

Ruimtelijke onderbouwing
Aanleg uitkijktoren en plaggenhut
Paardekop

Inhoudsopgave

1	Inleiding	4
1.1	Aanleiding	4
1.2	Ligging van het projectgebied	4
1.3	Vigerend bestemmingsplan	5
1.4	Leeswijzer	6
2	Analyse van het projectgebied	7
2.1	Beschrijving van het projectgebied	7
2.2	Ruimtelijke structuren	7
2.3	Functies in het projectgebied	8
2.4	Waarden van het projectgebied	8
2.4.1	Natuur en landschap	8
2.4.2	Flora en fauna	8
2.4.3	Recreatie	8
3	Ruimtelijke ontwikkeling	9
3.1	Projectbeschrijving	9
3.2	Ontsluiting en parkeren	12
3.3	Brandveiligheid	12
4	Beleidskaders	12
4.1	Rijksbeleid	12
4.1.1	Structuurvisie Infrastructuur en Ruimte	12
4.1.2	Natuurbeschermingswet 1998	13
4.1.3	Flora en faunawet	14
4.1.4	Boswet	15
4.2	Provinciaal beleid	15
4.2.1	POL2014	15
4.2.2	Omgevingsverordening 2014	16
4.2.3	Limburgs Kwaliteitsmenu	17
4.3	Gemeentelijk beleid	17
4.3.1	Bestemmingsplan	17
5	Planologische- en milieu aspecten	18
5.1	Geluidhinder	18
5.2	Bodem- en grondwaterkwaliteit	18
5.3	Luchtkwaliteit	18
5.4	Externe veiligheid	19

5.4.1	Risicovolle inrichtingen	19
5.5	Milieuozonering	20
5.6	Geur	21
5.7	Kabels en leidingen	21
5.7.1	Gas-, olie-, brandstof- of watertransportleidingen en hoogspanningskabels.....	21
5.7.2	Obstakelbeheer-m en radarverstoringgebied	21
5.8	niet gesprongen explosieven	22
5.9	Waterparagraaf	22
6	Economische uitvoerbaarheid.....	23
7	Procedure en maatschappelijke uitvoerbaarheid.....	23

1 Inleiding

1.1 Aanleiding

De gemeente Venray is voornemens een uitkijktoren en plaggenhut te plaatsen in het natuurgebied de Paardekop, Ysselsteyn in de gemeente Venray.

Het projectgebied is gelegen in het bestemmingsplan Venray buitengebied (2010) en is daarin bestemd als Natuur met een dubbelbestemming Waarde Archeologie 2. De beoogde ontwikkeling betreft de bouw van een eenvoudige (en hoofdzakelijk houten) uitkijktoren en een plaggenhut aan de noordrand van het heideterrein in de Paardekop op de grens met het aangrenzende bosgebied. De locatie ligt aan een door wandelaars redelijk intensief gebruikt zandpad. De toren en de plaggenhut zullen onderdelen zijn in een nog vorm te geven natuurleerpad. Dit educatieve pad krijgt vorm op een bestaande route en zal daarmee geen extra ruimtebeslag hebben.

De gemeente Venray wil aan deze ruimtelijke ontwikkeling medewerking verlenen door het verlenen van een omgevingsvergunning ingevolge artikel 2.1 lid 1 van de wabo.

Om te beoordelen of het afwijken van het bestemmingsplan geen onaanvaardbare gevolgen heeft, dient gemotiveerd te worden dat er sprake is van een goede ruimtelijke ordening.

De voorliggende ruimtelijke onderbouwing voorziet in een adequate planologisch-juridische motivering voor het project.

1.2 Ligging van het projectgebied

Het projectgebied is kadastraal bekend als gemeente Venray, sectie M nummer 1637. Het perceel is in eigendom van de gemeente Venray. Op onderstaande luchtfoto met kadastrale kaart is de ligging weergegeven. Ter plekke van de blauwe pointer in de rode rechthoek is de projectlocatie gelegen.

Afbeelding 1: ligging van het projectgebied.

1.3 Vigerend bestemmingsplan

Voor het projectgebied geldt het vigerende bestemmingsplan Buitengebied Venray 2010. Het projectgebied heeft de enkelbestemming Natuur en de dubbelbestemming Waarde Archeologie 2. Binnen deze bestemming is niet mogelijk om een uitkijktoren en een plaggenhut te bouwen.

Afbeelding 2: Uitsnede verbeelding

1.4 Leeswijzer

Deze toelichting bestaat uit de volgende delen. Na deze inleiding volgt een uitgebreide analyse van de waarden van het projectgebied in hoofdstuk 2. Hoofdstuk 3 bevat een beschrijving van de ruimtelijke ontwikkeling en in hoofdstuk 4 wordt het plan getoetst aan het geldende ruimtelijke beleid. Hoofdstuk 5 beschrijft vervolgens de milieu-planologische aspecten. Hoofdstuk 6 gaat in op de economische uitvoerbaarheid en hoofdstuk 7 tenslotte gaat in op de gevolgde procedure inclusief de maatschappelijke uitvoerbaarheid.

2 Analyse van het projectgebied

In dit hoofdstuk wordt de feitelijke situatie van het projectgebied beschreven. Er wordt ingegaan op de aanwezige ruimtelijke structuur van het projectgebied en van de omgeving. De aanwezige waarden met betrekking tot natuur en cultuurhistorie worden hier eveneens beschreven.

2.1 Beschrijving van het projectgebied

Het projectgebied is gelegen binnen het bestemmingsplan Buitengebied Venray 2010 en ligt ten zuiden van de kern van Ysselsteyn in het bos- en natuurgebied de Paardekop. Het grootste deel van het aaneengesloten natuurgebied bestaat uit bos en heide. Aan de westkant van het gebied ligt ingesloten het voormalige mob-complex en het Duits militair kerkhof. Samen vormen ze een landschappelijke eenheid dat aan de westzijde begrensd wordt door de Timmermansweg. Aan de zuidkant wordt het gebied begrensd door de Paardekopweg. De landbouw rondom het gebied wordt gedomineerd door intensieve veehouderijen.

Afbeelding 3: Luchtfoto met de omgeving

2.2 Ruimtelijke structuren

Het projectgebied maakt deel uit van een aaneengesloten bos- en natuurgebied de Paardekop. Het gebied heeft naast een natuurfunctie en bosbouwkundige functie ook een functie als recreatief medegebruik waarbij met name wandelaars, fietsers (mountainbikes) en ruiters van het gebied gebruik maken op de daarvoor aangewezen routestructuren.

2.3 Functies in het projectgebied

De belangrijkste functies van het gebied zijn bos en natuur. Deze functie is onder te verdelen in het bieden van een zo optimaal mogelijk leefgebied voor allerlei planten- en diersoorten, het genereren van opbrengsten uit hout en het recreatief gebruik van het gebied. Het recreatief medegebruik vindt uitsluitend plaats op de daarvoor benoemde wegen en paden.

2.4 Waarden van het projectgebied

2.4.1 Natuur en landschap

Het plangebied maakt deel uit van de ecologische hoofdstructuur (EHS). Het gebied is geen Natura 2000-gebied en maakt daar ook geen onderdeel van uit. Het gebied bestaat hoofdzakelijk uit een vrijwel aaneengesloten bosgebied, dat hoofdzakelijk bestaat uit naaldbos ten dienste van de houtproductie. De natuurwaarden bestaan hier vooral uit soorten die gebonden zijn aan zure en van oorsprong voedselarme naaldbossen. Plaatselijk liggen er komvormige laagtes in het bos die soms voor korte of langere tijd vochtig tot nat zijn. Deze gebieden zorgen voor een afwisseling in het landschap en een vergroting van de plaatselijke biodiversiteit. Ten zuiden van het bos ligt een vrij rechthoekig heideterrein met daarin enkele vennen. Een groot deel van het terrein is vrij nat. Als gevolg van plagwerkzaamheden in het verleden en recente schapenbegrazing komen in dit gebied hoge natuurwaarden voor in de vorm van zeldzame en bedreigde planten en diersoorten.

2.4.2 Flora en fauna

De bosgebieden bestaan voornamelijk uit naaldhoutsoorten met een ondergroei van Amerikaanse vogelkers, vuilboom, Lijsterbes, Mannetjesvaren en Pijpenstrootje. Plaatselijk komen ook Zomereiken, Amerikaanse eiken en Ruwe berken voor. Het bos wordt bewoond door naast de minder kieskeurige bosvogels als Merel en Roodborst door specifieke naaldhoutsoorten als Goudhaan, Kuifmees en soms Kruisbek. Predatoren zijn Buizerd, Havik en Sperwer, maar ook zoogdieren als Vos en Das. Het heideterrein biedt leefgebied aan soorten als Levendbarende hagedis, Heikikker, Heideblauwtje, Moerassprinkhaan, Klein Warkruid en Veenpluis. Een groot deel is vergrast en wordt gedomineerd door Pijpenstrootje en Bochtige smele. Het is een van de grotere aaneengesloten heideterreinen in de gemeente Venray en vormt een schakel in een keten van grotere en kleinere natuurgebieden tussen de Mariapeel en de Stippelberg op de grens van Limburg en Brabant in het voormalige grote hoogveengebied van De Peel.

2.4.3 Recreatie

Recreatie vindt alleen plaats op de daarvoor aangewezen (zand)paden. Extensieve vormen van recreatie zijn alleen toegestaan indien de natuurwaarden niet worden aangetast. Recreatief gebruik bestaat voornamelijk uit wandelen, fietsen en ruitersport.

3 Ruimtelijke ontwikkeling

3.1 Projectbeschrijving

Initiatiefnemer is eigenaar van perceel VRY00 S1637. Het perceel bestaat uit overwegend naaldbos. De projectlocatie is gelegen aan de zuidrand van bos, langs een zandpad, maar ligt niet aan de grens van het kadastrale perceel. Het project bestaat uit de oprichting van een eenvoudige uitkijktoren tot op de hoogte van de boomkruinen. Recreanten kunnen van hieruit een mooi overzicht krijgen van met name het heideterrein. Ook biedt het kansen om vogels die normaal alleen in de boomkruinen vertoeven nu op ooghoogte te zien. De bestaande wandelroute waaraan de toren wordt opgericht, wordt in samenwerking met het IVN en dorpsraad voor een deel ingericht als natuurleerpad voor jonge kinderen.

prikker 1: uitkijktoren
prikker 2: plaggenhut

Schetsontwerp van uitkijktoren

- natuurleerpad
- rode wandelroute

Het tweede onderdeel bestaat uit de bouw van een plaggenhut, eveneens gelegen aan het natuurleerpad. De plaggenhut zal een replica zijn van een plaggenhut zoals de heide- en veenontginners tijdens hun werkzaamheden tijdelijk een basis onderkomen boden. De plaggenhut krijgt een educatieve functie om te laten zien hoe de mensen in vroegere tijden hier een deel van hun bestaan hadden.

Met opmaak: Lettertype: 11 pt

figuur plaggenhut

schetsontwerp van de plaggenhut

3.2 Ontsluiting en parkeren

Toegang tot de het natuurleerpad met daaraan gelegen uitkijktoren en plaggenhut is alleen mogelijk vanaf het aangrenzende zandpad. Dit pad is uitsluitend toegankelijk voor wandelaars en fietsers. Parkeren vindt momenteel plaats aan de rand van het natuurgebied op de zandpaden tot aan de aanwezige slagbomen of bij de start wandelroute aan de Peelweg. Het gaat om slechts een enkele auto. Dit zal na realisatie van de uitkijktoren en plaggenhut niet anders zijn.

3.3 Brandveiligheid

Aan de feitelijke infrastructuur verandert niets. De bereikbaarheid van de locatie blijft gelijk evenals de doorgang voor hulpdiensten en de bluswatervoorziening.

4 Beleidskaders

4.1 Rijksbeleid

4.1.1 Structuurvisie Infrastructuur en Ruimte

De Structuurvisie Infrastructuur en Ruimte is vastgesteld op 13 maart 2012. Nederland concurrerend, bereikbaar, leefbaar en veilig. Daar streeft het Rijk naar met een krachtige aanpak die ruimte geeft aan regionaal maatwerk, de gebruiker voorop zet, investeringen scherp prioriteert en ruimtelijke ontwikkelingen en infrastructuur met elkaar verbindt. Dit doet het Rijk samen met andere

overheden en met een Europese en mondiale blik. Bij deze aanpak hanteert het Rijk een filosofie die uitgaat van vertrouwen, heldere verantwoordelijkheden, eenvoudige regels en een selectieve rijksbetrokkenheid. Zo ontstaat er ruimte voor maatwerk en ontwikkelingen van burgers en bedrijven. In deze structuurvisie schetst het Rijk ambities voor Nederland in 2040: een visie hoe Nederland er in 2040 voor moet staan. Uitgaande van de verantwoordelijkheden van het Rijk zijn de ambities uitgewerkt in rijksdoelen tot 2028 en is aangegeven welke nationale belangen daarbij aan de orde zijn. Deze tijdshorizon is gesteld omdat in de loop van de tijd nieuwe ontwikkelingen en opgaven kunnen vragen om bijstelling van de rijksdoelen. Voor de ambities zijn rijksinvesteringen slechts een van de instrumenten die worden ingezet. Ook kennis, bestuurlijke afspraken en kaders worden ingezet. De huidige financiële rijkskaders (begroting) zijn randvoorwaardelijk voor de concrete invulling van die rijksambities. Een actualisatie van het ruimtelijk en mobiliteitsbeleid is nodig om de nieuwe aanpak vorm te geven. De verschillende beleidsnota's op het gebied van ruimte en mobiliteit zijn gedateerd door nieuwe politieke accenten en veranderende (wereldwijde) omstandigheden zoals de economische crisis, klimaatverandering en toenemende regionale verschillen die onder andere ontstaan omdat groei, stagnatie en krimp gelijktijdig plaatsvinden. Deze structuurvisie geeft een nieuw, integraal kader voor het ruimtelijk en mobiliteitsbeleid op rijksniveau en vormt de 'kapstok' voor bestaand en nieuw rijksbeleid met ruimtelijke consequenties.

Het Rijk is verantwoordelijk voor een goed systeem van ruimtelijke ordening inclusief zorgvuldige, transparante ruimtelijke en infrastructurele besluiten. Dat betekent dat het systeem zo ingericht moet zijn dat integrale planvorming en besluitvorming op elk schaalniveau mogelijk is en dat bestaande en toekomstige belangen goed kunnen worden afgewogen. Gebruikswaarde, toekomstwaarde en belevingswaarde zijn hier onderdeel van. Het gaat dan zowel om belangen die conflicteren als belangen die elkaar versterken. Bij nieuwe ontwikkelingen, aanleg en herstructurering moet in elk geval aandacht zijn voor de gevolgen voor de waterhuishouding, het milieu en het cultureel erfgoed. Deze aspecten worden behandeld in hoofdstuk 5.

4.1.2 Natuurbeschermingswet 1998

De Natuurbeschermingswet 1998 is wetgeving met een gebiedenbescherming die voortkomt uit de Europese Vogelrichtlijn en Habitatrichtlijn. Voor specifieke begrensde gebieden, natura 2000-gebieden, zijn instandhoudingsdoelen geformuleerd. Het is zonder vergunning niet toegestaan handelingen, projecten en activiteiten uit te voeren die mogelijk een significant negatief effect kunnen hebben op een of meerdere instandhoudingsdoelstellingen.

De Natuurbeschermingswet kent een externe werking. Dat wil zeggen dat ook handelingen, projecten en activiteiten die *buiten* een natura 2000-gebied plaatsvinden geen significant negatief effect op de instandhoudingsdoelstellingen mogen hebben. Het meest dichtbij gelegen natura 2000 gebied is het gebied Deurnsche Peel en Mariapeel inclusief de Bult en 't Zinkske. De voorgenomen ingreep heeft geen negatieve effecten op de instandhoudingsdoelstellingen voor

deze gebieden. De effecten als gevolg van de uitkijktoren en plaggenhut reiken niet verder dan de bouwlocatie zelf in de vorm van ruimtegebruik. Dit vindt plaats op geruime afstand van het natura 2000-gebied.

4.1.3 Flora en faunawet

De flora en faunawet kent een reeks verbodsbepalingen ten behoeve van soortbescherming. Zo is het verboden om beschermde planten en dieren weg te nemen, te verstoren, te vernielen en te doden. In het gebied de Paardekop komen een aantal beschermde planten en dieren voor. De Flora en faunawet kent verschillende beschermingsniveaus in de vorm van 3 tabellen waarin soorten zijn opgenomen. De soorten van tabel 1 kennen een lichte vorm van bescherming. Als iemand een activiteit onderneemt in de vorm van bestendig beheer en onderhoud of een ruimtelijke ontwikkeling geldt een vrijstelling voor deze soorten zonder aanvullende eisen.

Voor soorten uit tabel 2 geldt een strengere beschermingsregime. Er geldt een vrijstelling voor een activiteit die valt onder bestendig beheer en onderhoud, bestendig gebruik of ruimtelijke ontwikkeling als gewerkt wordt volgens een door de minister goedgekeurde gedragscode.

De soorten uit tabel 3 zijn het strengst beschermd. Een vrijstelling geldt alleen dan als de activiteit te kwalificeren is als bestendig beheer en onderhoud of bestendig gebruik mits de activiteiten worden uitgevoerd volgens een door de minister goedgekeurde gedragscode. Activiteiten die vallen onder een ruimtelijke ingreep vallen niet onder deze vrijstelling. In een dergelijk geval is ontheffing nodig.

Het natuurgebied de Paardekop biedt een leefomgeving voor een aantal tabel 1 soorten zoals de zoogdieren Bosmuis, Bunzing, Egel, Haas, Konijn, Mol, Ree, Vos, Wezel. Voor de amfibieën Gewone Pad, Middelste Groene kikker en Kleine watersalamander geldt het droge bosgebied waar de uitkijktoren en plaggenhut wordt mogelijk gebouwd als landbiotoop. Het oprichten van een uitkijktoren als beschreven in 3.1 leidt niet tot verlies van de leefomgeving voor deze soorten. Voor deze soorten geldt een vrijstelling. Ook de bouw van de plaggenhut als beschreven in 3.1 leidt niet tot verlies van de leefomgeving voor deze soorten. Van een overtreding van een verbodsbepaling uit de Flora en faunawet is geen sprake.

De volgende tabel 2 soorten kunnen voorkomen op en rond de projectlocatie. Levendbarende hagedis en Kleine zonnedauw. De locatie voor de uitkijktoren en plaggenhut liggen beide mogelijk in het suboptimaal leefgebied van de levendbarende hagedis. De locatie en directe omgeving zijn te droog voor een optimaal biotoop. Het verlies aan oppervlakte is echter dermate klein en optimaal biotoop is voldoende voorhanden dat er geen sprake zal zijn van een negatief effect op individuen als ook de gehele populatie. Kleine zonnedauw komt voor in de vochtige delen van de heide. Deze liggen op voldoende afstand van de locaties dat er geen effecten optreden. Er vindt geen overtreding plaats van ene verbodsbepaling uit de Flora en faunawet.

Uit tabel 3 komen Das, vleermuizen, Heideblauwtje, Rugstreeppad en Heikikker voor in het gebied. Er ligt geen Dassenburcht in de directe nabijheid van de projectlocatie en de droge voedselarme bosrand vormt geen optimaal foerageergebied voor Dassen. De uitkijktoren en plaggenhut vormen geen barrière in een mogelijke migratieroute van Dassen. Er kunnen diverse soorten vleermuizen gebruik maken van de bosrand waar de uitkijktoren is voorzien. De aanwezigheid van de toren zal geen afbreuk doen aan de migratiefunctie van de bosrand of aan foerageergebied voor vleermuizen. De plaggenhut is dermate laag dat er vanuit dat perspectief al geen afbreuk zal zijn van foerageergebied voor vleermuizen. Er worden geen mogelijke verblijfplaatsen vernietigd. Heideblauwtje is een dagvlinder die voorkomt op vochtige door dopheide gedomineerde open heidegebieden. Deze liggen op afstand van de projectlocatie. Er zal daardoor geen negatief effect optreden op het leefgebied van het Heideblauwtje. Door de droge omstandigheden zal de projectlocatie alleen geschikt kunnen zijn als landbiotoop voor Heikikker en Rugstreeppad. Beide hebben hun voortplantingswateren op het open heideterrein van de Paardekop.. De locatie is geen optimaal landbiotoop vanwege het ontbreken van voldoende dekking in de open bosrand. De aanleg van de uitkijktoren en de plaggenhut hebben geen verlies aan leefgebied tot gevolg. Er vindt geen overtreding plaats op verbodsbepalingen uit de Flora en faunawet.

Een ontheffing van een of meerdere verbodsbepalingen uit de Flora en faunawet is niet aan de orde.

4.1.4 Boswet

De Boswet is op 20 juli 1961 door het toenmalige ministerie van Landbouw en Visserij ingesteld om de Nederlandse bossen te beschermen. Het doel van de wet is te voorkomen dat het areaal bestaand bos verder zou afnemen. De Boswet kent een herplantplicht voor opstanden met een minimale omvang van 10 are of een bestaande rij beplanting van tenminste 20 bomen. Wanneer er een voornemen is om bomen te vellen in dergelijke gebieden, anders dan ten behoeve van bestendig beheer dient hiervan melding te worden gemaakt met inbegrip van een plan tot herplant met een minimale omvang gelijk het gevelde areaal.

Voor de aanleg van de uitkijktoren en plaggenhut worden geen bomen gekapt. De Boswet is niet van toepassing.

4.2 Provinciaal beleid

4.2.1 POL2014

Op 12 december 2014 is door Provinciale Staten het POL2014, met bijbehorend plan-mer, de omgevingsverordening Limburg 2014 en het Provinciaal Verkeers-

en Vervoersprogramma vastgesteld. De belangrijkste principes in het provinciaal omgevingsbeleid wordt via drie sporen uitgelegd.

- Kwaliteit staat centraal. Dit komt tot uiting in het koesteren van de gevarieerdheid van Limburg onder het motto 'meer stad, meer land', het beiden van ruimte voor verweving van functies, kwaliteitsbewustzijn, en in dynamisch voorraadbeheer dat moet resulteren in een nieuwe vorm van groeien.
- Algemene principes voor duurzame verstedelijking zoals de ladder van duurzame verstedelijking en de prioriteit voor herbenutting van cultuurhistorische en beeldbepalende gebouwen
- Uitnodigen staat centraal. Dat gaat meer over de manier waarop samen met de partners het voortreffelijke leef- en vestigingsklimaat willen realiseren. Met instrumenten op maat en ruimte om te experimenteren.

De Limburgse ambitie met betrekking tot natuur is het instandhouden van de biodiversiteit. Dit vraagt om een robuust grensoverschrijdend natuur- en waternetwerk van goede kwaliteit, dat ook de effecten van de klimaatverandering voor flora en fauna kan opvangen. Dit netwerk fungeert ook als belangrijke recreatiezone, als drager van de landschappelijke structuur en als belangrijke pijler onder een goed vestigingsklimaat in Limburg. Daarnaast bestaat de ambitie om natuur en natuurbeleid sterk te verankeren in de samenleving.

De EHS uit het POL2006 is grotendeels overgenomen in Pol2014 onder de naam Goudgroene natuurzone.

Het projectgebied maakt deel uit van de Goudgroene natuurzone. De aanleg van een uitkijktoren en een educatieve plaggenhut in de Paardekop past goed binnen de ambities om natuur en maatschappij dicht bij elkaar te brengen.

4.2.2 Omgevingsverordening 2014

Uitgangspunt voor de omgevingsverordening is de locatie van de ruimtelijke ingreep. De aanleg van de uitkijktoren en de plaggenhut is voorzien in de Goudgroene natuurzone. Een ruimtelijk plan dat betrekking heeft op een gebied dat deel uit maakt van de Goudgroene natuurzone, maakt geen nieuwe activiteiten dan wel wijzigingen van bestaande activiteiten mogelijk die de wezenlijke kenmerken en waarden van het gebied aantasten. De aanleg van zowel de uitkijktoren als de plaggenhut tast de wezenlijke kenmerken niet aan. Het areaal bos en natuurgebied wijzigt niet en ook de kwaliteit hiervan wordt niet aangetast. De toegevoegde waarde zit juist in het aspect dat recreanten beter in staat worden gesteld om de aanwezige natuurwaarden te beleven.

4.2.3 Limburgs Kwaliteitsmenu

Het Limburgs Kwaliteitsmenu (LKM) geeft de 'extra' condities en voorwaarden waaronder bepaalde ontwikkelingen in het landelijk gebied buiten de plattelandskernen dan wel in het stedelijk gebied in de perspectieven P2, P3 en P8 mogelijk zijn. Essentie is dat de beoogde ontwikkelingen gepaard moeten gaan met een verbetering van de kwaliteit van de omgeving.

Verbetering van de natuurlijke, landschappelijke, cultuurhistorische of ruimtelijke kwaliteit. Dit ter compensatie van het door de ontwikkeling optredende verlies aan omgevingskwaliteit. Woningbouw en andere 'rode' ontwikkelingen dienen in principe binnen de contouren te worden gebouwd zodat het buitengebied gevrijwaard wordt van verdere verstedelijking en verstening.

Het nieuwe beleid ten aanzien van rode ontwikkelingen buiten de contouren stelt dat dit alleen mogelijk is indien dit per saldo tot een ruimtelijke kwaliteitsverbetering leidt. Om invulling te geven aan deze voorwaarde zal ter plaatse sprake moeten zijn van kwaliteit, maar dient ook een kwaliteitsbijdrage te worden geleverd. Als basis kwaliteitsverbetering geldt voor elke ontwikkeling dat: deze ontwikkeling wordt ingepast op basis van een inpassingsplan dat is afgestemd op de specifieke omgevingskenmerken; voorzieningen worden getroffen voor de afkoppeling van hemelwater.

Het projectgebied is gelegen in P1 (POL2006), momenteel Goudgroene natuurzone genoemd POL2014), en valt daarmee buiten de scope van het LKM.

4.3 Gemeentelijk beleid

4.3.1 Bestemmingsplan

Het projectgebied is gelegen binnen het bestemmingsplan Buitengebied Venray 2010 en is daarin bestemd als Natuur. De voor natuur aangewezen gronden zijn bestemd voor bos- en natuurgebieden ten gunste van de instandhouding, versterking en ontwikkeling van bosbouwkundige waarde en natuurlijke, cultuurhistorische, visueel-landschappelijke en abiotische waarden met een zo sterk mogelijk ecologisch en ruimtelijk-structurele samenhang. Dagrecreatief medegebruik 1 mag hier plaatsvinden. Hieronder worden extensieve vormen van dagrecreatie verstaan die in de openlucht plaatsvinden in gebieden waarvan de hoofdfunctie een andere is zoals wandelen, fietsen en paardrijden.

Op deze gronden mag niet worden gebouwd met uitzondering van ondergeschikte bouwwerken waaronder recreatief ondersteunende voorzieningen zoals zitbanken en informatieborden mits de bouwwerken de bestaande natuurwaarden niet onevenredig schaad.

Het projectgebied heeft een dubbelbestemming Waarde Archeologie 2. Op gronden die zijn aangewezen als archeologie 2 mag op basis van dit bestemmingsplan worden gebouwd, mits de verstoring van de bodem maximaal 500m² bedraagt en niet dieper dan 50cm. Afwijking van de maximale diepte kan op basis van een rapport overlegt aan een door de gemeente erkende

archeologisch deskundige waaruit blijkt dat de in de bestemmingsomschrijving van onderhavige bestemmingsplan omschreven archeologische waarden niet onevenredig kunnen worden geschaad.

De voorgestelde oprichting van een uitkijktoren is door de hoogte van het bouwwerk niet in overeenstemming met het vigerende bestemmingsplan. Ook de bouw van een plaggenhut is in overeenstemming met het vigerende bestemmingsplan. De gemeente Venray wil aan deze ruimtelijke ontwikkeling echter medewerking verlenen door het verlenen van een omgevingsvergunning ingevolge artikel 2.1 lid 1 van de Wabo.

5 Planologische- en milieu aspecten

5.1 Geluidhinder

De Wet geluidhinder (Wgh) is van toepassing op woningen, andere geluidsgevoelige gebouwen (onder meer onderwijsgebouwen, ziekenhuizen, verpleeghuizen en andere gezondheidszorggebouwen) en geluidsgevoelige terreinen (onder meer woonwagendplaatsen).

Met betrekking tot het aspect geluid vormt het aspect 'Geluid' geen belemmering voor het verlenen van een omgevingsvergunning voor de afwijking van het bestemmingsplan. Er is geen sprake van de aanwezigheid van geluidsgevoelige objecten als bedoeld in de Wet geluidhinder in de buurt van het projectgebied. Ook de op te richten uitkijktoren en plaggenhut vallen niet onder de Wet geluidhinder waarmee de gekozen locatie geen belemmering vormt.

5.2 Bodem- en grondwaterkwaliteit

Wanneer er sprake is van het kunnen toelaten van een bodemgevoelige functie zal er inzichtelijk moeten worden gemaakt of de bodem- en grondwaterkwaliteit een dergelijke functie c.q. bebouwing en gebruik ook mogelijk maken. In onderhavig plan is echter geen sprake van een bodemgevoelige functie waardoor het niet noodzakelijk is een bodemonderzoek uit te voeren.

5.3 Luchtkwaliteit

Via de Wijziging van de Wet milieubeheer (hoofdstuk 5.2 van de Wm; "Wet luchtkwaliteit") is de programma-aanpak geïntroduceerd. Alle projecten binnen een programmagebied kunnen hierdoor doorgang vinden mits de Nederlandse overheden voldoende maatregelen nemen om overal in het gebied aan de grenswaarden voor de luchtkwaliteit te voldoen.

De Wet Luchtkwaliteit wordt verder uitgewerkt in nadere regelgeving zoals een Algemene Maatregel van Bestuur (Besluit "Niet in betekenende mate bijdragen (luchtkwaliteitseisen)") en Ministeriële Regelingen (Regeling "Niet in betekende mate bijdragen (luchtkwaliteitseisen)"). Op 16 januari 2009 is verder het Besluit "gevoelige bestemmingen (luchtkwaliteitseisen)" in werking getreden. Dit besluit is gericht op het voorkomen van de bouw van zogenoemde 'gevoelige bestemmingen', zoals kinderdagverblijven en scholen, binnen een bepaalde afstand van (snel)wegen in gebieden die (nog) niet voldoen aan de luchtkwaliteitseisen. Zo wil het Rijk de gezondheid van kwetsbare bevolkingsgroepen beschermen tegen een relatief verhoogd gezondheidsrisico.

De Wet luchtkwaliteit introduceert het onderscheid tussen 'kleine' en grote' projecten. Kleine projecten dragen niet in betekenende mate bij aan de luchtkwaliteit. Een paar honderd grote projecten dragen juist wel 'in betekenende mate' bij aan de verslechtering van de luchtkwaliteit. Het gaat vooral om bedrijventerreinen en infrastructuur (wegen). Wat het begrip 'in betekenende mate' precies inhoudt, staat in het Besluit "Niet in betekenende mate bijdragen (luchtkwaliteitseisen)".

Bij onderhavig project is sprake van een klein project en draagt niet bij aan de luchtkwaliteit. Luchtkwaliteit vormt geen belemmering voor het beoogde project.

5.4 Externe veiligheid

5.4.1 Risicovolle inrichtingen

De veiligheid rond bedrijven wordt gereguleerd in de vigerende milieuvergunning (of een geldende Algemene Maatregel van Bestuur) en het Besluit externe veiligheid inrichtingen van 21 oktober 2004 (Bevi). In het Bevi worden specifieke regels opgenomen voor specifieke risicovolle inrichtingen. Het gaat hierbij onder meer om inrichtingen in het kader van het Besluit risico's zware ongevallen 1999, LPG-tankstations, inrichtingen waar gevaarlijke (afval)stoffen of bestrijdingsmiddelen in emballage van meer dan 10.000 kg worden opgeslagen, inrichtingen met een koel-of vriesinstallatie met meer dan 400 kg ammoniak. In het Bevi heeft iedere risicovolle inrichting een veiligheidszone gekregen. Dit heet de plaatsgebonden risicocontour (PR-contour). Binnen deze contour mogen nieuwe kwetsbare objecten (zoals woningen, scholen, ziekenhuizen, grootschalige kantoren, hotels, winkelcentra, campings) of beperkt kwetsbare objecten (zoals verspreid liggende woningen, bedrijfswoningen dan wel bedrijfsgebouwen van derden, kleinere kantoren, hotels en winkels, sporthallen, zwembaden) niet of niet zonder meer worden opgericht. Het Bevi gaat uit van een PR-contour 10-6/jr.

Het kan gaan om inrichtingen waarbij door middel van een vaste afstand wordt voldaan aan deze contour (zogenaamde "categoriale inrichtingen") en inrichtingen waarbij deze contour individueel moet worden berekend

(Quantitative Risk Assessment (QRA)). Dit is geregeld in Regeling externe veiligheid inrichtingen (Revi).

Bij het nemen van een planologische besluit (zoals de vaststelling van een bestemmingsplan of een omgevingsvergunning voor het afwijken van het bestemmingsplan) moet het bevoegd gezag deze contour in acht nemen voor kwetsbare objecten. Hierbij geldt de PR-contour 10-6/jr. als grenswaarde. Voor beperkt kwetsbare objecten geldt de contour als richtwaarde, d.w.z. in principe moet PR 10-6/jr. aangehouden worden, maar er mag gemotiveerd van worden afgeweken.

Naast het plaatsgebonden risico kent het Bevi ook het groepsgebonden risico (GR). Het groepsgebonden risico geeft aan wat de kans is op een ongeval met ten minste 10, 100 of 1000 dodelijke slachtoffers in de omgeving van de beschouwde bron. Het aantal personen dat in de omgeving van de bron verblijft bepaalt daardoor mede de hoogte van het groepsrisico. Voor het GR geldt geen harde juridische norm (zoals de PR-contour 10-6/jr. wel is) maar een zogenaamde oriënterende waarde. Het berekende groepsrisico wordt weergegeven in een curve, waarbij de kans op een ongeval wordt uitgezet tegen het aantal mensen dat daarbij omkomt. In dezelfde grafiek wordt de oriënterende waarde uitgezet. Als die wordt overschreden door een ruimtelijke ontwikkeling moet dat worden verantwoord. Hiermee wordt in beeld gebracht of en in welke mate het bevoegd gezag het GR wel of niet aanvaardbaar vindt, al dan niet na het nemen van maatregelen.

De nieuw op te richten uitkijktoren en te bouwen plaggenhut zijn **niet** te kwalificeren als kwetsbaar object.

5.5 Milieuzonering

Om te komen tot een ruimtelijk relevante toetsing van bedrijfsvestigingen op milieu hygiënische aspecten wordt milieuzonering gehanteerd. Hieronder wordt verstaan een voldoende ruimtelijke scheiding tussen enerzijds milieubelastende bedrijven of inrichtingen en anderzijds milieugevoelige gebieden zoals woongebieden. Om milieuzonering hanteerbaar te maken wordt gebruik gemaakt van de Staat van bedrijfsactiviteiten zoals die is opgenomen in de VNG brochure 'Bedrijven en milieuzonering'.

Voor de oprichting van een uitkijktoren in het natuurgebied de Paardekop is het maken van een ruimtelijke afweging tussen milieubelastende bedrijven en milieugevoelige gebieden op milieu hygiënische aspecten niet relevant. Natuurgebieden worden weliswaar beschouwd als milieugevoelig gebied, maar in het kader van onderhavig project vindt geen bestemmingswijziging en/of

functiewijziging plaats. In het kader van de milieuzonering veranderd er als gevolg van de bouw van de uitkijktoren en de plaggenhut niets.

5.6 Geur

Nieuwe ruimtelijke ontwikkelingen dienen te worden getoetst aan de normen uit de per 1 januari 2007 in werking getreden Wet geurhinder en Veehouderij. Als gevolg van deze wet worden normen gesteld voor de bouw van nieuwe geurgevoelige objecten. Er dient voor deze geurgevoelige objecten sprake te zijn van een goed woon- en leefklimaat. Daarnaast mogen omliggende veehouderijen niet in hun bedrijfsvoering worden belemmerd als gevolg van nieuwe geurgevoelige functies.

Het bouwen van een uitkijktoren en plaggenhut in het natuurgebied de Paardekop valt niet onder het begrip geurgevoelig object. Het aspect 'Geur' vormt daarmee geen belemmering voor het verlenen van een omgevingsvergunning.

5.7 Kabels en leidingen

5.7.1 Gas-, olie-, brandstof- of watertransportleidingen en hoogspanningskabels

Een buisleiding die wordt gebruikt voor transport van gevaarlijke stoffen, vormt een risico voor de veiligheid. Als de leiding gaat lekken, kunnen de gevaarlijke stoffen vrijkomen en ontstaat er een kans op explosie, vergiftiging van mensen of dieren of verontreiniging van het milieu. In het Besluit externe veiligheid buisleidingen zoals dit per 1 januari 2011 geldt, staan veiligheidseisen voor de exploitant en de gemeente. Exploitanten hebben een zorgplicht en moeten ervoor zorgen dat hun buisleidingen veilig zijn. Gemeenten moeten buisleidingen in hun bestemmingsplannen opnemen en bij nieuwbouw zorgen voor genoeg afstand tot de buisleidingen.

Op meer dan 1800 meter van het projectgebied bevindt zich een buisleiding van de Gasunie. De buisleiding ligt ten oosten van de Puttenweg en kent een noordwest-zuidoost ligging. Op nagenoeg dezelfde afstand loopt een hoogspanningsleiding. Deze loopt vrijwel noord-zuid. Door het gebied de Paardekop loopt een olieleiding maar deze ligt 450 en 625 meter van zowel de toren als de plaggenhut af.

Gas-, olie-, brandstof- of waterleidingen en hoogspanningskabels vormen geen belemmeringen voor de aanleg van de uitkijktoren en de plaggenhut.

5.7.2 Obstakelbeheer-m en radarverstoringgebied

Het projectgebied bevindt zich niet binnen een straalpad van telecomvoorzieningen. Wel ligt het projectgebied in het radarverstoringgebied

dat hoort bij de radar die staat op vliegbasis Volkel. Objecten hoger dan 65 meter boven NAP binnen een straal van 28 km van het radarstation kunnen aanleiding geven tot verstoring van het radarbeeld en zijn derhalve in beginsel niet toegestaan.

De beoogde uitkijktoren en plaggenhut komt te staan aan de rand van een groot boscomplex en worden niet hoger dan de huidige boomhoogte. Daarmee vormen ze geen (extra) verstoringsobject voor het radarstation.

5.8 niet gesprongen explosieven

Doordat op het grondgebied van Venray in de periode 1944-1945 vele oorlogshandelingen hebben plaatsgevonden bestaat er een risico dat in de grond niet gesprongen explosieven aanwezig zijn. Omdat voor de aanleg van de uitkijktoren de bodem niet dieper dan 50cm wordt geroerd en in het verleden hier ook al bodemwerkzaamheden hebben plaatsgevonden. Dit geldt ook voor de plaggenhut en locatie.

5.9 Waterparagraaf

Vanuit het Europese beleid vormen de Europese Kaderrichtlijn Water, het Europees Milieu- en natuurbeleid en het Verdrag van Malta de basis voor het Nederlandse waterbeleid. Op rijksniveau heeft dit gestalte gekregen via de Vierde Nota Waterhuishouding (BW4) en het Waterbeleid 21^{ste} eeuw (WB21). Relevante aanbevelingen hieruit zijn de introductie van de volgorde "vasthouden – bergen – (gedoseerd)afvoeren, de watertoets en de stroomgebiedsbenaderingen. In de provincie Limburg zijn deze aanbevelingen verankert in het POL2006 en de stroomgebiedsvisies. Een veerkrachtig watersysteem staat daarin centraal waarbij doelstellingen zijn geformuleerd voor waterkwaliteit, retentie, waterbodempkwaliteit, beekherstel, verdrogingsbestrijding en erosiebestrijding. De stroomgebiedsvisies zijn door de provincie samen met de waterbeheerders opgesteld in het kader van WB21. Hierin is aangegeven welke maatregelen nodig zijn om het watersysteem in de 21^{ste} eeuw op orde te brengen en te houden, rekening houdend met nieuwe ontwikkelingen en klimaatverandering. De uitvoering van het beleid en het beheer van het oppervlaktewater is door waterschap Peel en Maasvallei vastgelegd in het Waterbeheersplan. Een belangrijk onderdeel hierin is de infiltratie van hemelwater in de bodem in plaats van afvoeren. Bij een toename aan verhard oppervlak waar geen directe infiltratie kan plaatsvinden is een watertoets noodzakelijk waarin wordt opgenomen op welke manier een initiatiefnemer het hemelwater alsnog in de bodem laat infiltreren zonder dat de omgeving hier hinder van ondervindt.

De bouw van de uitkijktoren zorgt weliswaar voor een klein verhard oppervlak (plaatfundering van 7x7x0,45m) het hemelwater kan vrijwel rechtstreeks in de bodem infiltreren. Ook de plaggenhut zal leiden tot een klein verlies aan infiltratieoppervlak in de vorm van enkele vierkante meters. Hiervan stroomt het hemelwater via het schuine dak alsnog op de bodem waar het zal infiltreren. Een watertoets is derhalve niet nodig.

6 Economische uitvoerbaarheid

De realisatie van het project geschiedt op kosten van de gemeente als initiatiefnemer in samenwerking met de provincie Limburg. Voor het project wordt een cofinanciering verkregen van 75% op het totaal bedrag.

7 Procedure en maatschappelijke uitvoerbaarheid

De Wabo onderscheidt twee voorbereidingsprocedures: de reguliere en de uitgebreide. Regel bij het te bepalen van de te volgen procedure is dat de reguliere voorbereidingsprocedure wordt gevolgd, tenzij anders is bepaald. In artikel 3.10 Wabo staat expliciet aangegeven wanneer de uitgebreide voorbereidingsprocedure moet worden gevolgd.

Voor het onderhavige geval betekent dit dat er sprake is van een uitgebreide voorbereidingsprocedure 3.10 lid 1 onder a.

Bijlagen