschapselementen en perceelsgebonden landschaps- en natuurwaarden op specifieke locaties. Deze waarden zullen op perceelsniveau van een beschermende regeling worden voorzien. Het niveau van de deelgebieden is daarvoor te grootschalig. Met name de oudlandkern bij Sinoutskerke en het heggegebied bij Nisse zijn gebieden waar in het agrarisch gebied te beschermen landschaps- en natuurwaarden voorkomen. Deze gebieden zullen dan ook van een beschermende regeling worden voorzien.

Het pilot-omgevingsplan zal zonder meer - zonder nadere procedures - ruimte bieden aan het versterken en vergroten van de bestaande natuur- en landschapswaarden in het buitengebied.

Figuur 2.3 Omgeving Nisse

De ruimtelijke kwaliteit van het Borsels buitengebied wordt naast de natuurlijke en landschappelijke waarden, bepaald door de beeldkwaliteit van (voormalige) boerderijen en burgerwoningen. Behoud van omgevingskwaliteit wordt mede bereikt door het behoud van deze beeldkwaliteit bij toekomstige bouwinitiatieven. Daartoe worden de vigerende Beeldkwaliteitsnota en de Richtlijnen erfbeplanting vertaald in het pilot-omgevingsplan in voorwaarden voor nieuwe ontwikkelingen.

Figuur 2.4 Structuurdragers

Door voorwaarden te stellen aan toekomstige ontwikkelingen zal worden geborgd dat deze ontwikkelingen bijdragen aan de versterking en ontwikkeling van de ruimtelijke kwaliteit van het

buitengebied. Daarbij zijn de deelgebieden zoals onderscheiden in het bestemmingsplan Borsels Buiten en bij de Beeldkwaliteitsnota en de Richtlijnen erfbeplanting in eerste instantie als uitgangspunt genomen, met dien verstande dat:

- er geen noodzaak is om een onderscheid te maken tussen de Herverkavelde oudlandpolders en de Kleinschalige nieuwlandpolders;
- het kerngebied De Poel en Heggengebied Nisse onderscheiden kan worden van de omliggende gronden die samengevoegd kunnen worden met de Herverkavelde oudlandpolders en kleinschalige nieuwlandpolders.

De relevante indeling van het plangebied in deelgebieden voor toelaatbare toekomstige ontwikkelingen is weergegeven in figuur 2.4. Voor de onderbouwing wordt verwezen naar bijlage 4; uit de tabel die is opgenomen in deze bijlage blijkt dat er, voor toelaatbare ontwikkelingsmogelijkheden, aanleiding is om een andere indeling van deelgebieden te hanteren.

Het versterken van de landschappelijke waarden (dijken, wegbeplantingen, schaal van het landschap) en de vergroting van de diversiteit aan natuurwaarden is niet alleen van belang voor de kwaliteit van de fysieke leefomgeving, het draagt ook bij aan de aantrekkelijkheid van het gebied voor recreanten en toeristen en is daarmee van economische betekenis voor de ontwikkeling van aan het buitengebied verbonden recreatie (kleinschalig kamperen, aantrekkelijke dagrecreatieve functies, routes). De recreatieve gebruiksmogelijkheden van het buitengebied hebben ook een (potentieel) gezondheidsbevorderende functie.

2.2.2 Passende (economische) ontwikkelingsmogelijkheden

Het gemeentebestuur wil in het buitengebied passende economische ontwikkelingsmogelijkheden, die de kwaliteit van het buitengebied niet aantasten, maar versterken. Daarbij wordt onderscheid gemaakt in verschillende categorieën ontwikkelingen. Voor de ontwikkeling van functies in het buitengebied wordt ruim baan geboden aan functies die aan het buitengebied zijn gebonden. Daarnaast wordt passende ontwikkelruimte geboden voor andere functies. Daarbij wordt gekozen voor een grote mate van flexibiliteit. Dat betekent dat zo veel mogelijk wordt gewerkt met algemene regels, zowel voor wat betreft de uitbreidings- en vestigingsmogelijkheden voor functies als voor wat betreft de koppeling aan de locatie. Functies en ontwikkelingen die op voorhand niet gewenst zijn in het buitengebied worden niet mogelijk gemaakt. Functies en ontwikkelingen die niet in het algemeen hoeven te worden uitgesloten, worden voorzien van randvoorwaarden, die in een specifieke situatie, voor een specifieke locatie getoetst worden. In dat kader wordt ook getoetst aan de specifieke locatiekenmerken. De vraag of uitbreiding of vestiging toelaatbaar is, wordt dus in het specifieke geval beantwoord.

Categorieën functies

Primair aan het buitengebied gebonden functies

Grondgebonden landbouw, natuur- en landschapontwikkeling en recreatief medegebruik zijn functies die onlosmakelijk verbonden zijn aan het buitengebied en mede bepalend zijn voor de ruimtelijke kwaliteit van het buitengebied. Deze functies krijgen in beginsel (binnen een aantal algemene randvoorwaarden) ruime ontwikkelingsmogelijkheden.

Landbouw

Vanuit een oogpunt van ruimtelijke kwaliteit is het agrarische grondgebruik onmisbaar. De landbouw is een bedrijfstak die – vanuit de bedrijfseconomische noodzaak – continu in ontwikkeling is. Daarbij kunnen verschillende ontwikkelingsrichtingen/strategieën worden onderscheiden:

- **Schaalvergroting**
Dit is een belangrijke tendens in de landbouw in het algemeen, zowel in de akkerbouw als in de veehouderij. In combinatie met het beëindigen van bedrijven breiden andere bedrijven uit. De bedrijfscentra krijgen in de regel een andere functie, veelal wonen met een nieuwe gebruiksfunctie voor de agrarische schuren (nieuwe economische dragers). Soms blijven loodsen in agrarisch gebruik door andere bedrijven. De agrarische gronden worden door de overblijvende bedrijven

gebruikt om hun bedrijfsoppervlakte te vergroten. De schaalvergroting uit zich derhalve in bedrijven die qua oppervlakte groter zijn, maar ook in meer en grotere gebouwen en groter materieel.

Door de ingezette schaalvergroting zal ook vrijkomende agrarische bebouwing in het algemeen omvangrijker zijn, waardoor ze niet meer zo eenvoudig in te vullen zijn met nieuwe (niet-agrarische) functies.

- **Specialisatie**
Een aantal bedrijven richt zich op specialisatie als strategie. Een belangrijk voorbeeld in Borsele is de fruitteelt. Voor de fruitteelt in Nederland is de teelt van hoogwaardige kwaliteitsproducten een logische strategie. De Nederlandse fruitteelt kan niet concurreren met de bulkproductie elders. Met het oog op het leveren van een hoogwaardig kwaliteitsproduct zijn vanuit de sector de nodige beschermende voorzieningen gewenst, zoals regenkapen, hagelnetten en antihagelgeneratoren. Andere voorbeelden van specialisatie zijn de teelt van zwarte bessen, druiventeelt in combinatie met het maken van wijn, de teelt van eetbare bloemen, et cetera.
- **Verbreiding**
Diverse bedrijven proberen een sterkere economische basis te creëren door koppeling van passende niet-agrarische activiteiten aan het agrarisch bedrijf. Voorbeelden daarvan zijn de verkoop van eigen producten, kleinschalige verblijfsrecreatie en een theetuin.

In beginsel moeten agrarische ondernemers de ruimte hebben om vanuit hun visie op hun bedrijf eigen accenten te leggen en keuzes te maken in deze ontwikkelingsstrategieën. Dat betekent dat het gemeentebestuur deze ontwikkelingsrichtingen met het pilot-omgevingsplan in beginsel wil faciliteren, binnen kaders. Die kaders worden ingegeven door de ruimtelijke karakteristiek van het buitengebied en cultuurhistorische en natuur- en landschapswaarden. In de teksten hierna wordt daar verder op ingegaan.

Akkerbouw en fruitteelt zijn van oudsher beeldbepalend voor het Borselse buitengebied en dat moet ook zo blijven. De grondgebonden landbouw krijgt dan ook ruime ontwikkelingsmogelijkheden. De omvang van de bouw mogelijkheden wordt begrensd. Aan het grondgebonden agrarische grondgebruik worden nauwelijks randvoorwaarden opgelegd, met uitzondering van de kwetsbare gebieden, zoals het heggengebied bij Nisse en het weidereservaat bij Sinoutskerke. Wel worden voorwaarden gesteld aan teeltondersteunende voorzieningen, voor zover het gaat om bouwwerken, die een duidelijke ruimtelijke invloed op de omgeving hebben. Het bieden van ontwikkelingsruimte voor de agrarische (grondgebonden) sector is noodzakelijk voor het behoud van de bedrijven en de kwaliteiten van het gebied. Intensievere vormen van agrarisch grondgebruik zoals intensieve veehouderij, glastuinbouw en aquacultuur (in gebouwen en in vijvers) zijn minder passend in het Borsels buitengebied. Aan deze categorieën zullen de nodige randvoorwaarden worden opgelegd. In het algemeen zullen verder randvoorwaarden aan de verschijningsvorm van gebouwen en kwalitatieve regels voor landschappelijke inpassing worden opgenomen, overeenkomstig de Beeldkwaliteitsnota en de Richtlijnen erfbeplanting.

Figuur 2.5 Fruitteelt

Natuur en landschapontwikkeling, cultuurhistorie en archeologie

Bij het karakter en de kwaliteiten van het Borselse buitengebied passende landschaps- en natuurontwikkeling is rechtstreeks mogelijk, ook al is de ecologische hoofdstructuur in beginsel gereed. Bestaande cultuurhistorische, landschappelijke, ecologische waarden en archeologische verwachtingswaarden worden, voor zover dat nodig is, veiliggesteld.

Recreatieve ontwikkelingsmogelijkheden

Context

Op basis van het provinciaal beleid zoals vastgelegd in het Omgevingsplan 2012-2018 is uitbreiding van het aantal kampeerplaatsen in de provincie niet gewenst. Om minimaal het huidige kwaliteitsniveau te kunnen blijven bieden tegen de hiervoor noodzakelijke tarieven is het niet wenselijk dat het aanbod aan kampeerplaatsen in Zeeland verder toeneemt. Bij kwaliteitsverbetering en revitalisering van kampeerbedrijven neemt het aantal kampeerplaatsen geleidelijk af, omdat hoogwaardiger vormen van verblijfsrecreatie worden aangeboden. Kampeerplaatsen die als gevolg hiervan vrijkomen, kunnen opnieuw in de markt worden gezet.

Gemeentelijk beleid

Het gemeentebestuur wil - vanwege de gewenste ruimte voor verbreding binnen de landbouw en de differentiatie van het toeristisch-recreatieve product - ruimte bieden voor de ontwikkeling van kleinschalig kamperen. Daarnaast biedt het gemeentebestuur ruimte aan innovatieve vormen van verblijfsrecreatie in de vorm van bijzondere overnachtingsplaatsen. Het gaat daarbij om kleinschalige (qua aantal en omvang) ontwikkelingen, op bijzondere locaties, die duidelijk onderscheidend zijn in vormgeving en uitstraling en waarbij een inventieve en originele relatie wordt gelegd tussen vormgeving en de locatie. Een bijzondere overnachtingsplaats kan volledig opgaan in het landschap, de karakteristiek van het landschap versterken, of daar juist een spraakmakende toevoeging aan doen.

Gedacht kan worden aan een koppeling aan thema's, zoals:

- industrieel toerisme in de randzone van het Sloegebied;
- liberation route en militaire historie in de omgeving van Fort Ellewoutsdijk en de kuststrook van de Westerschelde;
- de kunst van het slapen in het overige buitengebied: met het landschap verbonden kunstzinnige overnachtingsplekken.

Verwacht wordt dat onder deze noemers (kleinschalig kamperen en bijzondere overnachtingsplaatsen) slechts een beperkt aantal kampeerplaatsen zal worden gerealiseerd. Aangenomen wordt dat door de herstructurering van grootschalige kampeerterreinen elders in de provincie ruimte is of zal ontstaan voor de beperkt te verwachten uitbreiding van het aantal kampeerplaatsen in Borsele.

De realisatie van kleinschalige kampeerterreinen wordt gekoppeld aan een melding: met dit instrument kan goed worden gemonitord of het aantal standplaatsen binnen de gemeentegrenzen niet onevenredig en ongewenst oploopt tot onaanvaardbare aantallen.

Aan het buitengebied gebonden recreatiemogelijkheden, zoals routegebonden recreatief medegebruik, van bestaande wegen, dijken en paden, maar ook door middel van nieuwe paden, wordt eenvoudig mogelijk gemaakt. Als grondeigenaren daarmee instemmen, voegt een procedure niet zo veel toe. Overigens wordt daarbij wel rekening gehouden met de belangen van aangrenzende grondeigenaren. Ook kleinschalige, ondersteunende voorzieningen zoals picknickbanken en informatieborden, gekoppeld aan de routes worden eenvoudig mogelijk gemaakt. Voor nieuwe verblijfsrecreatieve voorzieningen worden mogelijkheden geboden voor kleinschalige kampeerterreinen en bijzondere overnachtingsplaatsen. Voor het overige wordt het spoor van de nieuwe economische dragers (ned-regeling) gevolgd.

Figuur 2.6 Boerenlandroute Borsele Zuid

Faciliterende functies

Naast de primair aan het buitengebied gebonden functies is het buitengebied van belang voor een aantal 'faciliterende' functies. Het gaat daarbij om utilitaire functies, zoals waterhuishouding, waterkeringen, leidingen, die belangrijke betekenis hebben voor het functioneren van zowel het buitengebied als de kernen. Voor zover deze voorzieningen planologisch relevant zijn en dat vanuit het oogpunt van veiligheid nodig is, worden deze functies specifiek vastgelegd in het pilot-omgevingsplan. Als dat niet nodig is, wordt – met name vanuit het oogpunt van flexibiliteit – de bestaande situatie niet specifiek vastgelegd. Dat speelt bijvoorbeeld voor de waterlopen met een waterhuishoudkundige functie in het plangebied. Mede gelet op de veiligstelling van deze waterlopen in de Keur van het waterschap en de wens om eventuele nieuwe waterlopen eenvoudig te kunnen realiseren, worden deze waterlopen niet vastgelegd op de verbeelding van het pilot-omgevingsplan.

Ontwikkelruimte voor bestaande functies

Naast de primair aan het buitengebied gebonden functies, zoals hiervoor omschreven, komen in het buitengebied diverse functies voor die daaraan niet primair zijn gekoppeld, maar daar wel legaal zijn gevestigd. Het buitengebied is naast een agrarisch gebied bijvoorbeeld ook de locatie waarin veel burgerwoningen en niet-agrarische bedrijven zijn gevestigd.

Burgers zoeken het buitengebied onder meer op voor de rust en de ruimte en hebben specifieke gebruikswensen. Aan deze wensen (ruimte voor het houden van hobbydieren, erfbebouwing, kleinschalige beroep- of bedrijfsmatige activiteiten) kan in beginsel – binnen randvoorwaarden – tegemoet worden gekomen. Een strikte scheiding tussen agrarische percelen en gronden met een woonfunctie betekent dat procedures nodig zijn om bijvoorbeeld agrarische grond als schapenweitje bij een woning te gebruiken of een tuin bij een woning uit te breiden, als grond gekocht kan worden van het aangrenzende landbouwbedrijf. Bij dergelijke gebruiksveranderingen is het maken van een afweging in het algemeen niet nodig, tenzij sprake is van gronden met bijzondere natuur- of landschapswaarden. Wel zijn bepaalde voorwaarden gewenst, bijvoorbeeld met betrekking tot het uitbreiden van tuinen bij een woonfunctie in het buitengebied. In het algemeen hoeft dat geen bezwaar te zijn, waarbij wel moet worden voorkomen dat hinder ontstaat voor aangrenzende percelen.

Ook bestaande niet-agrarische bedrijven wordt – onder voorwaarden – ontwikkelingsruimte geboden. Het gaat daarbij om uitbreiding van het bedrijfsperceel en om uitbreiding van bebouwing. Overigens moet daarbij worden afgewogen of verplaatsing naar een bedrijventerrein niet beter is.

Bij de ontwikkeling van functies in het buitengebied ligt het accent, zoals hier voor beschreven, bij de functies die onlosmakelijk met het buitengebied zijn verbonden (grondgebonden landbouw, landschap, natuur en cultuurhistorie, recreatief medegebruik). Deze functies bepalen de kernwaarden van het buitengebied en die mogen niet onevenredig onder druk komen te staan.

2.2.3 Eenvoudig faciliteren, onder goede voorwaarden

Het gemeentebestuur kiest voor een zo faciliterend mogelijke regeling, waarmee passende ontwikkelingen eenvoudiger mogelijk worden gemaakt. Het pilot-omgevingsplan biedt de mogelijkheid om ontwikkelingen rechtstreeks toe te staan mits voldaan wordt aan kwalitatieve voorwaarden. Het rechtstreeks toestaan van ontwikkelingen kan eventueel gekoppeld worden aan een melding zodat is vastgelegd tussen gemeente en initiatiefnemer op welke wijze aan de kwalitatieve voorwaarden wordt voldaan. Daarnaast kan in het pilot-omgevingsplan gewerkt worden met 'afwijkingen' en 'delegatie'. Met de afwijkingen van het pilot-omgevingsplan kunnen ontwikkelingen mogelijk worden gemaakt waarvoor in het huidige bestemmingsplan afwijkings- of wijzigingsbevoegdheden zijn opgenomen. Ten opzichte van de wijzigingsprocedure van het bestemmingsplan ontstaat hier tijdswinst. De gemeenteraad kan verder aan het college van burgemeester en wethouders de bevoegdheid delegeren om het pilot-omgevingsplan op afgesproken onderdelen te wijzigen. Ook hier ontstaat tijdswinst ten opzichte van een traditionele partiële bestemmingsplanherziening. De Omgevingswet biedt voorts mogelijkheden om noodzakelijke afwegingen en onderzoeken voor initiatieven vooruit te schuiven naar het moment van aanvraag. In het pilot-omgevingsplan wordt opgenomen aan welke (kwalitatieve) voorwaarden moet worden voldaan, de toetsing vindt in een later stadium plaats.

In het pilot-omgevingsplan voor het buitengebied van Borsele wordt de vereenvoudiging van regelgeving onder andere gezocht in:

- het eenvoudig uitwisselbaar maken van functies als agrarisch grondgebruik, waterlopen, nieuwe natuur, tuinen bij burgerwoningen: daardoor ontstaat er meer ruimte om functiewijzigingen die als algemeen aanvaardbaar worden beschouwd eenvoudig door te voeren; overigens zullen daarbij voor specifieke gronden met bijzondere landschaps- of natuurwaarden of met het oog op het voorkomen van overlast wel voorwaarden worden gesteld;

- het op een eenvoudige wijze vastleggen van de vorm van agrarische bouwvlakken en de locatie van nieuwe gebouwen: in de bestemmingsplanpraktijk is gebleken dat de harde grenzen van agrarische bouwvlakken bij initiatieven onnodig belemmerend werken; vaak is er overeenstemming over de aanvaardbaarheid van de vormverandering en wordt er medewerking verleend aan een vormverandering; de huidige bestemmingsplanherziening voor vormverandering wordt als onnodig zwaar en tijdrovend ervaren;
- het eenvoudig mogelijk maken van uitbreiding van bestaande niet-agrarische bedrijfsactiviteiten;
- het eenvoudig mogelijk maken van zorginitiatieven (zoals zorgboerderijen, kinderopvang en andere mogelijkheden om thuis zorg te verlenen) omdat in de huidige participatiemaatschappij deze ruimte nodig is;
- het vereenvoudigen van het stelsel van omgevingsvergunningen voor het uitvoeren van werken en werkzaamheden: het uitvoeren van werken en werkzaamheden kan ook in een pilot-omgevingsplan aan regels worden gebonden (met een afwijking van het plan); eventuele regels voor werken en werkzaamheden worden beperkt tot regels die een directe relatie hebben met de bijzondere kwaliteit van het buitengebied (kwaliteiten van de dijken, heggenlandschap, oude graslandgebieden);
- het opnemen van de mogelijkheid om gelijkwaardige oplossingen toe te passen: hierdoor ontstaat ruimte om in plaats van een standaardnorm voor bijvoorbeeld landschappelijke inpassing ook andere opties mogelijk te maken, waardoor kwalitatief een gelijkwaardige of betere situatie ontstaat; zo'n gelijkwaardige oplossing vraagt om goed overleg en afstemming;
- onderzoeken worden zo veel mogelijk vooruit geschoven naar het moment van een aanvraag: bijvoorbeeld geluidsonderzoek en onderzoek naar persoonsgebonden risicocontouren van leidingen en inrichtingen kunnen vooruit geschoven worden naar het moment dat een aanvraag voor een woning of een ander kwetsbaar object wordt ingediend; onderzoek naar de gevolgen van een maximale invulling van agrarische bouwvlakken (planMER) kan niet vooruitgeschoven worden; hier moeten de totale gevolgen van het plan in beeld worden gebracht.

Nieuwe functies

Wat betreft het toelaten van nieuwe functies (op erven bij aanwezige functies) gaat het gemeentebestuur bij de toetsing nadrukkelijk uit van de kwaliteiten van de betreffende locatie en de invloed daarop van de nieuwe functie. Functies die in het buitengebied in het algemeen niet passend zijn worden algemeen uitgesloten. Het gaat daarbij om functies die ruimtelijk en/of milieuhygiënisch een te grote belasting betekenen, of om functies die naar de aard aan dorpen en kernen zijn gebonden en bijdragen aan het voorzieningenniveau. Anderzijds kunnen kleinschalige, ondergeschikte functies met weinig effecten op de omgeving algemeen worden toegestaan. Voor het overige is het afhankelijk van de specifieke omstandigheden of medewerking kan worden verleend aan een nieuwe ontwikkeling en onder welke voorwaarden.

Voor de toetsing van dergelijke ontwikkelingen wordt een procesbenadering gehanteerd. Afhankelijk van de aard en de omvang van de ontwikkeling worden de daarbij behorende stappen doorlopen. Voor een in schaal en omvang relatief beperkte ontwikkeling kan volstaan worden met een eenvoudige afweging en is landschappelijke inpassing (stap 4) en een ruimtelijke meerwaarde (stap 5) niet altijd noodzakelijk. Naarmate een ontwikkeling ingrijpender en grootschaliger is zijn alle stappen aan de orde en is landschappelijke inpassing en/of ruimtelijke kwaliteitswinst noodzakelijk.

Stap 1: Past initiatief in het pilot-omgevingsplan?

Initiatieven die op voorhand als passend in het buitengebied (naar aard en omvang van de functie en de daar aan te stellen voorwaarden) gezien worden, worden rechtstreeks of met een melding mogelijk gemaakt in het pilot-omgevingsplan.

Als een initiatief niet rechtstreeks in het pilot-omgevingsplan past, dan zullen hiervoor mogelijkheden worden geboden (afwijking, delegatie) waarbij dan wordt getoetst volgens de volgende stappen.

Stap 2: Past de functie op de locatie?

Bij de vraag of het initiatief past op de locatie spelen de volgende aspecten een rol:

- de aard en de omvang van de ontwikkeling;
- het gebied waar de ontwikkeling plaatsvindt.

Bij de beoordeling of een initiatief naar aard en omvang van de functie in het gebied past kan een onderscheid gemaakt worden naar functies die in meer of mindere mate een binding hebben met het buitengebied. Functies die bij uitstek een bijdrage leveren aan het voorzieningenniveau in de kernen (detailhandel, kantoren met een baliefunctie, zorgfuncties) of grootschalige bedrijven met een verkeer aantrekkende werking passen naar aard minder goed in het buitengebied. Alleen als daarbij sprake is van een meerwaarde van de vestiging in het buitengebied, kan daaraan medewerking worden verleend. Functies die een duidelijke relatie hebben met het buitengebied (zoals aan de landbouw gekoppelde of daarmee verbonden bedrijven, aan het buitengebied gebonden dag- en verblijfsrecreatieve functies, aan de landbouw en/of het buitengebied gerelateerde dienstverlening, maatschappelijke en zorgfuncties en landbouwproduct verwerkende bedrijven) worden eerder als passend beoordeeld. Ook de omvang van een initiatief en de mate waarin uitbreiding van bebouwing aan de orde is, zijn van belang voor de beoordeling.

Bij de beoordeling van een initiatief worden de specifieke kwaliteiten van het betreffende deelgebied (bijvoorbeeld kerngebied de Poel of de grootschalige polders) in ogenschouw genomen.

Stap 3: Past de functie bij de omgevingsaspecten van de locatie?

Bij een nieuwe ruimtelijke ontwikkeling wordt beoordeeld of de kwaliteiten van de locatie actief worden benut en er zowel economisch als ruimtelijk ook kwaliteit wordt toegevoegd.

Daarbij moet worden aangegeven wat de gevolgen zijn van de ontwikkeling voor aspecten als ecologische en landschappelijke waarden, bodemkwaliteit, waterhuishouding, in de grond aanwezige of te verwachten monumenten en cultuurhistorische waarden. Tevens moet worden aangegeven of voldaan wordt aan sectorale wet- en regelgeving en mogen het woon- en leefklimaat van omwonenden en de ontwikkelingsmogelijkheden van omliggende bedrijven niet (onevenredig) worden aangetast.

Stap 4: Is sprake van een goede landschappelijke inpassing?

Wat de landschappelijke inpassing betreft wordt uitgegaan van een hoogwaardige en gevarieerde inpassing, passend bij de indeling in deelgebieden.

Stap 5: Is sprake van een meerwaarde voor het gebied?

Om medewerking te verlenen aan een initiatief kan, anders dan met landschappelijke inpassing, ook een meerwaarde worden gecreëerd door een aantoonbare fysieke verbetering van de kwaliteit van het buitengebied. Als uitgangspunt voor het bepalen en invullen van de meerwaarde is een handreiking die door de geraadpleegde klankbordgroep is gedaan gebruikt (economische meerwaarde, maatschappelijke meerwaarde, natuurlijke meerwaarde). Hieronder kan onder andere worden verstaan het versterken van de recreatieve potenties van het buitengebied van Borsele, het versterken van natuur- of landschapswaarden en de versterking van cultuurhistorische waarden.

Figuur 2.7 Zwaakse weel

Het gemeentebestuur vindt het draagvlak van omwonenden en eventuele andere belanghebbenden een belangrijk aspect bij het beoordelen van initiatieven. Initiatiefnemers zijn daarvoor verantwoordelijk, waarbij uit de aanvraag (of eventueel melding) moet blijken hoe de initiatiefnemer het draagvlak heeft getoetst en of er in de omgeving draagvlak is voor de beoogde ontwikkeling. Overigens betekent het aanwezig zijn van draagvlak niet automatisch dat meegewerkt wordt aan een ontwikkeling. Omgekeerd betekent ook het ontbreken van draagvlak niet op voorhand dat geen medewerking wordt verleend. Primair blijft sprake van een toets aan de effecten op de omgevingskwaliteit. Het aanwezige draagvlak speelt daarbij echter wel een aanvullende rol.

2.2.4 Verbrede reikwijdte: integraal beleid voor de fysieke leefomgeving

De Omgevingswet (en daarmee een omgevingsplan) heeft betrekking op de fysieke leefomgeving. Dat begrip is breder dan de goede ruimtelijke ordening uit de Wro. Op basis van artikel 1.2 van de Omgevingswet omvat de fysieke leefomgeving in ieder geval bouwwerken, infrastructuur, watersystemen, water, bodem, lucht, landschappen, natuur en cultureel erfgoed. Als gevolgen voor de fysieke leefomgeving worden onder meer aangemerkt activiteiten waardoor emissies, hinder of risico's worden veroorzaakt. Gevolgen voor de mens, voor zover deze wordt of kan worden beïnvloed via de onderdelen van de fysieke leefomgeving worden ook aangemerkt als gevolgen voor de fysieke leefomgeving.

In het Besluit kwaliteit leefomgeving worden door het rijk normen en instructieregels opgenomen voor de verschillende aspecten van de leefomgeving. Daarmee wordt de kwaliteit van de fysieke leefomgeving vertaald in concrete normen. Naar aanleiding van een door de Tweede Kamer aangenomen amendement is het mogelijk dat gemeenten aanvullende eisen stellen aan de kwaliteit van de leefomgeving. Dat kan bijvoorbeeld als sprake is van onvoorziene gezondheidsrisico's, die nog niet door de wet worden beschermd. Zo kan een gemeente een omgevingsvergunning weigeren als sprake is van bijzondere omstandigheden, waardoor het verlenen van de vergunning zou leiden tot nadelige gevolgen voor de gezondheid.

De ruimte die de Omgevingswet biedt, kan met het pilot-omgevingsplan in beginsel worden benut. Daarbij spelen twee aspecten een rol:

- het opnemen van het vigerende gemeentelijk beleid voor de fysieke leefomgeving, dat nu nog via andere sporen is geregeld, in het pilot-omgevingsplan;
- formuleren van integraal beleid en regels voor de kwaliteit van de fysieke leefomgeving.

Vigerend gemeentelijk beleid fysieke leefomgeving

Wat betreft het integreren van de gemeentelijke verordeningen en beleidsregels voor de fysieke leefomgeving in het pilot-omgevingsplan kiest het gemeentebestuur voor een selectieve aanpak. Daarbij spelen drie aspecten een rol. In de eerste plaats zijn de verordeningen en beleidsregels niet opgesteld met het oogmerk ze ooit mee te nemen in een pilot-omgevingsplan, waardoor er verschillen zijn in plangebieden en definities. De verordeningen en beleidsregels zouden moeten worden aangepast, ingetrokken en/of gedeeltelijk van kracht moeten blijven voor het gebied wat niet in het pilot-omgevingsplan wordt opgenomen. In de tweede plaats is de duidelijkheid en toegankelijkheid van het pilot-omgevingsplan een belangrijk aandachtspunt. Naarmate meer verordeningen en beleidsregels – die qua opzet niet zijn afgestemd op het pilot-omgevingsplan – worden opgenomen, kan de duidelijkheid van het pilot-omgevingsplan afnemen. Tot slot is van belang dat er nog geen wettelijke standaarden zijn en het integreren van verordeningen en beleidsregels daardoor relatief veel pionierswerk kost.

Om die reden is besloten om een selectie te maken van de verordeningen en beleidsregels die meegenomen worden in het pilot-omgevingsplan. De verordeningen en beleidsregels die aansluiten bij en van belang zijn voor de doelstelling om het bijzondere karakter van het buitengebied te behouden worden in ieder geval meegenomen en zo nodig aangepast (bijvoorbeeld door aanpassing van het gebied waarop de verordening van toepassing is, het op een andere manier raadpleegbaar maken of door een beleidsregel te actualiseren). Het betreft de verordeningen en beleidsregels die van belang zijn voor de landschapsstructuur (erfplantingsregels, waardevolle bomen en dergelijke) en voor de beeldkwaliteit (Beeldkwaliteitsnota). Voorts zijn de beleidsregels en verordeningen meegenomen waarvan opname noodzakelijk is (de erfgoednota is opgesteld in afwachting van de vertaling van het archeologiebeleid in een bestemmingsplan en hoeft dus niet te worden opgenomen) of relatief eenvoudig (zoals het stookbeleid). Het pilot-omgevingsplan moet zodanig van opzet zijn dat in de toekomst beleidsregels of verordeningen relatief eenvoudig aan het plan kunnen worden toegevoegd. In Bijlage 7 is een overzicht opgenomen van de beleidsregels en -nota's en de afweging of deze wordt vertaald in het pilot-omgevingsplan.

Naast het opnemen van de vigerende verordeningen en beleidsregels in het pilot-omgevingsplan is het mogelijk om - voor zover de wetgeving zich daar niet tegen verzet - eigen beleid en regels te formuleren voor de kwaliteit van de fysieke leefomgeving. Dat zou bijvoorbeeld kunnen betekenen dat niet-agrarische bewoners van het buitengebied wat meer hinder van de agrarische bedrijfsvoering moeten accepteren. Omgekeerd zou beleid opgesteld kunnen worden, waarmee bepaalde agrarische ontwikkelingen beperkt worden, met als doel gezondheidsrisico's te beperken. Op een aantal terreinen geldt al specifiek gemeentelijk beleid: geluid en hagelkanonnen. Dit beleid is geëvalueerd en wordt vertaald in het pilot-omgevingsplan. Vooral nog lijkt er geen aanleiding te zijn om specifiek aanvullend beleid te formuleren. In bijlage 6 is een overzicht gegeven van mogelijke aspecten die daarbij een rol kunnen spelen.

2.3 Uitwerking: overzicht gemeentelijk beleid voor de fysieke leefomgeving

De vierledige doelstelling zoals hiervoor beschreven in paragraaf 2.2 vormt de algemene basis voor het gemeentelijke beleid voor de fysieke leefomgeving. Dit algemene beleid is meer in detail uitgewerkt. Deze uitwerking is opgenomen in bijlage 4 Uitwerking gemeentelijk beleid. In deze paragraaf wordt ingegaan op een aantal specifieke beleidsonderwerpen.

Uitgangspunt voor de uitwerking

Het gemeentelijk overzicht van het beleid voor de fysieke leefomgeving wordt in eerste instantie beschreven aan de hand van de karakteristiek van de verschillende deelgebieden. Hierbij is uitgegaan van de gebiedsindeling zoals deze in het bestemmingsplan Borsels Buiten en verschillende andere gemeentelijke beleidsdocumenten - zoals met name de Structuurvisie 2015-2020 - is gehanteerd. Het betreft de indeling: de Poel, Kleinschalige nieuwlandpolders, Herverkavelde oudlandpolders, Grootschalig polders en Westerschelde.

Gekoppeld aan de kernkwaliteiten van de deelgebieden worden ook de doelen per deelgebied geformuleerd. Kernkwaliteiten en doelen vormen de basis voor de toelaatbaarheid van functies en de toelaatbare ontwikkelingen. Voor zover aspecten van de fysieke leefomgeving niet aan bepaalde deelgebieden kunnen worden gekoppeld, worden deze in algemene zin, voor alle deelgebieden, weergegeven. Uit de uitwerking blijkt dat voor het toelaten van ontwikkelingen de indeling in deelgebieden kan worden aangepast.

Het ruimtelijke beleid is aangevuld met de elementen, relevant voor de fysieke leefomgeving die in diverse andere gemeentelijke nota's, verordeningen en beleidsregels zijn opgenomen (zie hiervoor bijlage 7 Beleidsregels en verordeningen). Daarnaast is het huidige provinciale beleid (zie bijlage 3 Provinciaal beleid) meegewogen.

Het beleid is meer dan een opsomming van alle vigerende beleidsstukken: nadrukkelijk is gekeken naar mogelijkheden om het aantal regels te verminderen en afwegingen meer integraal en kwalitatief te maken.

Vrijkomende agrarische bedrijfsgebouwen

Context

Net als de afgelopen jaren zal het aantal agrarische bedrijven in de planperiode van het Omgevingsplan Buitengebied Borsele 2018 afnemen. In het rapport Vrijkomende Agrarische Bebouwing, opgesteld in opdracht van de Rekenkamer Zeeland door Alterra en het Kadaster (2016), is onderzocht wat de te verwachten oppervlakte is van vrijkomende agrarische bebouwing in Zeeland in de periode 2012 tot 2030. Voor de gemeente Borsele is de verwachting dat de volgende oppervlakten gebouwen worden onttrokken aan de agrarische bedrijfsvoering:

Tabel 2.1: vrijkomende gebouwen

Type gebouwen	Oppervlakte vrijkomende gebouwen in ha	Percentage van totaal aanwezige oppervlakte agrarische bebouwing per categorie
Agrarische bedrijfswoningen	2,7	35
Agrarische bedrijfsgebouwen	8,6	23
Totaal	11,3	25

In de periode 2000-2012 bedroeg de oppervlakte agrarische bedrijfsgebouwen op beëindigde bedrijven Zeelandbreed op basis van het onderzoek 150 ha (12,5 ha/jr). Voor de periode 2012-2030 wordt Zeelandbreed een afname met 125,5 ha verwacht (6,9 ha/jr). Dat betekent een halvering van de jaarlijks vrijkomende oppervlakte agrarische gebouwen. Qua oppervlakte neemt de jaarlijkse bedrijfsbeëindiging derhalve flink af. De oppervlakte per agrarisch bedrijf dat wordt beëindigd neemt echter toe; 95% van de vrijkomende bedrijven had in de periode 2000-2012 een oppervlakte gebouwen van minder dan 2.000 m². Voor de periode 2012-2030 is dat 86%. Ervan uitgaande dat het percentage van de totale agrarische bebouwing recht evenredig is met het aantal agrarische bedrijven, zullen in Borsele in de periode tot 2030 ongeveer 85 bedrijven worden beëindigd (uitgaande van de 340 adressen met een agrarische hoofdfunctie in het voorontwerpomgevingsplan). Over een periode van 14 jaar zou het om ongeveer 6 bedrijven per jaar gaan.

Door de verschuiving naar een grotere oppervlakte vrijkomende gebouwen per bedrijf en een verschuiving naar meer recente bebouwing (met in het algemeen een lagere cultuurhistorische waarde en beeldkwaliteit) ligt een verschuiving van hergebruik uitsluitend voor de woonfunctie of voor kleinschalige ondergeschikte functies naar - afhankelijk van de vraag - grootschaliger vervolgfuncties voor de hand.

In het Omgevingsplan Zeeland 2012-2018 (herziening 11 maart 2016) is bepaald dat alle bedrijfslocaties van 1 ha of groter worden aangemerkt als bedrijventerrein. Deze locaties worden - voorzover uitbreiding voorzien of gewenst is - opgenomen in het regionaal bedrijventerreinprogramma. Voormalige agrarische bedrijfslocaties (percelen) met een omvang van 1 ha of meer, waar niet-agrarische bedrijfsactiviteiten worden gevestigd, tellen mee in de regionale bedrijventerreinprogrammering.

Gemeentelijk beleid

De Rekenkamer Zeeland pleit voor integrale beleidsvorming onder provinciale regie voor de problematiek van de vrijkomende agrarische bedrijven en gebouwen. Aanbeveling is om gemeenten te vragen onderzoek te doen naar de diverse herbestemmingen van reeds vrijgekomen agrarisch vastgoed en een visie te ontwikkelen op de herbestemming voor de toekomst. Bepleit wordt om de beleidsvorming te baseren op de ligging ten opzichte van:

- (te ontwikkelen) natuurgebieden;
- woonkernen;
- het verkeers- en landbouwnetwerk.

Daarnaast stelt de Rekenkamer voor de bredere vastgoedsituatie in de wijdere omgeving te betrekken bij het beleid. Verder wordt voorgesteld om het beleid voor vrijkomende agrarische bedrijven te koppelen aan beleid en regelgeving voor het saneren van asbestdaken in de landbouw.

Om gericht beleid te kunnen ontwikkelen is een goede inventarisatie van de huidige situatie en de ontwikkelingen in de afgelopen jaren gewenst. Op dit moment is geen gedetailleerde informatie beschikbaar over het aantal bedrijven dat de afgelopen jaren is beëindigd en de oppervlakte bedrijfsgebouwen die daarmee is gemoeid. Wel heeft de gemeente in het kader van de inventarisatie ten behoeve van het bestemmingsplan met verbrede reikwijdte de huidige gebruiksfuncties van voormalige agrarische bedrijfslocaties geïnventariseerd. De opgenomen inventarisatielijst van vergunde nevenfuncties in het plangebied geeft een goed beeld van de gerealiseerde nevenactiviteiten en vervolgfuncties in het plangebied (waarbij gedeeltelijk hergebruik van voormalige agrarische bedrijfslocaties heeft plaatsgevonden). Van de 45 bekende locaties is er op 15 locaties sprake van lichte bedrijvigheid. Op 14 locaties is een vorm van verblijfsrecreatief verblijf gerealiseerd. Daarnaast is opvallen en opvallend is het aantal van 9 locaties die voor zorginitiatieven zijn ingericht.

Tabel 2.2: nevenactiviteiten

Nevenactiviteiten	Aantallen
bedrijfsmatige activiteiten (onder andere caravanstalling, verkoop agrarische producten, kapper, bouwbedrijf)	15
kleinschalige horeca/theetuin	5
zorginitiatieven (onder andere dagbesteding, kinderopvang, paardentherapie)	9
agrarisch gerelateerd (onder andere hovenier, paardentraining)	7
verblijfsrecreatie (onder andere groepsaccommodatie, B&B)	14
<i>op een aantal locaties is sprake van een combinatie van nevenactiviteiten</i>	

Van de 45 bekende locaties is er bij 33 locaties sprake van een nevenfunctie bij een burgerwoning (9 van deze 33 locaties zijn voormalige agrarische bedrijfslocaties die in Borsels Buiten nog een agrarisch bouwblok hadden). Bij de overige 12 locaties is sprake van een combinatie van een nevenactiviteit met een agrarisch bedrijf.

Op grond van deze beschikbare informatie kan worden geconcludeerd dat er sprake is van hergebruik van agrarische bedrijfsgebouwen. Het gaat daarbij in het algemeen om kleinschalige en in het buitengebied passende activiteiten. Er is geen sprake van de vestiging van grootschalige bedrijfsfuncties op voormalige agrarische bedrijven in het buitengebied van de gemeente Borsele.

Op grond van het rapport van de Rekenkamer Zeeland is te verwachten dat de jaarlijkse afname van de oppervlakte bedrijfsgebouwen op agrarische bedrijven die de komende tijd vrijkomt substantieel lager zal zijn dan de afgelopen periode. De omvang van de vrijkomende bebouwing per agrarisch bedrijf zal wel toenemen. Verder zal ook in Borsele sprake zijn van recentere bebouwing die vrijkomt, met een lagere cultuurhistorische waarde en beeldkwaliteit. De gebruiksmogelijkheden verschuiven daarmee naar verwachting ook. Het is dan ook gewenst om door middel van de regels van het bestemmingsplan met verbrede reikwijdte nieuwe initiatieven zorgvuldig te kunnen toetsen.

In het kader van het pilot-omgevingsplan voor het buitengebied acht het gemeentebestuur het gewenst om nieuwe ontwikkelingen op een flexibele manier mogelijk te maken. Wat betreft het hergebruik van vrijkomende agrarische bedrijven worden daarbij de volgende uitgangspunten gehanteerd:

- wonen is in het algemeen toelaatbaar als vervolgfunctie (met uitzondering van specifieke situaties vanuit het oogpunt van hinder of gezondheid);
- hergebruik voor grondgebonden agrarische bedrijfsvoering is in beginsel mogelijk, ook ten behoeve van andere agrarische bedrijven;
- behoud van karakteristieke en cultuurhistorisch waardevolle gebouwen is gewenst;
- voor niet-karakteristieke of cultuurhistorisch waardevolle gebouwen kan sloop een oplossing zijn;
- uitgangspunt is dat alleen kleinschalige (naar aard en omvang) vervolgfuncties worden gevestigd;
- hergebruiksfuncties zijn in beginsel alleen toelaatbaar binnen bestaande gebouwen;
- een functie moet naar de aard van de functie passen op de locatie en in de omgeving; daarbij spelen de volgende aspecten een rol:
 1. ontsluiting;
 2. relatie met kernen, natuurgebieden en recreatieterreinen (voorkomen van knelpunten, stimuleren van synergie);
- een nieuwe functie moet qua omgevingsaspecten passen op de betreffende locatie.

Het gemeentebestuur kiest daarbij voor een kwalitatieve insteek, waarbij per locatie een afweging wordt gemaakt op basis van de kenmerken van de functie en van de omgeving. Het hanteren van een strikte zoneringsrelatie tot de ontsluitingsstructuur, afstanden tot wegen, kernen, recreatiegebieden en natuurgebieden en het hanteren van afstanden doet geen recht aan het gewenste maatwerk. Dat laat onverlet dat deze aspecten in de afweging van de toelaatbaarheid van nieuwe functies in de specifieke situatie worden meegewogen.

Wat betreft de ontsluiting is van belang dat voor agrarische transporten en verkeersbewegingen in het buitengebied steeds zwaardere voertuigen worden gebruikt. Dat legt een druk op de ontsluiting en de breedte en fundering van de wegen. In het algemeen is bij vervolgfuncties op agrarische bedrijven sprake van minder en van veel lichter verkeer dan het agrarische verkeer. Vervolgfuncties met een grote verkeersaantrekkende werking (veel verkeersbewegingen of veel zwaar verkeer) zijn in het algemeen niet gewenst in het buitengebied. Alleen in bijzondere situaties zijn dergelijke vervolgfuncties mogelijk in de nabijheid van de doorgaande ontsluitingsroutes.

Wat betreft de sloop van niet karakteristieke en waardevolle gebouwen is een kostendrager nodig. Daarbij kan worden gedacht aan de ruimte-voor-ruimteregeling of een sloofofonds. Een sloofofonds zal Zeelandbreed vorm moeten krijgen. Een interessante optie is om de beschikbare middelen voor asbestsanering te combineren met een dergelijk sloofofonds. Ook is het gewenst om de fiscale aspecten

van de functieverandering van agrarisch naar een andere functie in de afweging te betrekken. Het gemeentebestuur werkt graag mee aan een provinciale pilot om deze aspecten nader te verkennen en uit te werken.

Ontsluiting

Context

Wat betreft de ontsluiting van het buitengebied van Borsele kan onderscheid worden gemaakt in diverse categorieën wegen:

- stroomwegen: A58, Tunnelweg, Sloeweg en Bernhardweg-West (N62/N254); zie figuur 2.8;
- gebiedsontsluitingswegen (N665 ('s-Gravenpolder-Heinkenszand-Lewedorp), N666 Oost + Kruiningenpolderweg (Kapelle-afslag Stelsedijk/Dierikweg), N667 (Heinkenszand-'s-Heerenhoek), N669 ('s-Gravenpolder-Goes), Baarlandsezandweg (tussen N666 en afslag Langewegje), Monsterweg/Kaaiweg (tussen Borsele en Europaweg), Europaweg Oost en Zuid; zie figuur 2.8.; aanduiding GOW);
- erftoegangswegen: alle overige wegen.

Figuur 2.8. Wegencategorisering gemeente Borsele (bron: gemeente Borsele)

De komende 30 jaar zal de inrichting van de erftoegangswegen en gebiedsontsluitingswegen in het buitengebied verder worden afgestemd op het snelheidsregime van de weg: 60 of 80 km/uur. De erftoegangswegen zijn in beheer bij het Waterschap Scheldestromen. Het waterschap maakt onderscheid in doorgaande plattelandswegen, wegen voor doorgaand verkeer en wegen voor bestemmingsverkeer.

Naast de wegencategorisering is door de gezamenlijke wegbeheerders in Zeeland een Kwaliteitsnet Landbouwverkeer Zeeland vastgesteld (zie figuur 2.9.). Doel van dit netwerk is dat het landbouwverkeer zich over grotere afstanden vlot en veilig kan verplaatsen zonder dat dit ten koste gaat van de verkeersveiligheid en doorstroming van het overige verkeer. Voor het buitengebied van de gemeente Borsele zijn twee prioritaire knelpunten met betrekking tot het netwerk landbouwverkeer vastgesteld:

- ontbrekend fietspad op de route Nisse – 's-Heer Abtskerke – Goes: hier is inmiddels een vrijliggend fietspad aangelegd;
- ontbrekend fietspad op de route 's-Heerenhoek-Borsele ('s-Heerenhoeksedijk); gepland voor 2018.

Figuur 2.9. Routes landbouwverkeer (bron Gemeentelijk Verkeers- en vervoersplan gemeente Borsele, 2014)

Borsele is verder populair bij fietsers en wandelaars. In Borsele is sprake van verschillende fiets- en wandelknooppuntroutes en ook het grenswandelpad loopt door Borsele. De routestructuur voor wandelen en fietsen is van belang voor zowel de gezondheid (bewegen) als voor de mobiliteit en toegankelijkheid van het gebied voor bewoners en recreanten.

Figuur 2.10. Grenswandelpad

Figuur 2.11. Knoopnetroutes voor wandelen en fietsen

Gemeentelijk beleid

De afgelopen decennia is sprake van een verandering van de functie en het karakter van het buitengebied. Van een primair agrarisch gebied is het buitengebied nadrukkelijk een multifunctioneel gebied geworden. Zo is het aantal niet-agrarische woningen inmiddels veel groter dan het aantal agrarische bedrijven. Bovendien is het recreatief medegebruik van het buitengebied sterk toegenomen: fietsen, wandelen, skeeleren, paardrijden. Tegelijkertijd is de aard van het landbouwverkeer sterk veranderd: tractoren en werktuigen zijn veel groter geworden. De verkeersdruk op de plattelandswegen is daardoor toegenomen. Ook de risico's op onveilige situaties nemen toe, door de grotere voertuigen en het toegenomen toeristische gebruik van het buitengebied. De toegenomen verkeersdruk heeft ook invloed op de recreatieve belevingswaarde. Tot slot kan door verbreding van wegen het karakter van het landschap worden aangetast.

Het beleid in relatie tot de ontsluiting heeft in het licht van het voorgaande twee aspecten:

- inrichtings- en verkeersmaatregelen;
- ontwikkelingsmogelijkheden nieuwe functies.

Voorbeelden van inrichtings- en verkeersmaatregelen zijn de aanleg van fietspaden, verbreding van wegen (met doorgroeiëstenen of verbreding van het wegdek) en het sluiten van wegen voor doorgaand verkeer.

Daarbij verliest de gemeente Borsele het karakter van het buitengebied niet uit het oog. In het gemeentelijk verkeers- en vervoersplan is het volgende aangegeven:

De Zak van Zuid-Beveland is een deelgebied van het Nationaal Landschap Zuidwest Zeeland. In het Provinciaal Verkeers- en Vervoerplan Zeeland is de mobiliteit in het gebied hoofdzakelijk gekenmerkt door het gebiedsprofiel "cultuurlandschap". De plattelandswegen in het gebied worden beheerd door het Waterschap Scheldestromen. Vanuit de verschillende invalshoeken leeft bij het waterschap, de provincie en de gemeente Borsele de wens om binnen het raamwerk van stroomwegen en gebiedsontsluitingswegen de plattelandswegen zoveel mogelijk verkeersluw te maken: bestemd voor wandelaars, fietsers en bestemmingsverkeer, ontmoedigen van sluipverkeer. Gekoppeld aan deze wens is het streven om bij de (her)inrichting van deze plattelandswegen, landschapsvriendelijke

inrichtingsmaatregelen te treffen ter afremming van de snelheid van het autoverkeer. De gemeente Borsele ondersteunt deze visie met kracht en blijft bij waterschap en provincie aandringen op de realisatie daarvan.

Met betrekking tot het fietsverkeer is het beleid van de gemeente gericht op het bevorderen van het fietsen, door te zorgen voor een veilige en fietsvriendelijke infrastructuur. De gemeente maakt zich sterk voor veilige fietsroutes voor scholieren naar middelbare scholen in Goes en Krabbendijke. De gemeente maakt zich eveneens sterk voor een fietsvriendelijke inrichting van de recreatieve fietsroutes die onderdeel uitmaken van het provinciale fietsknooppuntennetwerk.

Het landbouwverkeer is deels lokaal van aard: tussen agrarische bedrijfscentra en de landbouwpercelen. Deels gaat het (steeds meer) om meer interlokaal verkeer, vooral door loonwerkers en ten behoeve van de aan- en afvoer van landbouwproducten. Gelet op het economisch belang van deze activiteiten dienen deze uiteraard mogelijk gemaakt te worden. Tegelijkertijd is het ook wenselijk eventuele negatieve effecten van het doorgaand landbouwverkeer zo veel mogelijk te minimaliseren. Het gaat daarbij om verkeersveiligheid en overlast.

Het Omgevingsplan Buitengebied Borsele 2018 kan een bijdrage leveren aan het voorkómen van nieuwe verkeersonveilige situaties in de toekomst door middel van het toelatingsbeleid voor nieuwe functies. Daarbij kan onderscheid worden gemaakt in nieuwe functies op locaties waar nog geen bebouwing aanwezig is en hergebruik van bestaande gebouwen, bijvoorbeeld voormalige agrarische bedrijfsgebouwen. Grootchalige nieuwe functies zoals nieuwe bedrijven voor verwerking, opslag en/of distributie van landbouwproducten, loon- en mechanisatiebedrijven, locaties voor (regionale) mestopslag worden alleen in de directe nabijheid van het landbouwroutenetwerk/ gebiedsontsluitingswegen toegelaten. Voor het hergebruik van agrarische bedrijfslocaties wordt als uitgangspunt gehanteerd dat nieuwe functies op de goede plek worden gesitueerd, aansluitend op de wegenstructuur, uitgaande van de bestaande breedte en zwaarte van de wegen. Nieuwe functies ter plaatse van een voormalig agrarisch bedrijf mogen niet meer en zwaarder verkeer genereren dan het voorheen ter plaatse gevestigde agrarisch bedrijf. Daarnaast worden de volgende randvoorwaarden gehanteerd:

- de bestaande verhardingsbreedte en de fundering van de weg moet het verkeer naar de nieuwe functie aankunnen;
- de verkeersveiligheid moet zijn gewaarborgd.

Daarnaast is het van groot belang dat het verkeer in het buitengebied op een verkeersveilige manier wordt afgewikkeld. Het pilot-omgevingsplan is daarvoor echter niet het juiste instrument. De breedte van wegen zou in beginsel in het pilot-omgevingsplan geregeld kunnen worden. In het verleden werd de breedte van de belangrijkste wegen in bestemmingsplannen verankerd via dwarsprofielen. Dat gebeurt echter al jaren niet meer, omdat voor aanpassingen van wegprofielen altijd een planologische procedure doorlopen moest worden. Gelet op het belang van de verkeersveiligheid vond in het planologische spoor niet een fundamentele afweging plaats. Om onnodige procedures te voorkomen is het niet gewenst verhardingsbreedten opnieuw in het pilot-omgevingsplan op te nemen.

Gezondheid

Context

Met het oog op de verbreding van de reikwijdte van het pilot-omgevingsplan is gezondheid een belangrijk aandachtsveld. In het kader van een goede fysieke leefomgeving kan een gezonde leefomgeving worden gedefinieerd als een leefomgeving die als prettig wordt ervaren (welbevinden/kwaliteit), uitnodigt tot gezond gedrag (gezondheidsbevordering) en waar de druk op de gezondheid zo laag mogelijk is (gezondheidsbescherming). Een gezonde fysieke leefomgeving heeft verschillende maatschappelijke voordelen, waaronder vermindering van de ziektelast, positieve effecten op productiviteit en creativiteit, verminderen van stressproblemen, gezonde ontwikkeling van kinderen, verminderen van psychische problemen. Bovendien biedt een gezonde leefomgeving een aantrekkelijk vestigingsklimaat voor bewoners en bedrijven. Gezondheidsbevordering: prettige en veilige omgeving om te recreëren en te sporten.

Gemeentelijk beleid

Het is belangrijk dat op basis van het pilot-omgevingsplan gezondheidsbevorderende voorzieningen en activiteiten zo eenvoudig mogelijk kunnen worden gerealiseerd en dat voorzieningen en activiteiten die een negatieve invloed hebben op de gezondheid zo veel mogelijk worden beperkt.

Wat betreft de inrichting is behoud en versterking van de kwaliteiten van het Borselse landschap een belangrijke voorwaarde voor een gezonde fysieke leefomgeving. Verder is het vanuit het oogpunt van gezondheid wenselijk om voorzieningen zoals nieuwe fiets-, wandel- en ruiterspaden en nieuwe natuurgebieden of ondersteunende recreatieve voorzieningen eenvoudig te kunnen realiseren, zodat het buitengebied nog meer uitnodigt om daar al recreërend gebruik van te maken.

Met betrekking tot activiteiten zijn het gemeentelijk geluidbeleid, de anti-hagelgeneratoren, het gebruik van gewasbeschermingsmiddelen en veehouderij-activiteiten belangrijke aandachtspunten voor het pilot-omgevingsplan. Het gemeentelijk geluidbeleid zoals dat is vastgelegd in de geluidverordening is in het pilot-omgevingsplan vertaald. Daarbij gelden voor zone 4 (het groen/grijs/bruine gebied, zie figuur 2.10) van het wettelijk kader afwijkende normen, gericht op het handhaven van de bestaande geluidskwaliteit. Het gaat daarbij om een relatief stil gebied, waarbij lagere richt- en grenswaarden worden gehanteerd dan wettelijk toegestaan. Antihagelgeneratoren zijn hiervan overigens uitgezonderd. Het beleid voor de overige zones uit de gemeentelijke geluidverordening (zone 1 t/m 3) komt te vervallen, waarbij dus ook de mogelijkheid om meer geluid toe te staan dan wettelijk geregeld, vervalt.

Figuur 2.10. Geluidverordening gemeente Borsele

Gelet op het belang van anti-hagelgeneratoren voor de fruitteelt, in verband met het beperken van de schade aan het fruit door hagelbuien, en het incidentele gebruik ervan, acht het gemeentebestuur het van belang om ruimte te bieden voor dergelijke voorzieningen. Het pilot-omgevingsplan maakt het oprichten van anti-hagelgeneratoren mogelijk. Bij de vergunningverlening wordt vervolgens getoetst aan het wettelijk kader, waarbij aandacht wordt besteed aan gezondheidsaspecten.

Gewasbeschermingsmiddelen kunnen effecten hebben op de gezondheid. In dat licht is voor boomgaarden en fruitteelt een afstandsmaat van 50 meter aangehouden tot tuinen en woningen, tenzij voldoende afscherpende maatregelen zijn genomen. Voor overige agrarische teelten voorzien de wettelijke regels voor het gebruik van gewasbeschermingsmiddelen in voldoende bescherming voor kwetsbare functies.

Wat betreft veehouderij-activiteiten biedt het pilot-omgevingsplan primair beperkte ontwikkelingsmogelijkheden. Daarbij is met het oog op het voorkomen van mogelijke significant negatieve effecten op Natura2000 op basis van de planMER een emissie-standstil voor ammoniak opgenomen in de regels. Alleen als wordt aangetoond dat er geen negatieve effecten zijn op Natura2000 en de emissie niet toeneemt, kan worden meegewerkt aan uitbreiding. In het kader van het pilot-omgevingsplan is vooralsnog geen specifiek nieuw beleid ontwikkeld voor het aspect gezondheid. Wel is gezondheid vertaald in voorwaarden die worden gesteld aan nieuwe ontwikkelingen. In het licht van het voorgaande is wel een aantal voorwaarden opgenomen in het pilot-omgevingsplan met betrekking tot het aspect gezondheid, gericht op de aspecten overlast in verband met geur, stof, geluid, verkeer, gevaar en magnetische velden.

Hoofdstuk 3 Omgevingsaspecten

3.1 Algemeen

Het buitengebied van de gemeente Borsele is opgenomen in de 11e tranche van de Chw. De Chw biedt mogelijkheden om in het omgevingsplan op een andere wijze om te gaan met de toetsing van de milieugevolgen dan gebruikelijk bij een 'regulier' bestemmingsplan. De meest relevante wijzigingen voor de beoordeling van omgevingsaspecten zijn de volgende:

- De Chw biedt mogelijkheden om in het omgevingsplan (feitelijk een bestemmingsplan met verbrede reikwijdte) voorwaarden te stellen ten behoeve van het bereiken en in stand houden van een veilige en gezonde fysieke leefomgeving en een goede omgevingskwaliteit (dit biedt ruimere mogelijkheden dan het begrip 'goede ruimtelijke ordening' uit de Wro).
- In de toelichting van een omgevingsplan onder de Chw hoeft de uitvoerbaarheid van het plan op voorhand niet te zijn aangetoond. Toetsing aan de van toepassing zijnde sectorale wet- en regelgeving kan plaatsvinden op het moment dat sprake is van een concreet initiatief. De Omgevingswet introduceert het begrip 'evidente onuitvoerbaarheid'. Dit betekent dat moet worden aangetoond dat er binnen de kaders die het omgevingsplan biedt, mogelijkheden zijn om te komen tot uitvoerbare initiatieven.
- De Chw bevat mogelijkheden om af te wijken van wettelijke normen en grenswaarden uit onder andere de Wet geurhinder en veehouderij (Wgv), de Wet geluidhinder (Wgh) en de Wet milieubeheer (Wm).

Dit hoofdstuk bevat een toelichting op de wijze waarop in het omgevingsplan de relevante omgevingsaspecten zijn meegewogen.

3.2 PlanMER en passende beoordeling

Waarom een planMER?

Evenals voor een 'regulier' bestemmingsplan buitengebied is voor een pilot-omgevingsplan een milieueffectrapportage noodzakelijk. Enerzijds omdat het pilot-omgevingsplan mogelijkheden biedt voor (veehouderij)-initiatieven waarbij sprake kan zijn van een overschrijding van de drempelwaarden uit de C- en D-lijst bij het Besluit milieueffectrapportage. Het pilot-omgevingsplan is daarmee kaderstellend voor mer-(beoordelings)plichtige vervolgbesluiten. Anderzijds omdat een passende beoordeling noodzakelijk is, aangezien significant negatieve effecten binnen Natura 2000 (als gevolg van een toename van stikstofdepositie) niet op voorhand kunnen worden uitgesloten. PlanMER en passende beoordeling zijn opgenomen in bijlage 5 PlanMER.

Reikwijdte en detailniveau

Het planMER en de passende beoordeling geven inzicht in de bandbreedte aan mogelijke milieugevolgen die kunnen optreden. Daarbij is zowel gekeken naar de gevolgen van agrarische bedrijfsactiviteiten als naar de gevolgen van nevenfuncties bij agrarische bedrijven, bedrijven en burgerwoningen.

Eerst is in het planMER per milieuthema de referentiesituatie in beeld gebracht. Bij de beschrijving van de gevolgen van het pilot-omgevingsplan is vervolgens onderscheid gemaakt tussen een maximaal en een realistisch ontwikkelingsscenario. In eerste instantie zijn de effecten van het pilot-omgevingsplan beoordeeld zonder rekening te houden met maatregelen of randvoorwaarden. Vervolgens wordt bekeken welke uitgangspunten, randvoorwaarden of maatregelen in het pilot-omgevingsplan dienen te worden opgenomen om ongewenste situaties te voorkomen en te zorgen dat nieuwe initiatieven een bijdrage leveren aan de beoogde kwaliteit.

Figuur 3.1 Schematisch weergave verhouding planMER en omgevingsplan

Agrarische bedrijven

Voor de agrarische bedrijfsactiviteit leidt de keuze voor een pilot-omgevingsplan in vergelijking met een 'regulier' bestemmingsplan, in algemene zin niet tot meer ontwikkelingsruimte of flexibiliteit. De toetsing van de effecten is daarom in principe conform de toetsing in een planMER voor een 'regulier' bestemmingsplan buitengebied. Dit betekent dat uitgebreid onderzoek is uitgevoerd om de gevolgen van ontwikkelingsmogelijkheden voor agrarische bedrijven (in het bijzonder de veehouderijen) in beeld te brengen. Het planMER is mede bepalend voor de voorwaarden waaronder veehouderij-initiatieven kunnen worden toegestaan. Om een beeld te krijgen van de bandbreedte aan mogelijke milieugevolgen wordt in het planMER een tweetal ontwikkelingsscenario's onderzocht: een maximaal en een realistisch ontwikkelingsscenario.

Neven- en vervolgfuncties

Het pilot-omgevingsplan biedt onder voorwaarden ruime mogelijkheden voor nevenfuncties en vervolgfuncties. Deze mogelijkheden kunnen per deelgebied verschillen. Het betreft onder andere mogelijkheden voor kleinschalige recreatieve functies, horeca en niet-agrarische bedrijvigheid. Door de ruime mogelijkheden die het pilot-omgevingsplan biedt, is het onmogelijk om in het planMER een gedetailleerde kwantitatieve toetsing van de (maximale) gevolgen op te nemen. Een dergelijk toetsing past ook niet binnen de algemene visie achter het instrument omgevingsplan. In het planMER is aan de hand van ontwikkelingsscenario's op hoofdlijnen ingegaan op de mogelijke milieugevolgen.

Resultaten en conclusies

Op basis van de sectorale beoordelingen van de (potentiële) effecten zoals opgenomen in het planMER en de passende beoordeling kunnen op hoofdlijnen de volgende conclusies worden getrokken.

Effecten maximaal ontwikkelingsscenario

Uit de resultaten van de effectbeoordeling voor het maximale ontwikkelingsscenario blijkt dat uitbreidingsmogelijkheden en omschakelingsmogelijkheden voor veehouderijen kunnen leiden tot significant negatieve effecten binnen Natura 2000-gebieden in de wijde omgeving van het plangebied. Cumulatief kan bij maximale groei van de veestapel een grote toename van stikstofdepositie optreden in situaties binnen Natura 2000 waar reeds sprake is van een overbelasting. Daarnaast zijn de ontwikkelingsmogelijkheden voor veehouderijen mede bepalend voor het woon- en leefklimaat binnen de gemeente. In het maximale ontwikkelingsscenario is als gevolg van de mogelijkheden voor veehouderijen sprake van beperkte negatieve gevolgen voor de geurbelasting, de concentraties fijn stof en de daarmee samenhangende gezondheidssituatie.

Ook bouw- en gebruiksmogelijkheden die samenhangen met neven- en vervolgfuncties kunnen (zonder aanvullende randvoorwaarden en/of maatregelen) ongewenste effecten met zich meebrengen. Zo kan in het maximale ontwikkelingsscenario sprake zijn van negatieve effecten op beschermde soorten (flora en fauna), water en de verkeerssituatie (en de daarmee samenhangende effecten). Tevens kunnen in bepaalde landschappelijke deelgebieden ongewenste landschappelijke gevolgen optreden.

Effecten realistisch ontwikkelingsscenario

Zoals uit het voorgaande blijkt kunnen in het maximale ontwikkelingsscenario negatieve effecten optreden. Het is echter de vraag of deze (vaak theoretische) maximale situatie in alle gevallen leidend moet zijn voor de wijze waarop de uitkomsten uit het planMER worden doorvertaald in het pilot-omgevingsplan. Om een meer genuanceerd beeld te geven van de mogelijke milieugevolgen is ook een meer realistisch ontwikkelingsscenario onderzocht. Daarbij is rekening gehouden met trends in de agrarische sector en specifieke gebiedskenmerken. Uit de beoordeling van de effecten voor dit realistische ontwikkelingsscenario blijkt dat de milieugevolgen over het algemeen minder negatief worden beoordeeld dan de effecten van het maximale ontwikkelingsscenario.

Sturingsmogelijkheden

Op basis van de beschrijving beoordeling van de milieugevolgen van de beide ontwikkelingsscenario's is in het planMER bekeken op welke wijze en onder welke voorwaarden kunnen worden mogelijk gemaakt in het omgevingsplan. De beschikbare milieugebruiksruimte (zoals die volgt uit de beschrijving van de referentiesituatie) is hier mede bepalend voor. In de sectorale hoofdstukken is per milieuthema ingegaan op de mogelijkheden om ongewenste effecten te voorkomen en binnen het omgevingsplan te sturen op de beoogde omgevingskwaliteit.

3.3 Omgevingsaspecten in het pilot-omgevingsplan

Het pilot-omgevingsplan maakt relevante ontwikkelingen (functieveranderingen) met een melding, via afwijking en via delegatie mogelijk. Om ongewenste effecten te voorkomen en te borgen dat ontwikkelingen een bijdrage leveren aan de gewenste omgevingskwaliteit worden voorwaarden verbonden aan nieuwe initiatieven. In bijlage 6 Sectorale aspecten is een overzicht opgenomen van de geldende sectorale toetsingskaders en de wijze waarop daarmee in het pilot-omgevingsplan is omgegaan. Uitgangspunt voor het pilot-omgevingsplan is het vastleggen van de kaders waarbinnen toekomstige ontwikkelingen kunnen plaatsvinden. De verschillende omgevingsaspecten spelen een belangrijke rol bij de uitwerking van de voorwaarden, regels en onderzoeksverplichtingen. Een nadere, meer gedetailleerde toetsing vindt plaats op het moment dat sprake is van een concreet initiatief en gebruik wordt gemaakt van de flexibiliteitsbepalingen.

Algemene voorwaarden

In de regels is een set van 'standaard' voorwaarden opgenomen die (voor zover relevant/van toepassing) gekoppeld zijn aan de verschillende mogelijkheden voor functieveranderingen. Daarbij gaat het bijvoorbeeld om voorwaarden als:

- de activiteiten mogen geen onevenredige overlast op het gebied van geur, stof, geluid, gevaar, verkeer of vergelijkbare gevolgen voor de fysieke leefomgeving veroorzaken; bij het indienen worden de benodigde inhoudelijke gegevens en bescheiden aangeleverd om dit te beoordelen;
- de verkeersveiligheid is in voldoende mate gewaarborgd;
- er vindt geen onevenredige aantasting plaats van aanwezige natuur- en/of landschapswaarden;
- de kwaliteit van de ondergrond is voldoende voor de voorgenomen activiteit;
- er is sprake van een hydrologisch neutrale ontwikkeling;
- er vindt geen onevenredige aantasting plaats van de waterkwaliteit
- er is geen sprake van kwetsbare objecten binnen 10⁻⁶-contouren van inrichtingen of leidingen gerealiseerd en voorkomen wordt dat door conversie van beperkt kwetsbare objecten, kwetsbare objecten binnen 10⁻⁶-contouren ontstaan;
- er vindt indien nodig een verantwoording plaats van het groepsrisico
- er is sprake van een goede landschappelijke inpassing.

Meerwaarde

Voldoen aan de voorwaarden alleen is niet voldoende: om medewerking te verkrijgen is het ook noodzakelijk dat er sprake is van een meerwaarde voor het buitengebied. Het staat de initiatiefnemer vrij om te kiezen voor een (combinatie van) financieel-economische, maatschappelijke of ruimtelijke meerwaarde. Van een ruimtelijke meerwaarde is bijvoorbeeld sprake indien natuurwaarden of cultuurhistorische waarden worden versterkt.

Aanvullende maatregel planMER en passende beoordeling

Stikstofdepositie Natura 2000

Uit de passende beoordeling blijkt dat de veehouderijsector een belangrijke bijdrage levert aan de stikstofdepositie binnen Natura 2000. Mede naar aanleiding van de resultaten van de passende beoordeling is besloten in het pilot-omgevingsplan geen mogelijkheden te bieden voor omschakeling naar of nieuwvestiging van intensieve veehouderij. Daarnaast dienen voorwaarden te worden verbonden aan de uitbreiding van bestaande veehouderijen. De gemeente kiest er voor om in de regels vast te leggen dat de emissies op bedrijfsniveau niet mogen toenemen. Dit betekent niet dat alle veehouderijen 'op slot' worden gezet. Uitbreiding is mogelijk door het treffen van voldoende stikstofreducerende maatregelen (toepassen van emissiearme stalsystemen). Daarnaast biedt het omgevingsplan mogelijkheden voor een toename van emissie wanneer de daarmee samenhangende gevolgen voor de stikstofdepositie binnen Natura 2000 uitvoerbaar zijn binnen de kaders van het

programma aanpak stikstof (PAS). Op deze wijze is in het pilot-omgevingsplan geborgd dat geen achteruitgang zal optreden en op termijn de depositie zal afnemen.

Monitoring en evaluatie

Het omgevingsplan biedt op onderdelen meer flexibiliteit en ontwikkelingsmogelijkheden dan een 'regulier' bestemmingsplan. Daarnaast is de looptijd van een bestemmingsplan met verbrede reikwijdte onder de crisis- en herstelwet 20 jaar (voor een 'regulier' bestemmingsplan 10 jaar). Voor verschillende milieuthema's en criteria is er sprake van een relatief grote onzekerheidsmarge als het gaat om de optredende effecten. Deze worden ook beïnvloed door allerlei ontwikkelingen buiten de scope van het omgevingsplan, zoals ontwikkelingen in wet- en regelgeving, economische ontwikkelingen en technologische ontwikkelingen. Het is daarom noodzakelijk om tijdens de looptijd van het omgevingsplan vinger aan de pols te houden en te monitoren hoe de milieusituatie binnen het studiegebied zich ontwikkelt en of de optredende milieugevolgen vragen om een bijsturing door aanpassing van de kaders in het omgevingsplan.

Voor de monitoring en evaluatie zijn zowel de gevolgen van agrarische initiatieven als de gevolgen van de niet agrarische functies van belang. In het planMER wordt voorgesteld om iedere 5 jaar een integrale monitoring uit te voeren, waarbij voor de maatgevende thema's eventuele wijzigingen in de milieusituatie in beeld worden gebracht. Mochten actuele ontwikkelingen daar aanleiding toe geven dan kan vanzelfsprekend voor specifieke thema's tussentijdse monitoring plaatsvinden. In het planMER is uitgewerkt op welke wijze de monitoring en evaluatie kan worden ingevuld.

Hoofdstuk 4 Juridische planbeschrijving

4.1 Algemeen

In paragraaf 4.2 wordt in hoofdlijnen de gekozen juridische opzet voor het pilot- omgevingsplan toegelicht. Paragraaf 4.3 bevat een toelichting op verschillende onderdelen van het plan zoals de opgenomen functies en regels. in bijlage 8 is een inventarisatie opgenomen van diverse functies in het buitengebied.

4.2 Omgevingsplan Buitengebied Borsele 2018

Bij de vertaling van het gemeentelijke beleid naar een pilot-omgevingsplan zijn op hoofdlijnen vier aspecten van belang:

- het model of de opzet voor het pilot-omgevingsplan;
- de instrumenten die de Omgevingswet gaat bieden en waar in het kader van de pilot-status gebruik van kan worden gemaakt;
- de objectgerichte benadering van het plan;
- de verbrede reikwijdte.

De vier aspecten resulteren in een opzet zoals opgenomen in paragraaf 4.2.5.

4.2.1 Opzet van een omgevingsplan

Een omgevingsplan verschilt op een aantal onderdelen van het bestemmingsplan. Zo bevat het pilot-omgevingsplan regels voor activiteiten die gericht zijn op het bereiken en in stand houden van 'een veilige en gezonde fysieke leefomgeving en een goede omgevingskwaliteit'. Het vertrouwde referentiekader 'goede ruimtelijke ordening' uit de Wro verdwijnt met de Omgevingswet en het nieuwe referentiekader kan nu met de pilot-status voor dit plan al worden toegepast. Een gezonde fysieke leefomgeving is een veel breder kader dan de goede ruimtelijke ordening. Ook bijvoorbeeld milieuaspecten, beeldkwaliteit en welstand zijn onderdeel van de gezonde fysieke leefomgeving en kunnen daarmee onderdeel zijn van een pilot-omgevingsplan. Volgens de Omgevingswet gaat het in een omgevingsplan om 'het waarborgen van de veiligheid, het beschermen van de gezondheid, het beschermen van het milieu, het beschermen van landschappelijke of stedenbouwkundige waarden, het behoud van cultureel erfgoed, de natuurbescherming, het tegengaan van klimaatverandering, de kwaliteit van bouwwerken, de evenwichtige toedeling van functies aan locaties, het behoeden van de staat en werking van infrastructuur voor nadelige gevolgen van activiteiten, het beheer van infrastructuur, het beheer van watersystemen, het beheer van geobiologische en geothermische systemen en ecosystemen, het beheer van natuurlijke hulpbronnen, het beheer van natuurgebieden en het gebruik van bouwwerken' (artikel 1.2 Omgevingswet).

Een gemeente mag zelf bepalen of alle regels en bepalingen die betrekking hebben op de fysieke leefomgeving uiteindelijk in een omgevingsplan terecht komen. Er kan ook voor worden gekozen om bepaalde onderdelen separaat te blijven regelen in beleidsregels of verordeningen. Het omgevingsplan heeft dan echter niet het beoogde integrale karakter.

Het omgevingsplan onder de Omgevingswet kent geen geldigheidstermijn (uiterste houdbaarheidsdatum): een eenmaal vastgesteld omgevingsplan blijft gelden en kan op onderdelen steeds worden herzien. Alleen het onderdeel dat wordt herzien is daarbij onderdeel van de vaststellingsprocedure en staat open voor beroep.

Bij de inrichting van de set van regels voor het pilot-omgevingsplan en de opzet van de verbeelding wordt rekening gehouden met deze mogelijkheid om onderdelen (modules) eenvoudig te kunnen herzien. Er hoeft daarmee ook geen uitgebreid feitelijk onderzoek gedaan te worden naar uiteenlopende uitvoeringsvarianten van het plan: dit kan worden doorgeschoven naar het moment waarop er daadwerkelijk sprake is van een ontwikkeling. Het pilot-omgevingsplan voor Borsele heeft als 'bestemmingsplan met verbrede reikwijdte' een plantermijn van 20 jaar.

Schematisch zou de opzet van een omgevingsplan er dan als volgt uit kunnen zien.

Figuur 4.1 Lagen in de verbeelding (plat vlak en in digitale laagopbouw) met een voorbeeldmodule van de regels

De raadpleger 'prijkt' door op de verbeelding op een bepaalde locatie te klikken als het ware door alle lagen/modules in een omgevingsplan en ziet alle relevante onderdelen van het omgevingsplan, met uitsluitend de onderdelen van de regels die voor de betreffende locatie van belang zijn.

Naar een opzet voor het pilot-omgevingsplan voor Borsele

In het pilot-omgevingsplan voor Borsele:

- worden waar mogelijk algemene regels gehanteerd;
- wordt voor zover noodzakelijk en wenselijk een onderscheid in deelgebieden gemaakt;
- zal sprake zijn van een module 'Functies: waarvoor mag ik deze locatie gebruiken' en een module 'Bouwen: wat mag ik op deze locatie bouwen': de reden hiervoor is tweeledig:
 1. de Omgevingswet spreekt van een omgevingsvergunningplicht voor verschillende activiteiten zoals een bouwactiviteit of een afwijkactiviteit en de aanvrager kan kiezen om aanvragen los van elkaar of gelijktijdig in te dienen; deze activiteiten hebben een eigen plek in het pilot-omgevingsplan gekregen;
 2. ten behoeve van de vraaggestuurde raadpleegbaarheid via een vraaggestuurd menu (zie hierna onder raadpleegbaarheid: 'waar kan ik mijn perceel voor gebruiken', 'hoe hoog mag ik bouwen') is het onderscheid wenselijk;
- blijft natuurlijk uitgangspunt dat er uitsluitend voor het toegelaten gebruik mag worden gebouwd;
- zullen concrete, feitelijk aanwezige, te verwachten of te realiseren waarden op perceelsniveau worden geborgd.

4.2.2 Instrumentarium van de Omgevingswet en mogelijkheden pilot-status

Bij de nieuwe doelen en uitgangspunten hoort ook een vernieuwd instrumentarium dat aansluit bij de beoogde doelen (integraal, globaal, doelgericht denken, afwegingsruimte, kwalitatief in plaats van kwantitatief, vertrouwen). Dit instrumentarium bestaat uit verschillende soorten van regels: bouw- en gebruiksregels en beoordelingsregels, omgevingsvergunning voor afwijken, meldingsregels, maatwerkvoorschriften en -regels en regels voor gelijkwaardigheid.

Met het instrument 'melding' kan door de pilot-status worden geëxperimenteerd evenals met de delegatiebevoegdheid. Voor een overzicht van de wijze waarop van de verschillende mogelijkheden van de pilot-status gebruik is gemaakt wordt verwezen naar bijlage 1.

Naar een opzet voor het pilot-omgevingsplan voor Borsele

Bij de keuze voor instrumentarium wordt gestreefd naar minder regels en naar ontwikkelingen met minder of kortere procedures mogelijk maken. De voorkeur wordt gegeven aan het rechtstreeks toestaan van initiatieven en ontwikkelingen mits voldaan wordt aan een aantal voorwaarden. Het is vervolgens de verantwoordelijkheid van de initiatiefnemer om aan deze voorwaarden te (blijven) voldoen. Dit vraagt extra aandacht en alertheid van de ambtelijke medewerkers die belast zijn met handhaving.

Waar nodig worden de regels aangevuld met de bepaling dat een melding van een ontwikkeling moet worden gedaan bij het college van burgemeester en wethouders. Hierdoor ontstaat een duidelijk signaleringsmoment.

Ontwikkelingen of activiteiten die niet rechtstreeks of met melding worden toegestaan kunnen met een afwijking of delegatie worden toegestaan: het pilot-omgevingsplan bevat de voorwaarden waaronder deze instrumenten kunnen worden toegepast.

4.2.3 Objectgerichtheid omgevingsplan

Uitgangspunt voor omgevingsplannen is het objectgericht benaderen van de informatie en de regels die in een omgevingsplan staan. Gronden en panden zijn objectgericht te benaderen indien de gronden gekoppeld worden aan een getekend vlak waaraan de betreffende regels voor de gronden en panden zijn gekoppeld. Bij het pilot-omgevingsplan voor Borsele leidt een dergelijke systematiek er toe dat een van de doelstellingen (flexibiliteit om de begrenzing van bestemmingsvlakken en bouwblokken aan te passen) niet wordt bereikt. Daarnaast is de huidige landelijke raadpleegomgeving voor bestemmingsplannen (www.ruimtelijkeplannen.nl) nog niet geschikt om daadwerkelijk objectgericht te raadplegen.

Naar een opzet voor het pilot-omgevingsplan voor Borsele

Voor het pilot-omgevingsplan voor Borsele is daarom gekozen voor:

- het opnemen van symbolen voor bestaande functies waarvan de locatie en begrenzing niet strikt behoeft te worden vastgelegd;
- het raadplegen via een eigen aanvullende raadpleegomgeving.

4.2.4 Verbrede reikwijdte

In het pilot-omgevingsplan kunnen gemeentelijke beleidsregels en verordeningen worden geïntegreerd of er kan naar worden verwezen. Voordeel van het werken met een verwijzing naar beleidsregels of verordeningen is dat het pilot-omgevingsplan niet behoeft te worden gewijzigd bij veranderende inzichten: het wijzigen van de materiële beleidsregel of de verordening is dan voldoende. Nadeel is dat het bedoelde integrale karakter minder goed uit de verf komt. Het uitgangspunt voor het Omgevingsplan Buitengebied Borsele 2018 is dan ook dat beleidsregels en verordeningen waar mogelijk in het pilot-omgevingsplan worden verwerkt.

De verbrede reikwijdte heeft niet alleen betrekking op de verwerking van beleidsregels en verordeningen die een relatie hebben met de fysieke leefomgeving. Verbrede reikwijdte heeft ook betrekking op het bieden van een handvat om de verschillende aspecten die spelen in de fysieke leefomgeving met elkaar in verbinding te brengen en in onderlinge samenhang af te wegen (integraliteit). In het pilot-omgevingsplan wordt de integraliteit bij nieuwe ontwikkelingen in deelgebieden als volgt ingevuld:

- algemene beoordeling of een functieverandering of bouwwerk naar aard en omvang past in het betreffende deelgebied, gelet op de kenmerken van het gebied;
- beoordeling of aan de basis voorwaarden, voor zover relevant, wordt voldaan;
- beoordeling of aan de versterking van de ruimtelijke kwaliteit wordt voldaan; er zijn verschillende mogelijkheden om tot versterking te komen en afhankelijk van de ontwikkeling is bepaald op hoeveel punten er een meerwaarde moet worden geleverd; het is aan de initiatiefnemer om hier keuzes in te maken;
- indien niet aan de hiervoor genoemde beoordelingscriteria wordt voldaan kan, na een integrale afweging van alle beoordelingsaspecten, een initiatief alsnog als aanvaardbaar en passend binnen een deelgebied worden aangemerkt, waarbij dan tevens sprake moet zijn van een voldoende mate van compensatie van de beoordelingsregels waaraan niet in voldoende mate wordt voldaan.

4.2.5 Opzet pilot-omgevingsplan voor Borsele

Samenvattend leiden de aspecten in de hiervoor beschreven paragrafen tot de volgende opzet van het pilot-omgevingsplan voor Borsele.

Algemene regels

Waar mogelijk zijn in het plan algemene regels gehanteerd.

Eenvoudige procedure

Ontwikkelingen worden zoveel mogelijk rechtstreeks of met een melding toegestaan; hieraan zijn kwantitatieve en/of kwalitatieve voorwaarden verbonden.

Ontwikkelingen die met een afwijking of delegatie zijn toegestaan worden getoetst op voorwaarden (kwalitatief en/of kwantitatief) en geboden meerwaarde.

Deelgebieden

Er is een onderscheid in deelgebieden gemaakt; deze deelgebieden zijn op verschillende niveaus van elkaar te onderscheiden:

- doel/koers op hoofdlijnen:

1. zoals blijkt uit hoofdstuk 2 is op hoofdlijnen het onderscheid tussen de deelgebieden (de Poel, Kleinschalige nieuwanlandpolders, Herverkavelde oudlandpolders, Grootschalig polders en Westerschelde) voor het huidige gebruik maar beperkt nuttig en nodig;
 2. ook voor de geboden ontwikkelmogelijkheden zijn de 5 deelgebieden niet onderscheidend genoeg en daardoor niet geschikt als afwegingskader;
 3. de indeling in deelgebieden uit het bestemmingsplan Borsels Buiten wordt zoals in hoofdstuk 2 beschreven voor het binnendijkse gebied vertaald in 3 deelgebieden te weten: kerngebied de Poel met omliggende schil en het heggengebied rond Nisse, kleinschalige polders (restgebied de Poel, Kleinschalige nieuwanlandpolders en Herverkavelde oudlandpolders) en de grootschalige polders;
 4. de toelaatbaarheid van ontwikkelingen wordt voorts gekoppeld aan een locatietoets waarbij niet alleen voldaan moet worden aan algemene voorwaarden maar ook - in een aantal gevallen - een meerwaarde voor het buitengebied van Borsele moet worden gecreëerd;
- gebruik:
 1. de vigerende systematiek van bestemmingen in bestemmingsplannen impliceert een gebiedsindeling op basis van feitelijk gebruik; in het pilot-omgevingsplan wordt hier terughoudend mee omgegaan; waar dat niet nodig is worden functies niet van elkaar onderscheiden maar worden meerdere vormen van gebruik rechtstreeks toegestaan; ten opzichte van het traditionele bestemmingsplan is sprake van een globalisering van bestemmingen en een vergroting van de flexibiliteit;
 2. dit betekent concreet dat in het plan onderscheid is gemaakt in:
 - a. functies waarvan locatie en begrenzing worden vastgelegd (Natuur, Water, Waterkering en Groen);
 - b. het 'overige' gebied waarbinnen relevante bestaande functies met een symbool (in SVBP2012 een functieaanduiding) indicatief zijn vastgelegd;
 - c. het gebruik van indicatieve symbolen betekent dat de locatie en begrenzing niet dwingend op de verbeelding zijn vastgelegd maar dat in de regels is aangegeven welke gronden ten behoeve van de functies mogen worden gebruikt (en daarmee mogen worden bebouwd);
 - d. voor de gebieden waarbinnen functies met symbolen zijn weergegeven gelden algemene regels voor bouwen en gebruik (algemeen toelaatbaar gebruik, algemene bouwregels); de combinatie van regels (regels voor de indicatief aangeduide functieaanduidingen en regels voor algemene toelaatbaarheid) moet er voor zorgen dat het bestaande toelaatbare gebruik en de daarmee verband houdende bebouwing niet alleen ter plaatse van het symbool zijn toegestaan maar ook in een gebied daaromheen; deze systematiek maakt veranderingen en verplaatsingen/verschuivingen van gebruik en bebouwing mogelijk; deze flexibiliteit wordt onderkend en nagestreefd; de verwachting – in combinatie met de regels in het plan – is dat deze verschuivingen beperkt zullen blijven en om die reden met de geboden flexibiliteit gefaciliteerd kunnen worden;
 - bouwen:
 1. voor de rechtstreekse bouwmogelijkheden zijn de deelgebieden minder relevant: voor bestaande functies zijn de bouwmogelijkheden met indicatieve symbolen, eventueel in combinatie met een suggestievak, weergegeven; het indicatieve symbool geeft aan dat bebouwing is toegestaan tot een bepaalde omvang of in een bepaald, niet exact begrensd gebied; een suggestievak geeft aan dat binnen dit vlak bebouwing in ieder geval is toegestaan;
 - concrete, feitelijk aanwezige, te verwachten of te realiseren waarden:
 1. op perceelsniveau wordt de bescherming van deze waarden geborgd;
 - ontwerp aspect:
 1. de indeling in deelgebieden speelt met name een rol in de versterking van de verschillen tussen deelgebieden en versterking van de onderscheidende kenmerken van een deelgebied, door het stellen van gebiedsgerichte voorwaarden aan nieuwe ontwikkelingen, zoals bijvoorbeeld de voorwaarden voor landschappelijke inpassing per deelgebied.

Objectgerichte raadpleging

De opzet van de regels maakt, samen met de verbeelding, een objectgerichte raadpleging mogelijk; de opzet van de regels en de verbeelding kunnen daarmee niet precies volgens de standaarden van SVBP2012 worden opgesteld; de standaarden zijn gemanipuleerd om de gewenste raadpleegbaarheid mogelijk te maken.

Raadpleegomgeving

Het plan is geschikt voor publicatie op www.ruimtelijkeplannen.nl. De leesbaarheid van het plan komt op de aanvullende raadpleegomgeving beter tot zijn recht. De raadpleging van het plan geschiedt via een vragenstructuur. De toegankelijkheid van de vragen ('waarvoor mag ik deze locatie gebruiken', 'wat mag ik op deze locatie bouwen') heeft tot doel de leesbaarheid voor de gebruikers te vergroten.

Verbreding

Verordeningen en beleidsnota's zijn indien mogelijk in het pilot-omgevingsplan opgenomen; indien dit niet haalbaar is, wordt verwezen naar de betreffende nota of verordening.

Kwaliteitsverbetering

Het plan is opgezet vanuit de ambitie om bij te dragen aan de verdere verbetering van de kwaliteit van de fysieke leefomgeving, ten aanzien van:

- omgevingskwaliteit, onder andere door:
 1. het opnemen van de regels voor een goede beeldkwaliteit in het plan;
 2. het opnemen van de voorwaarde bij bepaalde ontwikkelingen dat sprake moet zijn van een meerwaarde (financieel-economisch, maatschappelijk of ruimtelijke meerwaarde);
 3. het opnemen van kwalitatieve voorwaarden bij bepaalde ontwikkelingen zoals voorwaarden met betrekking tot milieuaspecten, duurzaamheid en gezondheid;
- ondernemersklimaat:
 1. bieden van ruimte voor de hoofdfuncties van het gebied (agrarische en toeristische ontwikkelingen); ruimte voor bijzondere overnachtingsplaatsen;
 2. bieden van mogelijkheden voor nevenfuncties (bedrijfsmatig, dagrecreatief, horeca of agrarisch aanverwant).

4.3 Toelichting op onderdelen

4.3.1 Opbouw van de regels en de verbeelding

Het pilot-omgevingsplan heeft de volgende opbouw van de regels en verbeelding.

Tabel 4.1: overzicht opbouw regeling

module	hoofdstukken/hoofdvragen
Gebruik	<p>Waarvoor mag ik deze locatie gebruiken</p> <p>artikelen 1 tot en met 44</p> <p>In deze module zijn opgenomen:</p> <ul style="list-style-type: none"> - de bestaande functies (functies met een aanduiding op de verbeelding zoals agrarische bedrijven en burgerwoningen); - de huidige functies van bovengemeentelijk belang (op de verbeelding opgenomen bestaande natuurgebieden, de primaire waterkering, leidingen, hoofdwegenstructuur en de Westerschelde); - algemeen toelaatbare functies in het overige gebied op de verbeelding; algemeen toelaatbaar is bijvoorbeeld het aanleggen van nieuwe landschapselementen of de aanleg van voet- en fietspaden mits aan de voorwaarden wordt voldaan; - specifiek gebruik zoals de walradarketen en de groenvoorziening.
Bouwen	<p>Wat mag ik op deze locatie bouwen</p> <p>artikel 45 tot en met 72</p> <p>Deze module is gekoppeld aan aanduidingen op de verbeelding en hierin is opgenomen:</p> <ul style="list-style-type: none"> - de bouwregels voor de met een symbool aangegeven functies; - de bouwregels die in zijn algemeenheid voor het hele buitengebied gelden; - specifieke bouwregels zoals bijvoorbeeld voor bouwen binnen belemmeringszones van leidingen of binnen de geluidszone industrielawaai.
Rijksinpassingsplannen	<p>Op deze locatie is een rijksinpassingsplan van toepassing</p> <p>artikel 73 en 74</p> <p>In aanvulling op de modules bouwen en gebruik en de module 'veranderen' (zie hierna) wordt gewezen op de vastgestelde en van toepassing zijnde Rijksinpassingsplan net op zee Borssele en Rijksinpassingsplan Zuid-West 380 kV west.</p>
Leidingen	<p>Op deze locatie gelden aanvullende gebruiks- en bouwregels voor (de bescherming van) leidingen</p> <p>artikel 75 tot en met 83</p> <p>In aanvulling op de regels uit de modules bouwen en gebruik gelden er in de nabijheid van leidingen extra regels. Zowel de toelaatbaarheid van de leidingen als de bescherming ervan met bouwregels en regels voor het uitvoeren van werken en werkzaamheden zijn hier opgenomen.</p>

Waterkering	<p>Op deze locatie gelden aanvullende gebruiks- en bouwregels voor (de bescherming van) de waterkering artikel 30, 84 en 85</p> <p>De regel ter bescherming van de primaire waterkering langs de Westerschelde is opgenomen in artikel 30. De regionale waterkeringen zijn beschermd met de functie Waterstaat - Waterkering. De beschermingszones A van de primaire en regionale waterkeringen zijn beschermd met de functie Beschermingszone waterkeringen.</p>
Beeldkwaliteit	<p>Op deze locatie gelden regels voor een goede beeldkwaliteit artikel 86 tot en met 133</p> <p>De regels voor een goede beeldkwaliteit zijn opgenomen in dit hoofdstuk van de regels waarbij per object zichtbaar wordt welke regels er gelden (resultaat van een uitgebreide inventarisatie).</p>
Veranderen	<p>Mag het toelaatbare gebruik en het bouwen op deze locatie ook veranderen artikel 134 tot en met 137</p> <p>De regels voor veranderingen van functies of afwijken van de bouwregels zijn gekoppeld aan 3 deelgebieden; binnen deze 3 deelgebieden zijn de veranderingen ingedeeld naar veranderingen:</p> <ul style="list-style-type: none"> - met een melding; - met toepassing van een afwijkingsbevoegdheid; - veranderingen waarvoor het college een herziening van het pilot-omgevingsplan vast kan stellen (delegatie). <p>De toelaatbaarheid van veranderingen is afhankelijk van:</p> <ul style="list-style-type: none"> - de wijze waarop aan de voorwaarden wordt voldaan; - of er sprake is van een meerwaarde voor het buitengebied van Borsele. <p>De regels bevatten ook de mogelijkheid om maatwerk te leveren voor initiatieven (integraliteit).</p> <p>De mogelijkheid om bijzondere overnachtingsplaatsen te realiseren is opgenomen voor het gehele plangebied met uitzondering van de Westerschelde.</p>
Landschappelijke inpassing	<p>Voor het bouwen of de functie geldt de voorwaarde van landschappelijke inpassing; hiervoor gelden regels artikel 138 tot en met 143</p> <p>De Richtlijn erfbeplantingen is 'opgeknipt' en gekoppeld aan het desbetreffende deelgebied op de verbeelding; een initiatief waarvoor in de gebruiks- of bouwregels een landschappelijke inpassing is voorgeschreven kan direct aan de eisen voor de landschappelijke inpassing van het deelgebied waarin het initiatief is gelegen, worden getoetst.</p>
Bescherming houtopstanden	<p>Welke regels gelden er voor de houtopstanden op deze locatie artikel 144</p> <p>De regels voor het beschermen van waardevolle bomen zijn gekoppeld aan het hele plangebied; een raadpleger kan via een link doorklikken naar de digitale kaart met daarop de waardevolle bomen; de regels bevatten ook de mogelijkheid voor het college om de lijst met waardevolle bomen te wijzigen.</p>
Stoken	<p>Mag ik op deze locatie afvalstoffen verbranden artikel 145</p> <p>De regels voor het verbranden van afvalstoffen zijn gekoppeld aan het hele plangebied; een raadpleger kan altijd zien welke regels hiervoor gelden.</p>

Geluid	Welke regels gelden er voor activiteiten die geluid produceren artikel 146 De Geluidverordening is geëvalueerd en verwerkt in de regels.
Archeologie	Deze locatie bevindt zich in archeologisch waardevol gebied, hiervoor gelden regels artikel 147 tot en met 151 Het vastgestelde archeologiebeleid van de gemeente is vastgelegd in de regels en op de verbeelding; er worden verschillende archeologische verwachtingswaarden onderscheiden. Sinds de vaststelling van het archeologiebeleid zijn al diverse archeologisch onderzoeken gedaan en in een aantal gevallen heeft dit geleid tot de conclusie dat er geen sprake is van archeologische verwachtingswaarden. Voor deze gronden is geen functie 'archeologische verwachtingswaarden' opgenomen.
Cultuurhistorie	Op deze locatie is sprake van cultuurhistorische waarden, hiervoor gelden regels artikel 152 tot en met 157 In de regels en op de verbeelding zijn de molenbiotopen, beeldbepalende panden, gemeentelijke monumenten en overige cultuurhistorische elementen zoals vliedbergen weergegeven; de regels zijn alleen te raadplegen indien binnen de molenbiotoop, vliedberg of op een waardevol pand wordt geklikt.
Natuur en landschap	Op deze locatie is sprake van natuur en landschapswaarden, hiervoor gelden regels artikel 158 tot en met 160 Deze regels zijn opgenomen en gekoppeld op de verbeelding aan: - agrarische gronden met natuur of landschapswaarden; - dijken met natuur of landschapswaarden. Voor deze gebieden is bepaald dat het uitvoeren van werken en werkzaamheden alleen is toegestaan indien door het college een afwijking van het verbod is verleend.
Samenvallend medegebruik	Regels voor samenvallende medegebruiksfuncties artikel 161 Voor de gronden waar sprake is van meerdere, samenvallende medegebruiksfuncties (leidingen, waterkering, archeologie of natuur en landschapswaarden) is een bepaling over het samenvallend gebruik opgenomen (voor zover een medegebruiksfuncties samenvalt met een onderliggende enkelvoudige functie is in het betreffende artikel voor de medegebruiksfunctie al opgenomen dat bouwen en uitvoeren van werken voor de onderliggende enkelvoudige functies uitsluitend is toegestaan indien het belang van het medegebruik niet of niet onevenredig wordt geschaad).
Verklarende regels	Verklarende regels artikel 162 en 163 Begripsbepalingen en wijze van meten.
Overige regels	Welke regels gelden er nog meer op deze locatie artikel 164 tot en met 166 Overgangs- en slotbepalingen.

Bij het gebruik van de aanvullende raadpleegomgeving zijn door het aanklikken van een locatie alleen de modules zichtbaar die op de betreffende locatie van toepassing zijn.

4.3.2 Algemeen toelaatbare functies en bestaande functies

In grote delen van het plangebied zijn de functies agrarisch grondgebruik, wegen en waterlopen, extensief dagrecreatief medegebruik, tuinen, nieuwe natuur en nieuwe landschapselementen rechtstreeks toegestaan. Bestaande functies, zoals agrarische bedrijven, burgerwoningen en niet agrarische bedrijven, zijn op de verbeelding aangeduid met een symbool (een aanduiding). In de regels van artikel 40 Algemeen toelaatbare functies, is opgenomen dat het algemeen toelaatbare gebruik is toegestaan én de bestaande functies zoals aangegeven met een indicatieve aanduiding. De indicatieve aanduiding heeft niet tot doel om de locatie en de begrenzing van het bestaande gebruik exact vast te leggen. Het symbool geeft aan waar de functie zich bevindt: indien nodig wordt de omvang van het gebruik en de mate van concentratie van bebouwing in de regels vastgelegd.

Voor gebieden waar sprake is van kwetsbaarheden (agrarische gebieden met natuur- of landschapswaarden, gebieden bestemd voor nieuwe natuur, dijken met natuur- of landschapswaarden, vliedbergen) is het rechtstreeks toelaatbare gebruik beperkt en gelden de regels van artikel 41 Algemeen toelaatbare functies in kwetsbare gebieden.

Bestaande functies zoals natuurgebieden, de Westerschelde, Sloegroen en de primaire waterkering hebben een functievak gekregen.

4.3.3 Verandering van functies, belang van deelgebieden

Bij de hiervoor genoemde algemeen toelaatbare functies en bestaande functies is aangegeven wat rechtstreeks toelaatbaar is aan functieveranderingen en bouwmogelijkheden. Voor veranderingen die niet rechtstreeks zijn toegestaan, zijn de deelgebieden van belang. In het pilot-omgevingsplan worden 3 deelgebieden onderscheiden, te weten:

- Kerngebied de Poel en heggengebied Nisse;
- Kleinschalige polders;
- Grootschalige polders.

Veranderingen van functies en (bouw)ontwikkelingen zijn in principe toegestaan indien ze naar aard en omvang passend zijn in het betreffende deelgebied en voldoen aan algemene voorwaarden, zoals geluid, milieuhygiënische inpasbaarheid en verkeer. De regels bevatten een gebiedsbeschrijving waarin de specifieke en onderscheidende kenmerken van een deelgebied zijn beschreven. Deze gebiedsbeschrijving én het beleidsuitgangspunt dat gestreefd wordt naar versterking van de ruimtelijke kwaliteit zijn bepalend voor het toestaan van nieuwe ontwikkelingen. Behalve dat aan de voorwaarden moet worden voldaan, moet een initiatief ook een meerwaarde hebben voor het buitengebied en een bijdrage leveren aan de ruimtelijke kwaliteit. Deze meerwaarde kan onder andere bestaan uit het versterken van natuurwaarden, het slopen van detonerende bebouwing of het versterken van een cultuurhistorisch element. De mate waarin sprake moet zijn van een meerwaarde is afhankelijk van de aard en omvang van het initiatief en het is aan de initiatiefnemer om een keuze te maken in de wijze waarop de meerwaarde wordt gerealiseerd.

De toelaatbaarheid van veranderingen is mede afhankelijk van de mate waarin met de ontwikkeling 'de gebruiks- en ontwikkelingsmogelijkheden van naastgelegen percelen en bedrijven worden aangetast'. Hieronder wordt onder andere verstaan de gebruiksmogelijkheden van zowel aangrenzende als in de nabijheid gelegen woningen en verblijfsrecreatieve terreinen en de gebruiks- en ontwikkelingsmogelijkheden van aangrenzende of nabijgelegen natuurgebieden.

Veranderingen met melding

Bij een beperkt aantal veranderingen kan met een melding van de initiatiefnemer aan het college worden volstaan. Om gebruik te kunnen maken van het instrument melding moet voldaan worden aan de voorwaarden die aan de verandering worden gesteld. De gemeente kan achteraf controleren of er daadwerkelijk aan de voorwaarden wordt voldaan. Onder andere de vestiging van een kleinschalig

kampeerterrein tot 15 standplaatsen kan met een melding worden gedaan mits voldaan wordt aan de voorwaarden.

Verandering met afwijking

De mogelijkheid om van het plan af te wijken is opgenomen voor onder andere nevenactiviteiten die naar aard en omvang de beperkte rechtstreekse mogelijkheden voor nevenfuncties overstijgen, bouwen vóór de voorgevelrooilijn, plattelandswoningen en nieuwbouw ten behoeve van nevenfuncties.

Verandering met delegatie

Met toepassing van de delegatiebevoegdheid wordt een deel van het pilot-omgevingsplan herzien waarbij het college van burgemeester en wethouders het besluit tot vaststelling van de herziening neemt. In het plan is een delegatiebevoegdheid opgenomen voor onder andere het omzetten van een agrarisch functie naar wonen bij bedrijfsbeëindiging, de nieuwvestiging van een grondgebonden agrarisch bedrijf en het realiseren van duurzame initiatieven voor zonne-energie.

Deze zonneweides kunnen passend zijn in het grootschalige polderlandschap; om te beoordelen of een locatie geschikt is voor een dergelijk initiatief zijn de volgende (aanvullende) voorwaarden opgenomen in de regels:

- a. met een locatiestudie zijn verschillende locaties onderzocht en de meest geschikte locaties uit ruimtelijk oogpunt, gesteldheid van de ondergrond en/of energieopbrengst in beeld gebracht;
- b. realisering vindt plaats op een van de aantoonbaar geschikte locaties;
- c. het ontwerp en de wijze van plaatsing van zonnepanelen sluit aan bij het landschap ter plaatse;
- d. indien mogelijk wordt er gebruikgemaakt van functiecombinaties en meervoudig ruimtegebruik;
- e. er is sprake van een goede landschappelijke inpassing.

In principe is gekozen voor algemeen geldende criteria die in een specifieke situatie in combinatie met het uitgangspunt dat een functie passend moet zijn in een deelgebied, nader wordt ingevuld.

Bijvoorbeeld de beoordelingsregels voor verkeer: indien sprake is van een grootschalige nieuwe functie zoals een nieuw bedrijven voor verwerking, opslag en/of distributie van landbouwproducten of een loon- en mechanisatiebedrijf dan betekent de voorwaarden voor verkeer in combinatie met de gebiedsbeschrijving van het gebied dat meegewogen kan worden:

- of een locatie in de directe nabijheid van het landbouwroutenetwerk/ gebiedsontsluitingswegen is gelegen;
- of het bedrijf op de goede plek wordt gesitueerd, aansluitend op de wegenstructuur, uitgaande van de bestaande breedte en zwaarte van de wegen;
- of de functie niet meer en zwaarder verkeer zal genereren dan het voorheen ter plaatse gevestigde agrarisch bedrijf;
- of de bestaande verhardingsbreedte en de fundering van de weg het verkeer naar de nieuwe functie aan kan;
- de verkeersveiligheid is gewaarborgd.

4.3.4 Agrarische bedrijven

Indeling in bedrijven

In het pilot-omgevingsplan is een onderscheid gemaakt tussen verschillende soorten van agrarische bedrijven. De noodzaak om een onderscheid te maken wordt enerzijds ingegeven door het provinciale beleid dat specifieke regels kent voor intensieve veehouderijen en glastuinbouwbedrijven. Anderzijds vormen ook het gemeentelijke beleid en de resultaten van het planMER aanleiding voor de volgende indeling van agrarische bedrijven:

- grondgebonden agrarische bedrijven, nader te onderscheiden in:
 1. grondgebonden teeltbedrijven (zoals akker- en tuinbouw, fruitteelt, boomkwekerij en grondgebonden aquacultuur);
 2. grondgebonden veehouderijbedrijven;
- niet-grondgebonden agrarische bedrijven, nader te onderscheiden in:

1. glastuinbouwbedrijf;
2. intensieve veehouderij;
3. intensieve kwekerijen in gebouwen;
4. niet-grondgebonden aquacultuur.

De in het plangebied aanwezige bedrijven zijn geïnventariseerd en hebben een aanduiding gekregen overeenkomstig de aanwezige bedrijfsvoering. Daarbij kan sprake zijn van hoofd- en neventakken of gemengde bedrijven. Neventakken intensieve veehouderij bij grondgebonden agrarische bedrijven zijn niet algemeen toelaatbaar en worden om die reden aangeduid. Een neventak grondgebonden teeltbedrijf is bij alle agrarische bedrijven toegestaan en wordt om die reden niet apart aangeduid maar als algemeen toelaatbaar opgenomen bij het toelaatbare gebruik.

Bouwblok

Ten behoeve van een agrarisch bedrijf mag worden gebouwd:

- binnen een suggestievak voor bebouwing (gebaseerd op het bouwblok uit het (voorheen) geldende bestemmingsplan Borsele Buiten) dan wel;
- binnen een denkbeeldig vlak met zijden van maximaal 175 m en een oppervlakte van 1 ha (bouwblok).

Het suggestievak voor bebouwing vormt in de basis het gebied waarbinnen bebouwing voor het agrarische bedrijf altijd is toegestaan. Aangezien de vorm en omvang van een suggestievak in de loop der tijd aan verandering onderhevig kan zijn - omdat de bedrijfsvoering wijzigt of bij gewijzigde inzichten van de ondernemer - is tevens bebouwing in een denkbeeldig en veranderlijk bouwblok toegestaan. Uitgangspunt is dat, indien eenmaal is gekozen voor het oprichten van bebouwing buiten het suggestievak maar binnen het bouwblok, de gerealiseerde bebouwing te allen tijde binnen het bouwblok gelegen blijft.

Het bouwblok kan vierkant, rechthoekig, een combinatie daarvan of meerhoekig zijn. Verder gelden voor de bebouwing binnen deze bouwblokken nog aanvullende voorwaarden zoals afstanden tot wegen en perceelsgrenzen, aansluiten bij de situering en lengterichting van bestaande bebouwing, geen onevenredige aantasting van gebruiks- en ontwikkelingsmogelijkheden van naastgelegen percelen en handhaven van de voorgevelrooilijn. Bouwen binnen een bouwblok met een oppervlakte van 1,5 ha is ook mogelijk maar hiervoor gelden aanvullende voorwaarden. Voor glastuinbouwbedrijven zijn denkbeeldige bouwblokken van 2 ha mogelijk gemaakt, met uitzondering van het glastuinbouwbedrijf Hellenburgstraat 32. Deze locatie is in de structuurvisie aangewezen als herstructurerings- en transformatielocatie voor woningbouw. Voor deze locatie zijn specifieke (bouw)aanduidingen opgenomen om de bouw van een bedrijfswoning en de uitbreiding van bedrijfsgebouwen en kassen te voorkomen.

Ammoniakemissiestandstill

Voor functievakken waar het houden van dieren is toegestaan is een ammoniakemissiestandstill opgenomen. Dit betekent dat het aantal legaal gerealiseerde dierplaatsen op het moment van vaststelling van het pilot-omgevingsplan, het stalsysteem dat hiervoor op dat moment was vergund en de diersoort waarvoor de dierplaatsen zijn gerealiseerd, slechts mogen worden gewijzigd indien dit niet gepaard gaat met een toename van ammoniakemissie. In voorkomende situaties waarbij een toename van emissie niet leidt tot een aantasting van Natura 2000-gebieden, kan met toepassing van een afwijkingsbevoegdheid medewerking worden verleend aan een wijziging van de aantallen dierplaatsen, de diersoort of het stalsysteem.

Uitbreiding intensieve veehouderij

Voor intensieve veehouderijen gelden de regels uit de Verordening ruimte provincie Zeeland waarbij er een grens is gesteld aan de maximale omvang van hoofd- en neventakken intensieve veehouderij. Bouwen ten behoeve van een uitbreiding van de bedrijfsvloeroppervlakte is mogelijk met toepassing

van een afwijkingsbevoegdheid indien onder andere aan eisen van verduurzaming wordt voldaan.

Teeltondersteunende voorzieningen

Bij grondgebonden teeltbedrijven komt het gebruik van teeltondersteunende voorzieningen voor. Het pilot-omgevingsplan maakt een onderscheid tussen lage teeltondersteunende voorzieningen die worden aangelegd (zoals gebruik van folies (tijdelijke voorzieningen) en containervelden (permanente voorzieningen)) en hoge voorzieningen waarvoor wordt gebouwd (zoals kassen, boog- en gaaskassen en hagelnetten, voornamelijk permanente voorzieningen). Het gebruik van de gronden voor lage, tijdelijke voorzieningen is zonder meer toegestaan. Het gebruik van lage, permanente voorzieningen is toegestaan met uitzondering van het gebruik in deelgebied Kerngebied de Poel en heggengebied Nisse. Voor de bouw van teeltondersteunende kassen is een regel opgenomen bij de suggestievlakken/bouwblokken (de kassen moeten binnen het suggestievlak/bouwblok worden gerealiseerd). Overige teeltondersteunende voorzieningen zoals hagelnetten mogen buiten suggestievlakken/bouwblokken worden gebouwd, overeenkomstig de regels die in de algemene bouwregels zijn opgenomen.

Niet-agrarische nevenactiviteiten

Bij de beschrijving van de specifieke regels voor gebruik is per functie ook aangegeven dat een aantal niet-agrarische nevenactiviteiten is toegestaan. Rechtstreeks toelaatbaar, mits aan de voorwaarden wordt voldaan, is de verkoop van (regionale) agrarische producten, kleinschalige plattelandshoreca en kleinschalige zorginitiatieven.

Huisvesting van arbeidsmigranten

Overeenkomstig de Beleidsnota huisvesting arbeidsmigranten worden in het plan mogelijkheden geboden om arbeidsmigranten te huisvesten op zogenoemde agrarische campings (met melding toegestaan overeenkomstig de mogelijkheden voor kleinschalig kamperen), in agrarische bedrijfsgebouwen en in leegstaande gebouwen (met toepassing van de delegatiebevoegdheid).

4.3.5 Burgerwoningen

De bestaande burgerwoningen zijn met een aanduiding Wonen opgenomen op de verbeelding. Het symbool geeft weer dat ter plaatse één woning met erf en tuin is toegestaan. De omvang van dit gebruik is niet begrensd, het gebied waarbinnen mag worden gebouwd voor deze functie is evenmin op de verbeelding met een vlak vastgelegd. Uitgangspunt van de formuleringen in de regels is dat er wel sprake moet zijn van een concentratie van bebouwing (beperking van het erf en een maximale onderlinge afstand van woningen tot vrijstaande bijbehorende bouwwerken).

De gronden mogen gebruikt worden voor de huisvesting van personen: behalve de bewoning door huishoudens en gezinnen is daarmee ook de huisvesting van bijvoorbeeld arbeidsmigranten mogelijk.

De maximale inhoud, goot- of bouwhoogte van woningen is niet in het plan vastgelegd. Bij bouw, uitbreiding of verbouw is het uitgangspunt dat:

- het uitwendige karakter niet ingrijpend wordt gewijzigd waaronder in ieder geval wordt verstaan dat de goot- en bouwhoogte ten opzichte van de bestaande goot- en bouwhoogte met niet meer dan 10% mag worden verhoogd;
- voldaan moet worden aan de eisen van een goede beeldkwaliteit, overeenkomstig de typologie die aan het betreffende object is toegekend en waarvoor de betreffende regels in hoofdstuk 6 van de regels zijn opgenomen.

Ook bij burgerwoningen zijn nevenactiviteiten toegestaan zoals aan-huis-gebonden beroepen. Met melding is ook de realisering van een kleinschalig terrein voor kamperen mogelijk. Voor de realisering van een kleinschalig kampeerterrein gelden onder andere voorwaarden voor landschappelijke inpassing, situering van de standplaatsen, veiligheid en een gezonde leefomgeving.

4.3.6 Niet-agrarische bedrijfsmatige activiteiten

In het plangebied komen verschillende niet-agrarische bedrijfsmatige activiteiten voor die zijn voorzien van de volgende aanduidingen:

- Agrarisch - agrarisch en agrarisch aanverwant bedrijf (combinatie van een agrarisch aanverwant bedrijf met agrarische bedrijfsactiviteiten);
- Bedrijf - agrarisch aanverwant;
- Bedrijf tot en met categorie 2;
- Bedrijven uit categorie 3.1;
- Dagrecreatie;
- Detailhandel;
- Horeca;
- Manege;
- Verblijfsrecreatie.

In bijlage 8 Inventarisatie functies is een overzicht opgenomen van de betreffende functies.

Agrarisch aanverwante bedrijven en maneges

Zowel de agrarisch aanverwante bedrijven (al dan niet met een agrarische bedrijfstak) als de maneges zijn functioneel aan het buitengebied verbonden; het buitengebied is voor deze bedrijven de meest voor de hand liggende vestigingslocatie. De bestaande agrarisch aanverwante bedrijven en maneges zijn met een aanduiding op de verbeelding opgenomen. In de regels voor bouwen is opgenomen dat bebouwing is toegestaan:

- binnen een suggestievlak voor bebouwing (gebaseerd op het vigerende bouwvlak) dan wel;
- binnen een denkbeeldig vlak met zijden van maximaal 175 m en een oppervlakte van 1 ha (bouwblok).

Het suggestievlak voor bebouwing vormt in de basis het gebied waarbinnen bebouwing voor het agrarisch aanverwante bedrijf of de manege altijd is toegestaan. Aangezien de vorm en omvang van een suggestievlak in de loop der tijd aan verandering onderhevig kan zijn - omdat de bedrijfsvoering wijzigt of bij gewijzigde inzichten van de ondernemer - is tevens bebouwing in een denkbeeldig en veranderlijk bouwblok toegestaan. Uitgangspunt is dat de gerealiseerde bebouwing te allen tijde binnen het bouwblok gelegen blijft.

Aan de Gerbernesseweg 21a is een paardenhouderij gevestigd die zich gaat richten om manege-activiteiten. Het opnemen van een aanduiding voor een manege is gemotiveerd op basis van de ruimtelijke onderbouwing met landschappelijke inpassingsplan zoals opgenomen in bijlage 10 Ruimtelijke onderbouwing en landschappelijke inpassing Gerbernesseweg 21a

Overige bedrijvigheid

Voor de overige genoemde bedrijvigheid is in mindere mate sprake van een functionele relatie met het buitengebied. Ook voor deze bedrijven zijn symbolen opgenomen waarbij in het plan (op de verbeelding en zichtbaar in de regels) tevens de maximale oppervlakte in gebruik en de maximaal toelaatbare oppervlakte aan bebouwing is vastgelegd. De maximaal toelaatbare oppervlakte in gebruik en voor bebouwing is, overeenkomstig het bestemmingsplan Borsels Buiten, inclusief de uitbreidingsruimte van 20 % ten opzichte van de bestaande oppervlakten op moment van ter inzage legging van het ontwerp-pilot-omgevingsplan. Bijlage 8 geeft inzicht in de huidige en maximaal toelaatbare oppervlakten bij deze functies.

Met behulp van de Staat van Bedrijfsactiviteiten en Staat van Horeca-activiteiten zijn de bedrijven ingedeeld naar de mate van milieubelasting en invloed op de omgeving. Voor een toelichting op de werking en wijze van toepassen van de Staat van Bedrijfsactiviteiten wordt verwezen naar bijlage 9 Toelichting Staat van Bedrijfsactiviteiten.

Nevenactiviteiten

Bij de beschrijving van de specifieke regels voor gebruik is per functie ook aangegeven dat een beperkt aantal nevenactiviteiten is toegestaan. Rechtstreeks toelaatbaar, mits aan de voorwaarden wordt voldaan, zijn het bieden van recreatief nachtverblijf tot een vloeroppervlakte van niet meer dan 40 m² en beroepsmatige en/of bedrijfsmatige activiteiten in een woning en/of bijbehorende bouwwerken.

Horeca op de waterkering

Aan de Zeedijk bij Baarland is een restaurant gevestigd waarvoor tot nu toe een tijdelijke vergunning is verleend. Het 'Hoogwaterbeschermingsprogramma Westerschelde' verzet zich niet tegen de vestiging van een permanente voorziening op deze locatie. Het opnemen van een positieve bestemming voor het betreffende restaurant is gemotiveerd en akkoord bevonden op basis van de ruimtelijke onderbouwing die is opgenomen in bijlage 11 Ruimtelijke onderbouwing en natuurtoets restaurant Zeedijk-Baarland.

4.3.7 Hoofd- en nevenfuncties

In het bestemmingsplan Borsels Buiten is voor de percelen met een hoofdfunctie horeca, detailhandel of bedrijf de uitbreidings- en ontwikkelingsruimte bepaald op 20 % en al vastgelegd in de voorschriften en bijlagen van het plan. Deze regeling wordt overgenomen in het pilot-omgevingsplan (op de verbeelding en vertaald in de regels; voor een overzicht wordt verwezen naar bijlage 8).

Voor de nevenfuncties die met melding of afwijking zijn of kunnen ontstaan geldt in principe dat de bestaande bebouwing mag worden gebruikt voor de nevenfunctie en dat deze oppervlakte met 20% mag worden uitgebreid tot een maximum van 250 m² (regels voor functieveranderingen met toepassing van de afwijkingsbevoegdheden zoals opgenomen in de verschillende deelgebieden).

In het huidige Borsels Buiten is een quotum geïntroduceerd voor kleinschalig kamperen: er zijn in totaal 14 kleinschalige kampeerterreinen toegestaan (op het moment van vaststelling Borsels Buiten waren er al 7 aanwezig, momenteel in de fase van voorontwerp zijn er 12 kleinschalige kampeerterreinen). Het quotum wordt losgelaten: nieuwe kleinschalige kampeerterreinen zijn rechtstreeks toegestaan mits voldaan wordt aan kwalitatieve randvoorwaarden. In kerngebied de Poel en het heggengebied Nisse zijn geen kleinschalige kampeerterreinen toegestaan.

4.3.8 Landschappelijke inpassing

Bij diverse ontwikkelingen die met het plan mogelijk zijn en worden gemaakt is het vereiste van een landschappelijke inpassing opgenomen. De Richtlijn voor erfbeplanting die hiervoor binnen de gemeente wordt gehanteerd is opgenomen in het pilot-omgevingsplan. Daarbij is de richtlijn 'opgeknipt' naar deelgebieden. De raadpleger van het plan wordt via de verbeelding en het deelgebied direct naar de relevante onderdelen van de richtlijn geleid.

4.3.9 Rijksinpassingsplannen

In het plangebied wordt de aanleg verwacht van:

- nieuwe 380 kV-hoogspanningsverbindingen, in combinatie met het verwijderen van een bestaande 380 kV-hoogspanningsverbinding; het rijksinpassingsplan 'Zuid-West 380kV west' is hiervoor op 4 november 2016 vastgesteld (nog in procedure);
- een ondergrondse hoogspanningsleiding die toekomstige windturbines op zee moet verbinden met het landelijke hoogspanningsnet; het hiervoor opgestelde inpassingsplan 'net op zee, Borssele' is op 27 juni 2016 vastgesteld, en inmiddels onherroepelijk.

In artikel 3.28 van de Wro is bepaald dat de gemeenteraad na terinzagelegging van een ontwerp-inpassingsplan gedurende 10 jaar niet langer bevoegd is tot vaststelling van een bestemmingsplan, tenzij in het inpassingsplan anders is bepaald. In beide inpassingsplannen zijn hiervoor regels opgenomen die luiden dat de gemeenteraad een bestemmingsplan mag vaststellen 'indien daarbij wordt voorzien in de bestemmingen en in de planregels zoals neergelegd in het inpassingsplan' (artikel 13.2.b 'Zuid-West 380 kV west') of 'dat voorziet in de bestemmingen zoals neergelegd in dit inpassingsplan op dezelfde wijze als is voorzien in dit inpassingsplan' (artikel 9.2.b 'net op zee Borssele').

Met het Omgevingsplan Buitengebied Borsele 2018 wordt een bestemmingsplan met verbrede reikwijdte vastgesteld met een looptijd van 20 jaar. De keuze om dit plan niet vast te stellen voor de gronden waar de rijksinpassingsplannen zijn vastgesteld is niet aan de orde: de gemeente wil het buitengebied van een integrale, zo veel mogelijk gebiedsdekkende regeling voorzien.

Er is dus gekozen voor een regeling in het plan die voldoet aan de voorwaarde dat hiermee voorzien wordt in een regeling die overeenkomt met een regeling zoals voorzien in de inpassingsplannen.

Deze voorwaarde hoeft naar onze mening en na bestudering van de formulering van de regels in de inpassingsplannen, niet te betekenen dat de inpassingsplannen letterlijk één op één, regel voor regel, exact worden overgenomen. Het gaat erom dat de werking en de inhoud van de regels in de inpassingsplannen in tact blijven.

Er zijn nog andere redenen om niet te kiezen voor het letterlijk, één op één overnemen maar voor het opnemen van de regeling die 'voorziet in een regeling zoals in de inpassingsplannen:

- in een enkel geval is het letterlijk één op één overnemen niet mogelijk (bijvoorbeeld de wijzigingsbevoegdheid voor archeologische waarden in het plan 'net op zee Borssele' waarbij het ministerie bevoegd gezag is voor vaststelling van het wijzigingsplan);
- het is niet gewenst om de discussie over de beide inpassingsplannen nogmaals in het kader van dit pilot-omgevingsplan te voeren of opnieuw de wenselijkheid van de betreffende leidingen ter discussie te stellen;
- mochten onderdelen van de inpassingsplannen alsnog vernietigd worden dan heeft dit ook ongewenste consequenties voor dit plan.

De regeling die in dit plan wordt opgenomen is als volgt:

- aan het plan worden twee gebiedsaanduidingen toegevoegd die overeenkomen met de plangrenzen van de beide inpassingsplannen (voor zover gelegen binnen de plangrenzen van het pilot-omgevingsplan);
- aan deze gebiedsaanduiding worden twee artikelen gekoppeld die ondergebracht worden in een apart hoofdstuk die, indien binnen de plangrenzen van de inpassingsplannen wordt geklikt, meteen zichtbaar worden;
- in deze artikelen is bepaald dat:
 1. de beide inpassingsplannen van toepassing zijn;
 2. dit gevolgen heeft voor het toelaatbare gebruik, bouwen en veranderingen van functies en bouwen zoals opgenomen in het pilot-omgevingsplan;
 3. met de 'onderliggende bestemmingen' zoals in de inpassingsplannen genoemd, de functies uit dit pilot-omgevingsplan worden bedoeld;
 4. en, indien sprake is van een tegenstrijdigheid met het pilot-omgevingsplan, het inpassingsplan prevaleert.

Op deze wijze wordt in dit plan een regeling opgenomen die erin voorziet dat het doel en de regels van de inpassingsplannen van toepassing blijven.

4.3.10 Bouw- en gebruiksbeperkingen

In het plangebied is daarnaast nog een aantal bouw- en gebruiksbeperkingen opgenomen of zijn voorwaarden gesteld aan het bouwen. Het betreft het bouwen binnen belemmeringszones van leidingen, het bouwen binnen geluidszones industrielaawaai, het bouwen binnen de walradarketen en straalpaden en het bouwen op de waterkering of binnen de beschermingszones van de waterkering. Voor deze bouwbeperkingen zijn vlakken opgenomen op de verbeelding zodat de raadpleger direct op de bouwbeperking wordt gewezen.

4.3.11 Beeldkwaliteit

De beeldkwaliteitsregels die in het plan zijn opgenomen zijn opgesteld vanuit de overtuiging dat de gemeente het belang van een aantrekkelijke (gebouwde) omgeving dient te behartigen. De gevels van gebouwen en andere bouwwerken vormen, tezamen met de inrichting van de tuinen, erven en de open(bare) ruimte, de dagelijkse leefomgeving van iedereen die in Borsele woont en/of werkt. Dat betekent dat de verschijningsvorm van een bouwwerk geen zaak is van de eigenaar van het bouwwerk alleen, elke voorbijganger en nog sterker de burens (!) worden ermee geconfronteerd, of zij nu willen of niet. Een aantrekkelijke, goed verzorgde omgeving verhoogt bovendien de waarde van een onroerende zaak en versterkt het vestigingsklimaat. Uit onderzoek en de rapportages van professor Thissen blijkt dat de beeldkwaliteit van de openbare ruimten en de bebouwing in sterke mate bijdraagt aan de keuze waar mensen willen wonen en werken. Dit geldt zeker bij teruglopende voorzieningen zoals scholen, winkels enzovoort en een ruime keuze aan waar men kan wonen. Het doel van het beeldkwaliteitsbeleid is, in alle openheid, een bijdrage te leveren aan de dagelijkse leefomgeving, de schoonheid en de aantrekkelijkheid van de gemeente Borsele.

Voor een uitgebreide toelichting op het beleid voor beeldkwaliteit wordt verwezen naar bijlage 12 Beeldkwaliteitsbeleid Buitengebied Borsele.

Alle panden in het plangebied zijn geïnventariseerd en voor zover relevant van een typologie voorzien. In de regels is opgenomen welke eisen voor een goede beeldkwaliteit aan de verschillende typologieën worden gesteld. Door het objectgerichte karakter van het plan krijgt de raadpleger uitsluitend de regels te zien die gelden voor de typologie die aan het geraadpleegde perceel zijn toegekend.

Behalve regels voor de onderscheiden typologieën zijn er ook meer algemene regels opgenomen zoals onder andere voor agrarische bedrijfsgebouwen en dakkapellen.

De regels voor beeldkwaliteit worden aangemerkt als een verbijzondering van de opgenomen bouw- en gebruiksregels. Zo zijn in de bouwregels voor de agrarische suggestievlakken geen regels opgenomen voor de plaatsing van gebouwen. Bij het verbale agrarische bouwblok is bepaald dat gebouwen achter de voorgevelrooilijn geplaatst moeten worden. In de regels voor beeldkwaliteit zijn vervolgens specifieke regels opgenomen voor de plaatsing van bedrijfsgebouwen en silo's. Deze regels worden niet gezien als strijdig met de bouwregels maar als een verbijzondering daarvan.

4.3.12 Houtopstanden

De regels met betrekking tot het kappen, vellen en rooien van houtopstanden zijn opgenomen in de APV en in het huidige bestemmingsplan Borsels Buiten. In het pilot-omgevingsplan worden deze regelingen samengebracht.

In de APV is in zijn algemeenheid het kappen of vellen van bomen niet toegestaan, waarbij de APV tevens voorziet in een uitzondering indien een lijst van waardevolle bomen is vastgesteld. Het algemene verbod geldt dan niet voor bomen die niet op de lijst staan. Deze regeling is omslachtig en bovendien heeft Borsele een dergelijke lijst van waardevolle bomen vastgesteld.

In het pilot-omgevingsplan wordt volstaan met een verbod om deze waardevolle bomen te kappen en de bevoegdheid om de lijst met waardevolle bomen te wijzigen. De lijst met waardevolle bomen is ook digitaal te raadplegen en het plan bevat een link naar deze digitale raadpleegomgeving.

De lijst met waardevolle bomen biedt onvoldoende bescherming voor de kenmerkende dijkbeplantingen. De dijken met kenmerkende beplantingen zijn onder andere om deze reden aangeduid in het plan: zie de toelichting onder 4.3.13.

4.3.13 Natuur- en landschapswaarden op agrarische gronden en dijken

Agrarische gebieden en dijken met natuur- en/of landschapswaarden zijn specifiek aangeduid op de verbeelding. Het uitvoeren van verschillende werken en werkzaamheden is op deze gronden niet zonder omgevingsvergunning toegestaan. De kenmerkende dijkbeplanting – voor zover deze niet onder de Boswet valt of, indien ze daar wel onder valt, de herplantplicht niet op hetzelfde dijkvlak is gelegen – wordt met deze regeling beschermd.

Dijken met natuur- of landschapswaarden zijn overgenomen van de provinciale verordening.

De agrarische gebieden met landschaps- of natuurwaarden zijn aangemerkt op basis van:

- de agrarische gebieden met geomorfologische waarden (waardevol reliëf) zoals opgenomen in het vigerende bestemmingsplan Borsele Buiten; deze gebieden zijn nog actueel, zijn tot nu toe voorzien van een beschermende regeling en deze regels en het beschermingsniveau worden gehandhaafd;
- agrarische gebieden van ecologische betekenis zoals weergegeven op de provinciale verordening en op basis van informatie van de provincie geactualiseerd;
- het open poelgebied zoals weergegeven in de provinciale verordening (deze gronden zijn aangeduid met 'landschappelijke openhied').

4.3.14 Geluidsverordening

De huidige geluidsverordening biedt in delen van het buitengebied van Borsele meer en in andere delen minder geluidsruimte voor inrichtingen om geluid te produceren. Een van de belangrijke doelstellingen van het pilot-omgevingsplan is om de geluidsverordening te integreren in het pilot-omgevingsplan. Een andere doelstelling van het pilot-omgevingsplan is om regelgeving op elkaar af te stemmen en dubbele regelgeving te voorkomen. De geluidsverordening is dan ook geëvalueerd. In de zones 1 en 2 waar meer ruimte werd geboden om geluid te produceren, blijkt van deze mogelijkheid niet of nauwelijks gebruik te zijn gemaakt. Zone 3 heeft weinig betekenis omdat hier de wettelijke normen gelden en er geen sprake was van een verruiming of vermindering van de mogelijkheid om geluid te produceren. Zone 4 heeft tot doel de stilte te behouden en biedt minder ruimte dan wettelijk toegestaan om geluid te produceren. Samenvattend is het behoud van de geluidsverordening voor zone 4 zinvol en wenselijk; voor de overige gebieden kan de verordening komen te vervallen.

Ook de beleidsregel voor het toepassen van antihagelgeneratoren is in het plan verwerkt. In de regels is voor het gebied waar strengere normen gelden dan wettelijk is vastgelegd, opgenomen dat de strengere normen voor geluid niet van toepassing zijn op antihagelgeneratoren. In het gehele plangebied is bij fruitgaarden de plaatsing of het bouwen van antihagelgeneratoren toegestaan: de beleidsregels met betrekking tot het verlenen van omgevingsvergunningen milieu zorgen voor maatwerk met betrekking tot de situering en het te plaatsen type antihagelgenerator.

4.3.15 Archeologie

In het archeologiebeleid zijn 8 categorieën van archeologische verwachtingswaarden onderscheiden die als volgt zijn vertaald.

Tabel 4.2: vertaling archeologiebeleid

beleids categorie in het vastgestelde archeologiebeleid	weergave op verbeelding en in de regels	relevante omvang en diepte waarbij sprake is van verplicht archeologisch onderzoek
categorie 1: archeologisch rijksmonumenten met een wettelijk beschermde status	niet vertaald in het pilot-omgevingsplan; gemeente geen bevoegd gezag	n.v.t.
categorie 2: terrein van archeologische verwachtingswaarde = AMK-terreinen	Waarde - Archeologie 1	dieper dan 40 cm, groter dan 50 m ²
categorie 3: stads- en dorpskernen met een archeologische verwachtingswaarde en nieuwe vindplaatsen	Waarde - Archeologie 1	dieper dan 40 cm, groter dan 50 m ²
categorie 4: hoge archeologische verwachtingswaarde	Waarde - Archeologie 2	dieper dan 40 cm, groter dan 250 m ²
categorie 5: gematigde archeologische verwachtingswaarde	Waarde - Archeologie 3	dieper dan 40 cm, groter dan 500 m ²
categorie 6: lage archeologische verwachtingswaarde	niet vertaald in het pilot-omgevingsplan	n.v.t.
categorie 7: waterbodem met verwachte maritiem archeologische verwachtingswaarde	Waarde - Archeologie waterbodem	geen maatvoering; maatwerk
categorie 8: geen archeologische verwachtingswaarde; geen verder onderzoek nodig	niet vertaald in het pilot-omgevingsplan	n.v.t.

4.3.16 Cultuurhistorie

Molenbiotopen

De molenbiotopen zijn in het plan opgenomen waarbij een onderscheid is gemaakt tussen de biotoop van de stellingmolen in Heinkenszand en de overige molens.

Vliedbergen

De vliedbergen aan de Trenteweg, Goesestraatweg en Iseweg zijn aangeduid en worden beschermd met een verbod op het uitvoeren van werken en werkzaamheden. Van dit verbod kan worden afgeweken mits de cultuurhistorische en landschappelijke waarden niet onevenredig worden aangetast. De vliedberg aan de Bergweg en de twee vliedbergen in Baarsdorp hebben al de functie Natuur en behoeven geen verdere bescherming.

Waardevolle panden

De bescherming van de gemeentelijke monumenten en de (wijziging van de) aanwijzing van gemeentelijke monumenten wordt opgenomen in het pilot-omgevingsplan. Bij raadpleging is dan direct zichtbaar welke regels er gelden ter bescherming van de gemeentelijke monumenten.

In het buitengebied zijn ook vele panden gelegen die als karakteristiek en cultuurhistorisch waardevol zijn aangemerkt. Voor deze panden wordt een bescherming tegen sloop opgenomen. Een omgevingsvergunning om van het verbod tot slopen af te wijken kan worden verleend indien de karakteristiek van de gronden/omgeving niet onevenredig wordt aangetast of, gelet op de staat van het bouwwerk, handhaving niet in redelijkheid kan worden verlangd.

Rijksmonumenten

De aanwijzing en bescherming van rijksmonumenten hoeft niet in het pilot-omgevingsplan te worden geregeld (de gemeente heeft en krijgt hierin geen leidende rol). Bij de beoordeling van vergunningaanvragen heeft de gemeente wel een taak en toetst zij overeenkomstig hetgeen in artikel 124 en bijlage 6 van de regels is verwoord. Door de rijksmonumenten in de verbeelding op te nemen worden de regels die de gemeente hierbij hanteert zichtbaar.

Hoofdstuk 5 Uitvoerbaarheid

5.1 Financiële uitvoerbaarheid

In het kader van de Grondexploitatiewet is de gemeente verplicht kosten die ten behoeve van het pilot-omgevingsplan worden gemaakt, te verhalen (het huidige regime van Wro en Grondexploitatiewet is nog aan de orde).

De gemeente maakt geen kosten voor plannen die op grond van dit pilot-omgevingsplan worden uitgevoerd. Dat betreft in alle gevallen particulier initiatief, waaraan in beginsel geen kosten voor de gemeente zijn verbonden, afgezien van kosten van het ambtelijk apparaat voor de begeleiding en toetsing van aanvragen. Deze kosten worden door middel van leges gedekt. Mochten er andere kosten zijn, die op grond van artikel 6.13 Wet ruimtelijke ordening dienen te worden verhaald, dan zal uitsluitend worden meegewerkt aan de omgevingsvergunning voor afwijken of herziening van het plan, nadat een exploitatieovereenkomst is gesloten. De initiatiefnemers zijn hiervoor verantwoordelijk.

Wel maakt de gemeente plankosten, dit zijn de kosten die zijn gemoeid bij het opstellen van het pilot-omgevingsplan. Deze kosten zijn niet toe te schrijven aan een specifieke groep gebruikers. De gemeente neemt deze plankosten daarom voor haar rekening. Indien er aanvullende plankosten gemaakt worden voor het uitvoeren van het pilot-omgevingsplan, bijvoorbeeld in de vorm van kosten voor het toepassen van een delegatie- of afwijkingsbevoegdheid, worden dergelijke plankosten verhaald op de initiatiefnemer.

In lijn met deze redenering is er geen sprake van verhaalbare kosten en is voor het pilot-omgevingsplan geen exploitatieplan opgesteld.

5.2 Maatschappelijke uitvoerbaarheid

De gemeente hecht veel waarde aan de grote betrokkenheid van haar inwoners bij het buitengebied en heeft het voorontwerp opgesteld met behulp van een klankbordgroep. In deze klankbordgroep zijn verschillende partijen vertegenwoordigd zoals de dorpsraden, stichting Behoud Zak van Zuid-Beveland, ZLTO-afdeling Borsele, waterschap Scheldestromen, provincie Zeeland, Recron, veiligheidsregio en GGD. Deze klankbordgroep is in de fase van opstelling van de Nota van Uitgangspunten en het voorontwerp veelvuldig geconsulteerd en bijgepraat.

Vooroverleg en inspraak

Het Omgevingsplan Buitengebied Borsele 2018 is in het kader van het overleg ex artikel 3.1.1. van het Besluit ruimtelijke ordening aan diverse instanties toegezonden. Tevens heeft het voorontwerp gedurende 6 weken ter inzage gelegen en is een inspraakavond georganiseerd voor bewoners en gebruikers van het buitengebied en hun adviseurs.

In totaal zijn 6 vooroverlegreacties en 24 inspraakreacties ingediend. Voor een samenvatting van de inhoud van de reacties en de beantwoording hiervan wordt verwezen naar de bijlagen 13 en 14.

Aanpassingen naar aanleiding van inspraak en overleg

Naar aanleiding van de inspraak- en overlegreacties zijn de volgende aanpassingen verwerkt in de toelichting, regels en verbeelding van het plan.

- In de regels voor een emissiestandstill werd een uitzondering gemaakt voor vergunde, nog niet gerealiseerde stallen met een hogere emissie dan momenteel aanwezig. Na inventarisatie en in reactie op een van de insprekers is gebleken dat er in het plangebied geen sprake is van dergelijke stallen. De bijlage met vergunde niet gerealiseerde stallen met hogere emissie dan momenteel aanwezig komt te vervallen. Voorts is de redactie van de afwijking van het ammoniakemissiestandstill aangepast.
- Naar aanleiding van informatie van leidingbeheerders zijn verbeteringen aangebracht in de verbeelding (naamgeving, ligging en breedte van de functie Leiding) en zijn de regels aangepast. Door de leidingen onder te brengen in een apart hoofdstuk, regels op te nemen voor de conversie van beperkt kwetsbaar naar kwetsbaar object en door regels op te nemen over de onderlinge verhouding tussen dubbel- en enkelvoudige functies, is het belang van de leidingen beter geborgd.
- De toelichting is aangevuld met onder andere het radarverstoringgebied van vliegveld Woensdrecht, het wandelnetwerk en de watertoetstabel. Ook is de toelichting en de planMER aangevuld met de beschrijving van een aantal milieuaspecten.
- Er is een nieuwe functie toegevoegd, speciaal voor agrarisch aanverwante bedrijven met een agrarische bedrijfstak. Deze agrarische functie was niet positief bestemd in het voorontwerpplan.
- De regeling voor het algemeen toelaatbare gebruik zoals opgenomen in het voorontwerp bood te veel mogelijkheden en te weinig bescherming voor agrarische gebieden en dijken met landschappelijke en natuurlijke waarden en voor gebieden die door de provincie zijn aangewezen als 'nieuwe natuur'. Voor deze gebieden is een regeling voor 'algemeen toelaatbaar gebruik in kwetsbare gebieden' opgenomen met beperktere gebruiksmogelijkheden. Voorts was er aanleiding om de begrenzing van het Kerngebied de Poel met het heggegebied van Nisse te verruimen overeenkomstig de provinciaal aangewezen open gebieden. De gebieden die door de provincie zijn aangewezen als 'agrarisch van ecologische betekenis' hebben de functie 'Waarde – Natuur en landschapswaarden in agrarisch gebied' toegekend gekregen. het open gebied van de Poel is aangemerkt als 'Waarde - Landschappelijke openheid in agrarisch gebied'.
- In het plangebied zijn twee rijksinpassingsplannen gelegen (net op zee Borsele en Zuid-west 380 kV). De plannen zijn vastgesteld maar het plan voor een 380 kV hoogspanningsleiding is nog niet onherroepelijk. Beide inpassingsplannen blijven in tact, alleen aan de onderliggende gronden worden functies toegekend conform de systematiek van het omgevingsplan. Verder wordt een regeling opgenomen die de raadpleger er op wijst dat er een rijksinpassingsplan van toepassing is.
- De regels voor bouwen in het gebied van de walradarketen zijn versoepeld.
- Het plan is aangevuld met regels ter bescherming van de primaire en regionale waterkeringen. In het voorontwerpplan was de zogenoemde 'beschermingszone A' van de waterkeringen nog niet volledig vertaald in het plan.
- In de raadpleegomgeving die speciaal voor dit plan is ontwikkeld zijn verbeteringen aangebracht in de leesbaarheid en raadpleegbaarheid.
- Tot slot hebben individuele aanpassingen op perceelsniveau plaatsgevonden naar aanleiding van de ingebrachte inspraakreacties.

Ambtshalve aanpassingen

Het pilot-omgevingsplan is ook ambtshalve nog aangepast. Het gaat daarbij in hoofdlijnen om de volgende aanpassingen.

- In Borsele wordt actief beleid gevoerd voor behoud en verbetering van de beeldkwaliteit. De objectgerichte benadering van het pilot-omgevingsplan bood de mogelijkheid om ook deze eisen voor beeldkwaliteit rechtstreeks aan de objecten te koppelen. Daarvoor heeft een inventarisatie plaatsgevonden van alle objecten in het buitengebied en heeft een actualisatie plaatsgevonden van de regels die voor deze objecten moeten gaan gelden. De objecten zijn ingedeeld in verschillende typologieën. Naast de regels voor de verschillende typologieën zijn er ook algemene regels voor een

goede beeldkwaliteit, regels voor specifieke bouwwerken (zoals agrarische bedrijfsloodsen) en regels voor bijvoorbeeld dakkapellen en erfafscheidingen opgenomen. Zowel de toelichting, bijlagen bij de toelichting, regels, bijlagen bij de regels als de verbeelding zijn hierop aangepast.

- De inventarisatie die gedaan is voor beeldkwaliteit heeft ook andere waardevolle informatie opgeleverd met betrekking tot het gebruik en de aanwezige bouwwerken op perceelsniveau. Deze inventarisatiegegevens hebben geleid tot aanpassingen van toegekende functies, bouwaanduidingen en overige aanduidingen.
- Voor agrarisch bedrijven, agrarisch aanverwante bedrijven en maneges zijn in het voorontwerp verbale bouwblokken opgenomen. Om meer sturing te geven en de huidige bouw mogelijkheden uit het bestemmingsplan Borsels Buiten te respecteren, zijn voor deze functies tevens suggestievlakken voor bebouwing opgenomen. Gebouwen zijn toegestaan binnen de suggestievlakken maar kunnen ook in het verbale bouwblok worden gerealiseerd. De bebouwing zoals aangegeven in de regels moet wel te allen tijde in het suggestievlak dan wel het verbale bouwblok zijn gelegen.
- De uitbreidingsmogelijkheden voor hoofd- en neventakken intensieve veehouderij zijn niet langer met een rechtstreekse regeling maar met een afwijkingsbevoegdheid geregeld.
- Ambtshalve was er aanleiding om een aantal waardevolle agrarische gebieden die in het bestemmingsplan Borsels Buiten zijn aangemerkt als geomorfologisch, landschappelijk of natuurwetenschappelijk waardevol (voor zover niet door de provincie aangewezen) te voorzien van de functie 'Waarden – Natuur en landschapswaarden in agrarisch gebied'. Ook de vliedbergen zijn - voor zover niet binnen Natuur gelegen - van een functieaanduiding en regeling voorzien die de huidige waarden beschermt.
- De vergunningplicht voor het uitvoeren van werken en werkzaamheden in gebieden die zijn aangemerkt met landschappelijke of natuurwaarden is niet van toepassing op suggestievlakken, bouwblokken of gronden in gebruik voor bedrijven of wonen.
- Bij nader inzien wordt ook de noodzaak ingezien om een beperkt aantal werken en werkzaamheden in bestaande en als zodanig aangeduide Natuur aan een vergunningplicht te koppelen.
- In het voorontwerpplan waren bedrijfspercelen met meer dan één bedrijfswoning of bedrijfspercelen zonder een bedrijfswoning nog niet aangeduid. Dit is in het ontwerpplan toegevoegd. Met de opgenomen delegatiebevoegdheid kan bij een aantal functies nog een bedrijfswoning worden toegevoegd.
- Onvolkomenheden in de verbeelding (zoals koppelingen tussen verbeelding en regels) zijn hersteld. Ook de regels zijn aangevuld, aangescherpt en verbeterd waar wenselijk. Voor zover aanpassingen betrekking hadden op functies genoemd in de bijlage 'Inventarisatie functies' is deze bijlage aangepast.
- In het voorontwerp is sprake van rechtstreeks toelaatbaar gebruik van vergunde nevenfuncties. Aan de regels is nu een bijlage toegevoegd waarin de nevenfuncties die positief zijn bestemd, zijn opgenomen.
- De regeling voor kleinschalig kamperen is aangepast: het starten van een kleinschalig kampeerterrein tot 15 eenheden is niet langer rechtstreeks toegestaan maar moet worden gemeld. Op deze wijze kan gemonitord worden of het aantal kleinschalige kampeerterreinen niet onevenredig wordt uitgebreid. De uitbreiding van een kleinschalig kampeerterrein tot 25 eenheden is gekoppeld aan een afwijking. Op kleinschalige kampeerterreinen kunnen ook een beperkt aantal permanente standplaatsen worden ingericht. Voor de plaatsing van stacaravans op deze standplaatsen zijn maximale maten opgenomen.
- Aan de regels zijn bepalingen toegevoegd voor evenementen (bij cultuurhistorische objecten en voor Jumpin'de Weel).

Vaststellingsfase

De resultaten van de zienswijzefase worden te zijner tijd verwerkt.

5.3 Handhaving

Met dit pilot-omgevingsplan wordt beoogd een voor de burgers duidelijk en herkenbaar beleid voor de fysieke leefomgeving te formuleren. Het pilot-omgevingsplan is zodanig opgezet dat het ruimte biedt voor ontwikkelingen binnen de randvoorwaarden die volgen uit 'een veilige en gezonde fysieke leefomgeving en een goede omgevingskwaliteit'. Het pilot-omgevingsplan biedt daarmee meer flexibiliteit en ruimte dan het traditionele bestemmingsplan.

Het pilot-omgevingsplan bevat ook meer rechtstreekse bouw- en ontwikkelingsmogelijkheden waaraan voorwaarden zijn verbonden.

De ontwikkelingen die mogelijk zijn na het doen van een melding zijn aan voorwaarden gebonden die niet vooraf door het ambtelijk apparaat worden getoetst (het is de verantwoordelijkheid van de initiatiefnemer om te blijven voldoen).

Daarnaast is er sprake van kwalitatieve voorwaarden.

Het uitgangspunt is dat er handhavend wordt opgetreden wanneer de regels van het pilot-omgevingsplan niet worden nageleefd. Het achterwege laten van handhaving kan ertoe leiden dat zich ongewenste ruimtelijke ontwikkelingen voordoen, die negatieve gevolgen hebben voor de ruimtelijke kwaliteit van het buitengebied. Het pilot-omgevingsplan in combinatie met een goede handhaving van de vastgestelde regels beschermen de kwaliteiten van het buitengebied en geven ook veel beter sturing aan ontwikkelingen.

Aangezien het pilot-omgevingsplan meer kwalitatieve regels bevat en een aantal ontwikkelingen rechtstreeks of met melding mogelijk worden gemaakt, zal het accent bij veranderen van 'toetsing vooraf' naar 'handhaving achteraf' en naar handhaving van kwantitatieve en kwalitatieve normen verschuiven.