[image: image1.jpg]Ruimte | om in te leven

Advies
: Quickscan Planmer / vormvrije m.e.r. structuurvisie Strijen

Datum
: 22 september 2011

Opdrachtgever
: gemeente Strijen

Ter attentie van
Johan de Pee en Arianne Rotscheid

Projectnummer
: 213x00305

Opgesteld door
: Eveline Kramer

i.a.a.

: Susanne de Geus

Inleiding

Per 1 april 2011 is het Besluit m.e.r gewijzigd. De belangrijkste aanleidingen hiervoor zijn de modernisering van de m.e.r wetgeving in 2010 en de uitspraak van het Europese Hof van 15 oktober 2009
. Uit deze uitspraak volgt dat de omvang van een project niet het enige criterium mag zijn om wel of geen me.r.- (beoordeling) uit te voeren. Ook als een project onder de drempelwaarde uit lijst C en D zit, kan een project belangrijke nadelige gevolgen hebben, als het bijvoorbeeld in of nabij een kwetsbaar natuurgebied ligt. In principe had op basis van de uitspraak van 2009 ook bij dit bestemmingsplan bepaald moeten worden of het bestemmingsplan m.e.r-beoordelingsplichtig is.

Als gevolg van bovenstaande wijziging, moet ook bij de wat kleinere bouwprojecten (dat wil zeggen, onder de grenzen van het Besluit m.e.r.) beschreven worden of een m.e.r. beoordeling nodig is. Achterliggende gedachte hierbij is dat ook kleine projecten het milieu relatief gezien zwaar kunnen belasten en daarom ook bij kleine projecten beoordeeld moet worden of een MER nodig is.

Om te bepalen óf een m.e.r.-beoordeling noodzakelijk is, dient bepaald te worden of:

a. de ontwikkeling de drempelwaarden uit lijst D van het Besluit m.e.r. overschrijdt;

b. de ontwikkeling in een kwetsbaar gebied ligt en

c. of er belangrijke milieugevolgen zijn.

Ontwikkelingen

In onderstaande tabel zijn de ontwikkelingen weergeven waarvoor de structuurvisie kaderstellend is:

Project
Omvang
Locatie
Categorie

Verspreide woningbouw
Circa 300 woningen
Voornamelijk in de kern Strijen
Woningbouw

Woningbouw oostrand Strijen
Tot 2030: circa 100 woningen

In de periode tot ver na 2030: circa 300 woningen
Oostrand Strijen ten westen van (dus binnen) de Rondweg
Woningbouw

Inbreiding/herstructurering bedrijventerrein
onbekend
Oud Bonaventura in de kern Strijen
Bedrijventerrein

Uitrbreiding bedrijventerrein
4 hectare
In de oksel van de rondweg Strijen aansluitend op Oud Bonaventura
Bedrijventerrein

Multifunctionele accommodatie
1 kleinschalige multifunctionele accommodatie
Kern Strijen
Maatschappelijke voorzieningen

Verbreding agrarische sector
Kleinschalige activiteiten als kamperen bij de boer, bed and breakfast etc.
Buitengebied
Landelijk gebied

Routenetwerken lanzaam verkeer opwaarderen
Onbekend
Buitengebied
Recreatie

Recreatie zuidrand Hoeksche waard
Beter benutten bestaande structuren in het buitengebied en specifiek ook in het natuur-/receratiegebied Oeverlanden (routes voor kano, fiets, wandel en paard)
Buitengebied
Recreatie

Oprichten infopunt, fietsverhuur, theehuisje en mogelijk educatieve voorzieningen
Oeverlanden
Recreatie

Verfraaien bestaand strandje
Oeverlanden
Recreatie

Versterken en kwaliteitsverhoging horeca
Kern Strijensas
Recreatie

Kleinschalige verblijfsrecreatie (circa 50 tot max 100 wooneenheden)
Oostelijk deel Mariapolder
Recreatie

Fiets en wandelroutes over de dijk
Langs de Mariapolder
Recreatie

Zo mogelijk realisatie speelnatuur
Westelijk deel Mariapolder
Recreatie

Locatie waterscouting
Mariapolder
Recreatie

Verhogen intensiteit pondje
Vaarverbinding Strijen-Strijensas
Recreatie

Beantwoording 3 relevante vragen t.b.v. beoordeling noodzaak planmer als gevolg van de benoemde projecten waarvoor de structuurvisie kaderstellend is

1. Worden de drempelwaarden uit lijst D van het Besluit m.e.r. overschreden?

Bovenstaande projecten zijn onder te verdelen in vijf soorten ontwikkelingen:

· Woningbouw

· Bedrijventerrein

· Maatschappelijke voorzieningen

· Landelijk gebied

· Recreatie

Woningbouw en maatschappelijke voorzieningen in de kern vallen onder een stedelijk ontwikkelingsproject. Een stedelijke ontwikkelingsoproject betreft de aanleg, wijziging of uitbreiding van een stedelijk ontwikkelingsproject met inbegrip van de bouw van winkelcentra of parkeerterreinen (D 11.2). In gevallen waarin de activiteit betrekking heeft op:

1. een oppervlakte van 100 hectare of meer,

2. een aaneengesloten gebied en 2000 of meer woningen omvat, of

3. een bedrijfsvloeroppervlakte van 200.000 m2 of meer.

De woningbouw en de ontwikkeling van de mfa zijn vele malen kleiner dan bovengenoemde drempelwaarden.

Ontwikkeling van een bedrijventerrein valt onder de categorie aanleg, wijziging of uitbreiding industrieterrein (D13). Voor de aanleg, wijziging of uitbreiding van een industrieterrein is als drempelwaarde opgenomen dat deze betrekking heeft op een oppervlakte van 75 ha of meer.

De uitbreiding van het bedrijventerrein bedraagt circa 4 hectare en de inbeeiding is van een kleinere orde. Deze projecten blijven daarmee ruim onder de drempelwaardes zodat vanuit dit oogpunt een m.e.r.-beoordeling niet aan de orde is.

Nevenactiviteiten agrarische bedrijven en recreatieve ontwikkelingen vallen onder 2 categorieën:

Een landinrichtingsproject (D9) dan wel een wijziging of uitbreiding daarvan. In gevallen waarin de activiteit betrekking heeft op:

1. functiewijziging met opp. van 125 ha of meer van water, natuur, recreatie of landbouw of

2. vestiging van een glastuinbouwgebied of bloembollenteeltgebied van 50 hectare of meer.

De aanleg, wijziging of uitbreiding van (D10):

a. skihellingen, skiliften, kabelspoorwegen en bijbehorende voorzieningen;

b. jachthavens.

c. vakantiedorpen en hotelcomplexen buiten stedelijke zones met bijbehorende voorzieningen,

d. permanente kampeer- en caravanterreinen, of

e. themaparken.

In gevallen waarin de activiteit betrekking heeft op:

1. 250.000 bezoekers of meer per jaar,

2. een oppervlakte van 25 hectare of meer,

3. 100 ligplaatsen of meer of

4. een oppervlakte van 10 hectare of meer in een gevoelig gebied.

De activiteiten die in de structuurvisie mogelijk worden gemaakt blijven ruim onder de drempelwaardes, zodat vanuit dit oogpunt een m.e.r.-beoordeling niet aan de orde is.

b. Ligt de ontwikkeling in een kwetsbaar gebied?

Als kwetsbare gebieden worden beschouwd: beschermde natuurmonumenten, Natura 2000 gebieden, watergebieden van internationale betekenis, EHS, gebieden met behoud en herstel van landschapskwaliteit, grondwaterschermingsgebieden, beschermde monumenten en Belvédère gebieden.

De ontwikkelingen in de structuurvisie bevinden zich niet nabij of in een beschermd natuurmonument, watergebied van internationale betekenis, grondwaterbeschermingsgebied, Belvédère gebied en beschermd monumenten.

De gemeente Strijen ligt binnen of nabij de grenzen van vijf Natura 2000 gebieden. Het betreft de Natura 2000-gebieden “Oudeland van Strijen”, “Hollands Diep”, “Oude Maas”, “Biesbosch” en “Haringvliet”. Daarnaast ligt er in de gemeente Strijen een gedeelte van de EHS. In de vorm van een Voortoets dient in kaart gebracht te worden of er sprake is van eventueel te verwachten significante effecten op de instandhoudingdoelstellingen van de soorten in deze Natura2000-gebieden.
De gemeente Strijen bevindt zich nu nog formeel in een gebied met de status van Nationaal Landschap (Hoekse Waard). In de rijksstructuurvisie Infrastructuur en Ruimte, welke in ontwerpstatus gereed is, vervalt echter deze formele status. Omdat de Nota Ruimte nog formeel het geldende rijksbeleid is, wordt ook dit aspect (de eventuele invloed op beschermd landschap) getoetst.

Per definitie zijn alle projecten van invloed op het landschap, er vindt immers een verandering plaats. Het is altijd een subjectief oordeel of dat een positieve danwel een negatieve verandering is en het is afhankelijk van de mate van betrokkenheid en het referentiekader van een persoon, naar welke richting zijn/haar oordeel uit zal gaan. In de gemeentelijke structuurvisie wordt zorgvuldig omgegaan met het landschap. Aangegeven is dat ondanks de status van Nationaal Landschap vervalt, de kernwaarden (polderstructuur, dijken & kreken, openheid) de leidende uitgangspunten vormen voor planvorming. Wel is aangegeven, dat het beschermen en waar mogelijk versterken van deze kernwaarden, niet mag betekenen dat het gebied op slot wordt gezet. Dynamiek moet (op sommige locaties) mogelijk blijven, maar wel binnen de kwaliteitsrandvoorwaarden. Dit uitgangspunt is ook verankerd in de regionale Structuurvisie Hoeksche Waard, waarvan de lokale structuurvisie een uitwerking vormt. De kernwaarden vormen het vertrekpunt bij ontwikkelingen. Gekoppeld aan ontwikkelingen dient getracht te worden die kernkwaliteiten te versterken.

De bijzondere ontstaansgeschiedenis van de gemeente heeft geleid tot langgerekte dijklinten/dorpen, waar veel bewoners wonen en bedrijfjes gevestigd zijn. Als gevolg hiervan worden hier ook relatief veel initiatieven ontplooid, al dan niet leidend tot een principeverzoek voor (her)ontwikkeling/transformatie/uitbreiding. Om deze initiatieven goed te kunnen beoordelen op hun effecten op het landschap en voor een optimale landschappelijke inpassing te kunnen zorgen, zijn er specifiek voor deze dijklinten/-dorpen kwaliteitscriteria voor ontwikkeling/transformatie in de gemeentelijke structuurvisie. In de regionale structuurvisie zijn voor de overige gebieden binnen de gemeente / voor bepaalde typen ontwikkelingen al inrichtingsprincipes vastgelegd.

Onderdeel van de lokale structuurvisie is een kaderstelling voor ontwikkeling van woningbouw in de oostrand, binnen de nu in ontwikkeling zijnde Randweg, èn een mogelijke ontwikkeling van een kleinschalige verblijfsrecreatieve voorzieningen (50 tot maximaal 100 eenheden) in het oostelijke deel van de Mariapolder. Wat betreft de ontwikkeling in de oostrand geeft de structuurvisie aan dat prioriteit ligt bij inbreidingslocaties en ontwikkeling in de oostrand pas na 2020 / 2025 aan de orde zal zijn. De ontwikkeling in de oostrand is een uitwerking van het pilotproject uit de regionale structuurvisie Hoeksche Waard ‘vensters op het landschap’. De randweg vormt de grens van de rode contour en daarmee de beleidsmatige grens voor de oostelijke ontwikkeling van de kern in de (verre) toekomst. In de schets die opgenomen is in de structuurvisie van een indicatieve ontwikkeling van het gebied, zijn brede groene zones vanuit het landschap tot aan het centrumgebied opgenomen, de (nu afgedamde) kreek die wordt in zijn oude verloop hersteld, er wordt respect getoond ten opzichte van het landgoed Bonaventura en naar de Randweg toe wordt gebouwd in lagere dichtheden. Door de zorgvuldigheid van de planvorming, de gefaseerde ontwikkeling in kleine eenheden vanuit het centrum en het feit dat de Randweg al aangelegd wordt, leidt de ontwikkeling van de oostrand niet tot (hinderlijke) aantasting van het landschap. Wat betreft de kaderstellende werking voor een eventuele ontwikkeling van een kleinschalig verblijfsrecreatiegebied in de oosthoek van de Mariapolder, geldt dat in de Voortoets Natuurbeschermingswet (zie betreffende rapportage) de eventuele effecten op het natura2000 gebied en de EHS worden afgewogen. Omdat er nog geen plan voor deze eventuele ontwikkeling bestaat welke ‘getoets’ kan worden, geeft de rapportage van de Voortoets kaders en uitgangspunten voor de ontwikkeling van het betreffende projectgebied, waardoor voorkomen wordt dat eventueel significante (negatieve) effecten kunnen ontstaan. Wat betreft het eventuele effect op het landschap, geldt dat gestreefd wordt naar zo laag mogelijke bebouwing (bijvoorbeeld door drijvende vakantiewoningen waarbij een verdieping onder het wateroppervlak gelegen is) en een goede landschappelijke inpassing eromheen. Onderdeel van de recreatieve ontwikkeling is het versterken van de natuur- en recreatieve kwaliteiten van de Mariapolder als geheel, voor zowel de bewoners van Strijensas e.o. als voor recreanten. Onderdeel 6 van de gemeentelijke structuurvisie betreft het thema ruimtelijke kwaliteit en duurzaamheid, hier geeft het gemeentebestuur haar uitgangspunten en hoofdlijnen rondom deze beleidsvelden.

c. Zijn er belangrijke milieugevolgen?

Of er sprake is van belangrijke milieugevolgen, blijkt uit de globale haalbaarheidsanalyse rondom de milieuaspecten die in het kader van de structuurvisie is verricht. In onderdeel 8.4 (haalbaarheid wettelijke milieuaspecten) van de structuurvisie worden de verschillende milieuaspecten besproken. Hieruit blijkt dat er geen belangrijke milieugevolgen zijn van de ontwikkelingen waarvoor de structuurvisie kaderstellend is. Als gevolg hiervan is geen planmer noodzakelijk

Overkoepelende conclusies en aanbevelingen

Het is van belang om goed te onderbouwen of een m.e.r. beoordeling (planmer) gekoppeld aan de structuurvisie gemeente Strijen nodig is. Daarvoor moeten de bovengenoemde drie vragen beantwoord kunnen worden.

Vragen a en c kunnen al beantwoord worden. Om ook vraag b als geheel goed te kunnen beantwoorden is een voortoets Natuurbeschermingswet uitgevoerd naar de eventuele effecten op de beschermde flora en fauna in de Natura2000 gebieden, alsmede een onderzoek naar de externe werking op de EHS.

De conclusie van deze Voortoets Natuurbeschermingsweg luidt dat er geen plan-MER-procedure noodzakelijk is gekoppeld aan de lokale structuurvisie. Wat betreft één onderdeel, de kaderstelling voor een eventuele ontwikkeling van een kleinschalige verblijfsrecreatieve voorziening in het oostelijk deel van de Mariapolder, worden in de rapportage van de Voortoets uitgangspunten benoemd waaraan de planvorming voor het project zal voldoen. Hierdoor zal er geen sprake zijn van significant negatieve effecten op het Natura2000 gebied, dan wel op de EHS. De algemene conclusie luidt: 'de structuurvisie voorziet niet in een toename van waterrecreatie op of aan het Hollands Diep. Daarnaast voorziet de structuurvisie niet in nieuwvestiging van landrecreatie in of direct grenzend aan de Oeverlanden. In de agrarische sector wordt geen toename van stikstof voorzien. Eventuele uitbreidingen van bestaande dierhouderijen worden getoetst aan de Programmatische Aanpak Stikstof.

Kortom, een plan-MER-procedure gekoppeld aan onze structuurvisie is niet noodzakelijk

� HvJ EG 15 oktober 2009, zaak C-255/08 (Commissie tegen Nederland)

