

MILIEUEFFECTRAPPORTAGE VARKENSHOUDERIJ (PROJECT-MER)

INITIATIEFNEMER:

Van Deijne Zeeland BV
Voederheil 18
5411 RK ZEELAND

LOCATIE BEDRIJF:

Schuifelenberg 3
5411 LL ZEELAND

Handtekening initiatiefnemer

Dhr. Van Deijne

AANVULLINGEN MILIEUEFFECTRAPPORTAGE VARKENSHOUDERIJ (PROJECT-MER)

INTEGRALE TEKST

Initiatieflocatie: Schuifelenberg 3
5411 LL ZEELAND

Initiatiefnemer: Deijne Zeeland BV
Voederheil 18
5411 RK ZEELAND

Adviseur/contact: Hendrix UTD B.V.
Team Huisvesting en Vergunningen

Projectleider

Ir. E.J.K. van Kessel
tel. 06-22571959
erwin.van.kessel@forfarmers.eu

Opsteller

Ing. E.E.M. Coopmann-van Overbeek
tel. 06-51611462
evelyne.coopmann@forfarmers.eu

Datum: 1-03-2013 (*indieningsdatum MER 31-01-2013*)

Disclaimer: Hendrix UTD aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit het gebruik van resultaten van dit rapport of de toepassing van adviezen.

SAMENVATTING

Aanleiding	<p>Initiatiefnemer Deijne Zeeland BV is voornemens om de huidige varkenshouderij aan de Voederheil 18, 5411 RK in Zeeland te verplaatsen naar de locatie Schuifelenberg 3, 5411 LL in Zeeland. De huidige locatie Voederheil 18 is gelegen in een extensiveringsgebied overig, aangezien deze dicht tegen de kern van Zeeland aan gelegen is. De locatie Schuifelenberg 3 is een bestaande varkenshouderij in het landbouwontwikkelingsgebied (LOG) Graspeel.</p>
Voornemen	<p>In het voornemen worden de bestaande stallen gesloopt en een nieuwe stal gebouwd, geheel voorzien van biologische, gecombineerde luchtwassers (BWL 2009.12). Het voornemen betreft het houden van 10.896 vleesvarkens en 6.160 gespeende biggen.</p>
Te nemen besluiten	<p>Voor het voornemen dient een omgevingsvergunning verleend te worden voor:</p> <p>Fase 1:</p> <ul style="list-style-type: none">• Het gebruik van gronden en bouwwerken in strijd met het bestemmingsplan (artikel 2.1 lid 1 onderdeel c Wet algemene bepalingen omgevingsrecht)• Het veranderen van een inrichting (artikel 2.1 lid 1 onderdeel e Wet algemene bepalingen omgevingsrecht) <p>Fase 2:</p> <ul style="list-style-type: none">• Het bouwen van een bouwwerk (artikel 2.1 lid 1 onderdeel a Wet algemene bepalingen omgevingsrecht)• De kap van houtopstanden (artikel 2.2 lid 1 onderdeel g Wet algemene bepalingen omgevingsrecht). <p>Voor de sloop van de bestaande stallen dient een sloopmelding ingediend te worden bij de gemeente Landerd. Voor de vertraagde afvoer van hemelwater op het oppervlaktewater dient nog een melding in het kader van de Waterwet ingediend te worden bij het Waterschap Aa en Maas. Voor het voornemen is op 31 januari 2013 een Natuurbeschermingswetvergunning (art. 19d derde lid Nbwet) aangevraagd bij de provincies Noord-Brabant en Gelderland. De NB-wet haakt niet aan bij de procedure inzake de omgevingsvergunning. Over het MER wordt geen afzonderlijk formeel besluit genomen. Het MER wordt betrokken in de besluitvorming omtrent de aanvraag om een omgevingsvergunning voor de activiteiten c (afwijking van het bestemmingsplan) en e (milieu).</p>
Bevoegd gezag	<p>De varkens worden in het voornemen gevoerd met bijproducten en mengvoer. Het jaarlijkse verbruik is kleiner is dan 15.000 ton. De opslagcapaciteit voor bijproducten bedraagt 450 m³. Ingevolge bijlage 1 Bor zijn Gedeputeerde Staten het bevoegd gezag indien meer dan 1.000 m³ afvalstoffen worden opgeslagen of indien meer dan 15.000 ton afvalstoffen/jaar wordt doorgezet. Dit heeft alleen betrekking op de bijproducten. Deze drempelwaarden worden in de huidige situatie niet overschreden, waardoor B&W van de gemeente het bevoegd gezag is.</p> <p>Gemeente Landerd is het bevoegde gezag (BG) voor de besluitvorming omtrent de omgevingsvergunning, de sloopmelding en het MER. Burgemeester en Wethouders is het BG voor de omgevingsvergunning activiteit a en e. De gemeenteraad is het BG voor de omgevingsvergunning activiteit c. College van Gedeputeerde Staten van de Provincie Noord-Brabant en van de Provincie Gelderland zijn bevoegd gezag voor de besluitvorming omtrent de Natuurbeschermingswetvergunning.</p>

Project-MER Het voornemen betreft uitbreiding van een bestaande vleesvarkenshouderij met 1.550 vleesvarkens en 600 gespeende biggen naar 10.896 vleesvarkens en 6.160 gespeende biggen. Dit betekent een uitbreiding van 9.346 vleesvarkens en 5.560 gespeende biggen. Op basis van artikel 7.8, lid 1 van het Besluit milieueffectrapportage zijn, in onderdeel C van de bijlage van dit besluit MER-plichtige activiteiten aangewezen, waarvoor een project-MER opgesteld dient te worden. In het voornemen is sprake van een besluit op een aanvraag omgevingsvergunning voor uitbreiding met meer dan 3.000 vleesvarkens. Hiervoor dient dus een project-MER opgesteld te worden. Het bestemmingsplan wordt niet gewijzigd, waardoor geen sprake is van Plan-MER plicht.

Uitgebreide mer-procedure De uitgebreide mer-procedure is van toepassing aangezien sprake is van een besluit op een omgevingsvergunning in afwijking van het bestemmingsplan (het gebruik van gronden en bouwwerken in strijd met het bestemmingsplan; artikel 2.1 lid 1 onderdeel c Wet algemene bepalingen omgevingsrecht).

Planning Op basis van een indicatieve planning kan de bouwfase eind juli 2013 gestart worden. De gebruiksfase zal in het najaar 2013 plaats kunnen vinden. In geval van beroepsprocedures tegen de genomen besluiten zal deze indicatieve planning doorschuiven.

Beleidskaders In het MER de beleidskaders toegelicht die betrokken moeten worden in het MER. Meest relevante beleidskaders voor een intensieve veehouderij zijn:

Europees
IPPC-Richtlijn, MER-Richtlijn, NEC-Richtlijn, Verdrag van Malta, Vogel- en Habitatrichtlijn, Kaderrichtlijn Water
Nationaal
Wet algemene bepalingen omgevingsrecht (Wabo), Natuurbeschermingswet, Beleidslijn IPPC, Besluit Huisvesting, Wet ammoniak en veehouderij, Wet geurhinder en veehouderij, Wet geluidshinder, Wet luchtkwaliteit, Waterwet, Flora- en Faunawet, Varkensbesluit, Nederlandse Richtlijn Bodembescherming, Nederlandse emissierichtlijn lucht.
Provinciaal
Reconstructieplan Peel en Maas, Structuurvisie ruimtelijke ordening, Verordening Ruimte Noord-Brabant, Verordeningen stikstof en Natura 2000 Noord-Brabant en Gelderland
Gemeentelijk
Bestemmingsplan buitengebied Landerd, Verordeningen wet geurhinder en veehouderij gemeenten Landerd en Mill en St.Hubert, Structuurvisie Plus, Beeldkwaliteitsplan LOG Graspeel, Nota archeologie

Natura 2000 gebieden en Beschermde Natuurmonumenten De Natura 2000-gebieden en Beschermde Natuurmonumenten binnen een omtrek van ca. 25 km (HR= Habitatrichtlijngebied ; VR = Vogelrichtlijngebied):

- Noord-Brabant:
- Oeffelter Meent (Natura 2000, HR): ca. 16 km
 - Sint Jansberg (Natura 2000, HR): ca. 16 km
 - Deurnese Peel & Mariapeel (Natura 2000, HR+VR): ca. 21,5 km
 - Vlijmens Ven, Moerputten en Bossche Broek (Natura 2000, HR): ca. 26 km
 - Dommelbeemden (Beschermd Natuurmonument): ca. 20 km

Limburg:

- Sint Jansberg (Natura 2000, HR): ca. 17 km
- Maasduinen (Natura 2000, HR+VR): ca. 19 km
- Zeldersche Driessen (Natura 2000, HR): ca. 23 km
- Boschhuizerbergen (Natura 2000, HR: ca. 23,5 km
- Rouwkuilen (Beschermd Natuurmonument) : ca. 23,5 km

Gelderland:

- Bruuk (Natura 2000, HR): 19 km
- Uiterwaarden Waal (Natura 2000, HR+VR): ca. 21 km
- Gelderse Poort (Natura 2000, HR+VR): ca. 22 km

In alle genoemde Natura 2000-gebieden wordt de kritische depositiewaarde overschreden door de achtergrondconcentratie. Dit betekent dat iedere toename in ammoniakdepositie significant nadelige effecten kan veroorzaken op de instandhoudingsdoelstellingen voor de verschillende gebieden.

Zeer kwetsbare gebieden (Wav)	Het dichtstbijgelegen zeer kwetsbare bosgebied "De Berg" ligt op een afstand van ca. 1.010 meter van het plangebied. De projectlocatie ligt niet in een zeer kwetsbaar gebied (Wav-gebied) of in een zone van 250 meter daaromheen.
Ecologische Hoofdstructuur (EHS)	De (dichtstbijgelegen) ecologische hoofdstructuur is gelegen op ca. 460 meter van de locatie. Dit gebied is niet aangemerkt als zeer kwetsbaar gebied in het kader van de Wet ammoniak en veehouderij (niet voor verzuring gevoelig)
Direct ammoniakschade	Binnen een straal van 25 en 50 meter rondom de projectlocatie worden geen gewassen geteeld die gevoelig zijn voor directe ammoniakschade.
Landschap	De projectlocatie is gelegen in een open gebied, op enige afstand omgeven door bos- en natuur. De openheid in het gebied wordt onderbroken door bomenrijen langs wegen, houtsingels en erfbeplanting. Het beeldkwaliteitsplan (BKP) geldt als randvoorwaarde waarbinnen de afgelopen jaren de ontwikkelingen in het gebied en op individuele locaties hebben plaatsgevonden.
Flora en fauna	Een Quick-scan Flora- en Faunawet is uitgevoerd. De nieuwbouw wordt deels gerealiseerd op bestaande erf en deels op een perceel dat momenteel als bouwland in gebruik is en intensief bewerkt wordt. De randen zijn kort gemaaid en sloten staan vaak droog en worden regelmatig geschoond. Aan de oost- en noordzijde van de huidige bebouwing bevindt zich een houtwal welke verwijderd moet worden. Vogelnesten zijn niet aangetroffen. Nestlocaties van omgevingscansoorten of jaarrond beschermde vogelnesten zijn afwezig. Het is wel mogelijk dat in het broedseizoen algemene vogelsoorten in de houtsingel broeden of akker- en weidevogels op het naastgelegen bouwland. De spouwen in de varkensstallen kunnen door vleermuizen als verblijfplaats gebruikt worden. De zomereiken langs Schuifelenberg, de houtsingel in het plangebied en de watergang ten noordwesten van het plangebied kunnen voor vleermuizen dienen als aanvliegroete naar de potentiële vleermuisverblijven. Er zijn geen winterverblijven van vleermuizen aanwezig, maar mogelijk wel voorjaars-, zomer- en najaarsverblijven. In het plangebied werden alleen algemeen voorkomende plantensoorten waargenomen. Voor reptielen is de biotoop niet geschikt. In het plangebied zijn geen overige beschermde soorten waargenomen. Doordat er geen permanente wateren aanwezig zijn, is het voorkomen van vissen of voortplantingswateren van amfibieën uitgesloten.

Archeologie

Het plangebied heeft een lage archeologische verwachtingswaarde. Hier geldt geen onderzoeksplicht. Ook rusten er geen cultuurhistorische waarden op dit perceel.

Referentiesituatie

De referentiesituatie bestaat uit:

- de feitelijke situatie: dit zijn alle vergunde activiteiten die daadwerkelijk zijn gerealiseerd, uitgezonderd illegale activiteiten
- autonome ontwikkelingen: dit zijn generieke en concrete ontwikkelingen in de omgeving

Niet benutte, vergunde ruimte en illegale situaties horen niet bij de referentiesituatie. Bij de beoordeling van de vergunbaarheid van de aanvraag om een Natuurbeschermingswetvergunning (effecten op Natura 2000 gebieden) gelden afwijkende referentiesituatie. Deze staan afzonderlijk uitgewerkt de Passende beoordeling.

Referentie

locatie Voederheil 18

Feitelijk is sprake van een bedrijfsverplaatsing. Initiatiefnemer heeft momenteel een varkenshouderij aan de Voederheil 18 in Zeeland. Deze locatie is gelegen in een extensiveringsgebied overig, nabij de woonkern van Zeeland. De beëindiging van de huidige locatie Voederheil 18 is met name relevant voor het effect van ammoniakdepositie op kwetsbare natuurgebieden. De ammoniak van de Voederheil 18 wordt als mitigerende maatregel gebruikt voor externe saldering met de uitbreiding aan de Schuifelenberg 3. Dit is uitgewerkt in de Passende beoordeling. Voor de overige milieueffecten wordt de beëindiging van de locatie Voederheil 18 niet betrokken in dit MER.

Referentie

Locatie Schuifelenberg 3

Op de locatie Schuifelenberg 3 in Zeeland is momenteel al een bestaande vleesvarkenshouderij gevestigd. De vigerende vergunning Wet milieubeheer dateert van 9 mei 2007. Zie onderstaande tabel.

nr stal		emissie punt	RAV code*	GL nr	omschrijving GL	diersoort	# dieren	kg NH3 / dier**	Oue / dier**	totaal NH3	totaal Oue	fijnstof / dier***	totaal fijnstof (g/s)
1	A	d 3.2.1.1	BWL 2001.22	Gehele dierplaats onderkelderd zonder stankafsluiter	Vleesvarkens	1550	3	23	4650	35650	153	0,00752	
1	A	d 1.1.100.1		overige huisvestingssystemen hokoppervlak maximaal 0,35 m2	Gespeende biggen	600	0,6	7,8	360	4680	74	0,00141	
TOTAAL										5010	40330	0,008928	

* De vermelde codes en normen zijn genomen uit de Regeling ammoniak en veehouderij, laatst gewijzigd 1 oktober 2012.
 ** De vermelde normen zijn genomen uit de Regeling geurhinder en veehouderij, laatst gewijzigd 18 oktober 2011
 *** De vermelde normen komen uit de door VROM gepubliceerde lijst Emissiefactoren fijn stof voor veehouderij, laatst gewijzigd maart 2012.

Referentie autonome ontwikkeling;
Besluit Huisvesting

Het huidige bedrijf is geen IPPC-plichtig bedrijf. Het bedrijf voldoet niet aan de maximale emissiewaarde in het Besluit Huisvesting, aangezien de bestaande stallen nog traditioneel uitgevoerd zijn. Voor dit MER dient de referentiesituatie voor ammoniak gebaseerd te worden op de maximale emissiewaarden ofwel een ammoniakemissie van 2.308 kg NH3. Zie onderstaande tabel.

nr stal	emissie punt	RAV code	GL nr	omschrijving GL	leef opp	diersoort	# dieren	kg NH3 / dier	totaal NH3
1	A	d 3.2.1.1	BWL 2001.22	Gehele dierplaats onderkelderd zonder stankafsluiter	≤ 0,8 m2	Vleesvarkens	1550	1,4	2170
1	A	d 1.1.100.1		overige huisvestingssystemen hokoppervlak maximaal 0,35 m2	≤ 0,35 m2	Gespeende biggen	600	0,23	138
TOTAAL									2308

In de referentiesituatie wordt uitgegaan van de autonome ontwikkeling dat per 1 januari 2013 voldaan moet worden aan de maximale ammoniakemissiewaarden in het Besluit Huisvesting. Dit betekent dat een emissiearm stalsysteem toegepast moet worden, met het gevolg dat ook de geuremissie in de referentiesituatie lager is dan vergund. In de referentiesituatie met autonome ontwikkelingen wordt uitgegaan van 31.045 OU/s/dier

Alternatieven

In het MER worden ten aanzien van de voorgenomen bedrijfsontwikkeling alternatieven uitgewerkt en vergeleken met de referentiesituatie: het voorkeursalternatief (VKA), VKA variant 1, VKA variant 2, alternatief 1, alternatief 2 en alternatief 3.

Voorkeursalternatief (VKA)

Het **voorkeursalternatief (VKA)** bestaat uit de sloop van de huidige stallen aan de Schuifelenberg en de bouw van een nieuwe varkensstal voorzien van biologische, gecombineerde luchtwassers (BWL 2009.12). Zie tabel hieronder. Deze installatie bestaat uit een watergordijn (type gelijkstroom) met daarachter een biologische wasser. In de dimensioneringsplannen is rekening gehouden met de Richtlijnen klimaatinstellingen van het Klimaatplatform varkenshouderij (juni 2008). De luchtwassers zijn in het VKA boven het centraal kanaal geplaatst, met de ventilatoren achter de luchtwassers. Het VKA heeft 2 centrale emissiepunten.

nr stal		emissie punt	RAV code*	GL nr	omschrijving GL	diersoort	# dieren	kg NH ₃ / dier*	Oue / dier**	totaal NH ₃	totaal Oue	fijnstof / dier***	totaal fijnstof (g/s)
1	A	d 1.1.15.4.1	BWL 2009.12	gecombineerd luchtwassysteem 85% emissiereductie met watergordijn en biologische wasser	Gespeende biggen	6160	0,09	1,2	554,4	7392	15	0,00293	
2	A	d 3.2.15.4.1	BWL 2009.12	gecombineerd luchtwassysteem 85% emissiereductie met watergordijn en biologische wasser	Vleesvarkens	4560	0,38	3,5	1732,8	15960	31	0,00448	
3	B	d 3.2.15.4.2	BWL 2009.12	gecombineerd luchtwassysteem 85% emissiereductie met watergordijn en biologische wasser	Vleesvarkens	3168	0,53	3,5	1679,04	11088	31	0,00311	
4	B	d 3.2.15.4.2	BWL 2009.12	gecombineerd luchtwassysteem 85% emissiereductie met watergordijn en biologische wasser	Vleesvarkens	3168	0,53	3,5	1679,04	11088	31	0,00311	
TOTAAL										5645,28	45528		0,013641

VKA variant 1 en
VKA variant 2

In het MER worden twee varianten op het VKA uitgewerkt: VKA variant 1 en VKA variant 2. Bij deze varianten worden de luchtwassers niet boven de centrale gangen geplaatst, maar direct boven de afdeling met dieren aan het einde van het centraal afzuigkanaal. De luchtwassers komen hiermee geheel onder de kap van de stal. Dit resulteert in 4 centrale emissiepunten (stal 1 A, stal 2 B, stal 3 C en stal 4 D).

Vanuit welstand gezien is dit beter dan het VKA, aangezien in deze varianten op het VKA de luchtwassers geheel onder de kap van de stal geplaatst worden en de emissiepunten symmetrisch op het dak komen te staan. In VKA variant 1 worden de luchtwassers aan de achterzijde gesitueerd en in VKA variant 2 aan de voorzijde. De dimensionering van de luchtwassers en emissiepunten is in beide varianten gelijk.

Alternatief 1

In **alternatief 1** wordt uitgegaan van de dieren aantallen van het voorkeursalternatief (VKA). Op alle stallen wordt de gecombineerde luchtwasser van Inno+ toegepast (BWL 2011.08, met 90% ammoniakreductie en 75% geurreductie. Deze luchtwasser bevat naast een biologische wasser en biofilter ook nog een chemische wasstap.

Locatie												Schuifelenberg 3, 5411 LL, Zeeland				Alternatief 1			
nr stal	emissie punt	RAV code*	GL nr	omschrijving GL	diersoort	# dieren	kg NH3 / dier*		totaal NH3	totaal Oue	fijnstof / dier***	totaal fijnstof (g/s)							
							Oue / dier**												
1	A	d 1.1.15.6.1	BWL 2011.08	gecombineerd luchtwassysteem 90% ammoniakemissiereductie met een biologische en een chemische wasser en een biofilter	Gespeende biggen	6160	0,06	2	369,6	12320	15	0,00293							
2	B	d 3.2.15.6.1	BWL 2011.08	gecombineerd luchtwassysteem 90% ammoniakemissiereductie met een biologische en een chemische wasser en een biofilter	Vleesvarkens	4560	0,25	5,8	1140	26448	31	0,00448							
3	C	d 3.2.15.6.2	BWL 2011.08	gecombineerd luchtwassysteem 90% ammoniakemissiereductie met een biologische en een chemische wasser en een biofilter	Vleesvarkens	3168	0,35	5,8	1108,8	18374,4	31	0,00311							
4	D	d 3.2.15.6.2	BWL 2011.08	gecombineerd luchtwassysteem 90% ammoniakemissiereductie met een biologische en een chemische wasser en een biofilter	Vleesvarkens	3168	0,35	5,8	1108,8	18374,4	31	0,00311							
									TOTAAL	3727,20	75516,8		0,013641						

* De vermelde codes en normen zijn genomen uit de Regeling ammoniak en veehouderij, laatst gewijzigd 24 oktober 2012.
** De vermelde normen zijn genomen uit de Regeling geurhinder en veehouderij, laatst gewijzigd 18 oktober 2011
*** De vermelde normen komen uit de door VROM gepubliceerde lijst Emissiefactoren fijn stof voor veehouderij, laatst gewijzigd maart 2012.

Alternatief 2

In alternatief 2 wordt uitgegaan van de dieren aantallen van het voorkeursalternatief (VKA). Op alle stallen wordt de gecombineerde luchtwasser van KWB toegepast (BWL 2011.07, met 85% ammoniakreductie en 75% geurreductie. Deze luchtwasser heeft een lagere spuiwaterproductie dan de overige alternatieven.

Locatie												Schuifelenberg 3, 5411 LL, Zeeland				Alternatief 2			
nr stal	emissie punt	RAV code*	GL nr	omschrijving GL	diersoort	# dieren	kg NH3 / dier*		totaal NH3	totaal Oue	fijnstof / dier***	totaal fijnstof (g/s)							
							Oue / dier**												
1	A	d 1.1.15.5.1	BWL 2011.07	gecombineerd luchtwassysteem 85% emissiereductie met waterwaster, biologische wasser en geurverwijderingssectie	Gespeende biggen	6160	0,09	4,3	554,4	26488	15	0,00293							
2	B	d 3.2.15.5.1	BWL 2011.07	gecombineerd luchtwassysteem 85% emissiereductie met waterwaster, biologische wasser en geurverwijderingssectie	Vleesvarkens	4560	0,38	12,7	1732,8	57912	31	0,00448							
3	C	d 3.2.15.5.2	BWL 2011.07	gecombineerd luchtwassysteem 85% emissiereductie met waterwaster, biologische wasser en geurverwijderingssectie	Vleesvarkens	3168	0,53	12,7	1679,04	40233,6	31	0,00311							
4	D	d 3.2.15.5.2	BWL 2011.07	gecombineerd luchtwassysteem 85% emissiereductie met waterwaster, biologische wasser en geurverwijderingssectie	Vleesvarkens	3168	0,53	12,7	1679,04	40233,6	31	0,00311							
									TOTAAL	5645,28	164867,2		0,013641						

* De vermelde codes en normen zijn genomen uit de Regeling ammoniak en veehouderij, laatst gewijzigd 24 oktober 2012.
** De vermelde normen zijn genomen uit de Regeling geurhinder en veehouderij, laatst gewijzigd 18 oktober 2011
*** De vermelde normen komen uit de door VROM gepubliceerde lijst Emissiefactoren fijn stof voor veehouderij, laatst gewijzigd maart 2012.

Alternatief 3

In alternatief 3 zijn de dieren aantallen en gecombineerde luchtwassers van het voorkeursalternatief aangehouden en zijn alle stallen voorzien van een bouwkundig emissiearm stalsysteem (ofwel een stapeling van emissiearme technieken).

Locatie												Schuifelenberg 3, 5411 LL, Zeeland				Alternatief 3			
nr stal	emissie punt	RAV code*	GL nr	omschrijving GL	diersoort	# dieren	kg NH3 / dier*		totaal NH3	totaal Oue	fijnstof / dier***	totaal fijnstof (g/s)							
							Oue / dier**												
1	A	d 1.1.3.1 + d 1.1.15.4.1	BWL 2006.06 + BWL 2009.12	mestopvang in water in combinatie met een mestafvoersysteem + gecombineerd luchtwassysteem 85% emissiereductie met watergordijn en biologische wasser	Gespeende biggen	6160	0,027	0,8	166,32	4928									
2	A	d 3.2.7.2.1 + d 3.2.15.4.1	BWL 2004.05.V1 + BWL 2009.12	Mestkelders met (water- en) mestkanaal; mestkanaal met schuine putwand met roosters anders dan driekant op het mestkanaal + gecombineerd luchtwassysteem 85% emissiereductie met watergordijn en biologische wasser	Vleesvarkens	4560	0,18	2,7	820,8	12312									
3	B	d 3.2.7.2.1 + d 3.2.15.4.2	BWL 2004.05.V1 + BWL 2009.12	Mestkelders met (water- en) mestkanaal; mestkanaal met schuine putwand met roosters anders dan driekant op het mestkanaal + gecombineerd luchtwassysteem 85% emissiereductie met watergordijn en biologische wasser	Vleesvarkens	3168	0,18	2,7	570,24	8553,6									
4	B	d 3.2.7.2.1 + d 3.2.15.4.2	BWL 2004.05.V1 + BWL 2009.12	Mestkelders met (water- en) mestkanaal; mestkanaal met schuine putwand met roosters anders dan driekant op het mestkanaal + gecombineerd luchtwassysteem 85% emissiereductie met watergordijn en biologische wasser	Vleesvarkens	3168	0,18	2,7	570,24	8553,6									
									TOTAAL	2127,60	34347,2								

Emissiepunten	<p>Bij de emissiepunten zijn bij het VKA, alt. 2 en 3 de ventilatoren achter de luchtwasser geplaatst. De ventilatoren zijn horizontaal op de uitstroomopening van de luchtwasser geplaatst en trekken de lucht door de luchtwasser heen. De ventilatoren vormen samen een centraal emissiepunt.</p> <p>De varianten op het VKA hebben een andere dimensionering en situering van de emissiepunten dan het VKA en de alternatieven, omdat de luchtwassers in de varianten achter het centraal afzuigkanaal worden geplaatst (variant 1 aan de achterzijde en variant 2 aan de voorzijde).</p> <p>De dimensionering van de emissiepunten van alternatief 1 wijkt ook af, omdat deze luchtwassers voorzien zijn van een biofilter en achter de stallen op de grond gesitueerd moeten worden. Ook bevat deze luchtwasser een chemische wasstap, waardoor de ventilatoren niet achter de wasser geplaatst kunnen worden.</p>
IPPC-richtlijn en Best Beschikbare Technieken	<p>Alle alternatieven voldoen aan de IPPC-richtlijn/beleidslijn en het Besluit Huisvesting. Daarmee is sprake van toepassing van de Best Beschikbare Technieken.</p>
Dierwelzijn	<p>Alle alternatieven voldoen aan de eisen in het Varkensbesluit (geldend na 1 januari 2013).</p>
Bodem	<p>Door toepassing van bodembeschermende maatregelen en beheersmaatregelen (regelmatige visuele controle en inspectie) wordt het bodemrisico volgens de analogie van de NRB 2012 en Activiteitenbesluit teruggedrongen tot eindemissiescore 1. Dit geldt voor alle alternatieven.</p>
Volksgezondheid en Intensieve veehouderij	<p>Het RIVM heeft in 2008 een eerste rapport gepubliceerd met betrekking tot intensieve veehouderij en volksgezondheid. In 2009 is het IRAS, NIVEL en RIVM een onderzoek gestart naar de mogelijke effecten van intensieve veehouderij op de gezondheid van omwonenden. In juni 2011 zijn de resultaten bekend gemaakt van dit onderzoek. Uit deze onderzoeksresultaten blijkt geen duidelijke afstand tot veehouderijbedrijven, een relatie met megastallen of dierdichtheid te benoemen waarbij gezondheidseffecten bij mensen vaker optreden. Uit een recente publicatie van juli 2012 inzake het infectierisico van omwonenden van veehouderijen blijkt dat ook hierover momenteel nog geen wetenschappelijk onderbouwde uitspraken kunnen worden gedaan, met uitzondering van Q-koorts bij melkgeiten. De Gezondheidsraad heeft op 30 november 2012 het advies 'Gezondheidsrisico's rond veehouderijen' gepubliceerd. Hierin wordt gesteld dat het niet bekend is tot welke afstand omwonenden van veehouderijen verhoogde gezondheidsrisico's lopen. Daarom is er niet op wetenschappelijke gronden één landelijke 'veilige' minimumafstand vast te stellen tussen veehouderijen en woningen. Gemeenten kunnen mogelijk in de toekomst lokaal beleid gaan ontwikkelen met minimumafstanden.</p>
Passende beoordeling	<p>Uit de Passende beoordeling kan geconcludeerd worden dat het voorkeursalternatief (VKA), VKA variant 1, VKA variant 2, alternatief 2 en alternatief 3 geen significant nadelige effecten veroorzaken op de Natura 2000 gebieden, Vogelrichtlijngebieden en Beschermde Natuurmonumenten. Dit betekent dat voor alle drie de alternatieven op basis van artikel 16 en/of 19d van de Natuurbeschermingswet 1998 een natuurbeschermingswetvergunning verleend kan worden. Aanvraag om een Nbwetvergunning is ingediend op 31 januari 2013 (VKA variant 1) en haakt niet aan bij de aanvraag om een omgevingsvergunning.</p>

Op basis van de Verordening stikstof en Natura 2000 van de Provincie Noord-Brabant dient de ammoniakdepositie onder het Gecorrigeerde Emissie Plafond (GEP) te blijven. Bij het VKA, de varianten op het VKA en alternatief 2 is t.o.v. GEP 2004 sprake van een kleine toename op de Oeffelter Meent:

VKA/Alt.2: maximaal 0,08 mol N

VKA variant 1: maximaal 0,12 mol N

VKA variant 2: maximaal 0,11 mol N

Een toename t.o.v. het GEP 2004 dient gesaldeerd te worden vanuit de provinciale depositiebank van de provincie Noord-Brabant. Hiervoor is op 31 januari 2013 een verzoek tot saldering op basis van de Verordening stikstof en Natura 2000 bij de Provincie Noord-Brabant ingediend (voor VKA variant 1).

Voor de limburgse gebieden hoeft geen NBwet-vergunning te worden aangevraagd vanwege de afstand > 10 km. Overigens is op deze gebieden ook bij alle alternatieven sprake van een afname in depositie t.o.v. 2004 én 1994.

Voor de gelderse gebieden geldt dat de depositie van de alternatieven onder de grenswaarde van 1% cq. 0,5% van de kritische depositiewaarde blijft. Nbwet kan daarmee verleend worden zonder verdere uitwerkingen. Overigens is ook op deze gebieden bij alle alternatieven sprake van een afname in depositie t.o.v. 2004/1994. Aanvraag om een NB-wet vergunning is ingediend op 31 januari 2013 (VKA variant 1) en haakt niet aan bij de aanvraag om een omgevingsvergunning.

Hieronder worden de belangrijkste milieueffecten van de onderzochte alternatieven vergeleken met de referentiesituatie.

Vergelijking geuremissies

Geuremissies (OU _E /sec)				
Referentie	VKA	Alternatief 1	Alternatief 2	Alternatief 3
40.330	45.528	75.516,8	75.516,8	34.347,2

Vergelijking geurbelasting
individuele geurhinder

GGO	Norm	Ref.	Geurbelasting (OU _E /m ³)					
			VKA			Alt. 1	Alt. 2	Alt. 3
			VKA	variant 1	variant 2			
Graspeel 62	14,0	9,2	4,5	4,0	6,2	12,4	6,4	3,4
Graspeel 37a	14,0	6,3	4,7	4,6	4,0	15,3	6,9	3,6
Langstraat 1	14,0	7,7	9,4	8,8	5,7	43,1	13,9	7,1
Schuifelenberg 6	14,0	3,8	2,5	2,3	3,2	12,8	3,7	1,9
Buntweg 7	14,0	3,3	2,0	2,0	2,7	7,3	3,0	1,5
Witte Dellen 1	14,0	3,0	2,2	2,2	2,3	11,4	3,3	1,6
BK Zeeland	2,0	0,3	0,2	0,2	0,2	0,7	0,3	0,1
Peelweg 16/18	14,0	3,3	2,1	2,2	2,2	12,3	3,1	1,6
Schuifelenberg 19	14,0	2,9	1,9	1,9	2,0	10,5	2,8	1,4
BK Zeeland	3,0	0,1	0,1	0,1	0,1	0,3	0,1	0,1
BK Langenboom	3,0	0,5	0,4	0,4	0,4	1,3	0,6	0,3
BK Mill	2,0	0,1	0,1	0,1	0,1	0,4	0,1	0,1
Achter-Oventje 2	3,0	0,3	0,3	0,3	0,3	0,6	0,4	0,2
Graspeel 58	12,0	6,0	2,8	2,8	4,5	8,8	4,1	2,1

Vergelijking cumulatieve geurhinder VKA en alternatieven

GGLID	Streef-Waarde ¹	Ref. ²	VKA ³	Alt.1 ³	Alt.2 ³	Alt. 3 ³	Worstcase LOG ²
Graspeel 62	28	7,89	3,19	-	5,09	2,09	15,66
Graspeel 37a	28	5,48	3,88	-	5,54	2,78	11,23
Langstraat 1	28	8,48	10,18	>40,0	14,68	7,88	14,31
Schuijfenberg 6	28	9,55	8,25	-	9,45	7,65	15,81
Buntweg 7	28	5,29	3,99	-	4,99	3,49	8,86
Witte Dellen 1	28	11,22	10,42	-	11,22	9,82	16,67

1) Geurgebiedsvisie 2008, gemeente Landerd

2) Bron Actualisatie PlanMER Graspeel, RMB (worstcase = maximale uitbreiding LOG Graspeel)

3) Achtergrondbelasting ref. is verrekend met het verschil in individuele geurhinder tussen ref. en alternatieven

Vergelijking cumulatieve geurhinder VKA, VKA variant 1 en VKA variant 2

GGLID	Streef-Waarde ¹	Ref. ²	VKA ³	VKA variant 1 ³	VKA variant 2 ³	Worstcase LOG ²
Graspeel 62	28	7,89	3,19	2,69	4,89	15,66
Graspeel 37a	28	5,48	3,88	3,88	3,28	11,23
Langstraat 1	28	8,48	10,18	9,58	6,48	14,31
Schuijfenberg 6	28	9,55	8,25	8,05	8,95	15,81
Buntweg 7	28	5,29	3,99	4,09	4,79	8,86
Witte Dellen 1	28	11,22	10,42	10,52	10,62	16,67

1) Geurgebiedsvisie 2008, gemeente Landerd

2) Bron Actualisatie PlanMER Graspeel, RMB (worstcase = maximale uitbreiding LOG Graspeel)

3) Achtergrondbelasting ref. is verrekend met het verschil in individuele geurhinder tussen ref. en varianten VKA

Vergelijking leefklimaat VKA en alternatieven

GGLID	Leefklimaat o.b.v. streefwaarde ¹	Ref. ²	VKA ³	Alt. 2 ³	Alt. 3 ³	Worstcase LOG ²
Graspeel 62	Tam. slecht	Red. goed	Goed	Goed	Goed	Matig
Graspeel 37a	(Tam.) slecht	Goed	Goed	Goed	Goed	Red. goed
Langstraat 1	(Tam.) slecht	Red. goed	Red. goed	Matig	Red. goed	Matig
Schuijfenberg 6	(Tam.) slecht	Red. goed	Red. goed	Red. goed	Red. goed	Matig
Buntweg 7	Tam. slecht	Goed	Goed	Goed	Goed	Red. goed
Witte Dellen 1	(Tam.) slecht	Red. goed	Red. goed	Red. goed	Red. goed	Matig

1) Geurgebiedsvisie 2008, gemeente Landerd

2) Bron Actualisatie PlanMER Graspeel, RMB; maximale uitbreiding LOG Graspeel

3) Achtergrondbelasting ref. is verrekend met het verschil in individuele geurhinder tussen ref. en alt.

Vergelijking leefklimaat VKA en VKA variant 1 en 2

GGLID	Leefklimaat o.b.v. streefwaarde ¹	Ref. ²	VKA ³	VKA variant 1 ³	VKA Variant 2 ³	Worstcase LOG ²
Graspeel 62	Tam. slecht	Red. goed	Goed	Goed	Goed	Matig
Graspeel 37a	(Tam.) slecht	Goed	Goed	Goed	Goed	Red. goed
Langstraat 1	(Tam.) slecht	Red. goed	Red. goed	Red. goed	Goed	Matig
Schuijfenberg 6	(Tam.) slecht	Red. goed	Red. goed	Red. goed	Red. goed	Matig
Buntweg 7	Tam. slecht	Goed	Goed	Goed	Goed	Red. goed
Witte Dellen 1	(Tam.) slecht	Red. goed	Red. goed	Red. goed	Red. goed	Matig

1) Geurgebiedsvisie 2008, gemeente Landerd

2) Bron Actualisatie PlanMER Graspeel, RMB; maximale uitbreiding LOG Graspeel

3) Achtergrondbelasting ref. is verrekend met het verschil in individuele geurhinder tussen referentie en varianten VKA

Conclusies vergelijking geur

Uit de vergelijking van het aspect geur kan het volgende geconcludeerd worden:

- Alle varianten en alternatieven (behalve alternatief 1) voldoen aan de geurnormen en streefwaarden die de gemeente voor geur heeft vastgesteld.

- Alle varianten en alternatieven (behalve alternatief 1) resulteren ten opzichte van de referentie in een verbetering van het woon- en leefklimaat.
- Alt. 3 heeft de laagste geurbelasting. Hierna volgen het VKA variant 2, VKA, VKA variant 1 en alt. 2.
- Alternatief 1 voldoet niet aan de geurnormen
- VKA en VKA variant 1 resulteren in hetzelfde woon- en leefklimaat; VKA variant 2 resulteert een beter woon- en leefklimaat ter hoogte van Langstraat 1.

Vergelijking
ammoniakemissies

Ammoniak emissies (kg NH ₃ /jaar)					
Referentie	Referentie GEP ¹	VKA+ varianten	Alternatief 1	Alternatief 2	Alternatief 3
5.010	2.308	5.645,28	3.727,2	5.645,28	2.127,60

1)Gecorrigeerd emissieplafond o.b.v. maximale emissiewaarden Besluit Huisvesting

Vergelijking
fijn stof emissies

Fijn stof emissies (g/s)	
Referentie	VKA + varianten /Alt.2 / Alt.3
0,008928	0,013641

Vergelijking
fijn stof concentraties

Fijn stof concentraties (µg/m ³), norm 40 µg/m ³				
Te Beschermen Object	Ref.	VKA Alt.2 Alt.3	VKA variant 1	VKA variant 2
Graspeel 62	21,85	21,71	21,72	21,72
Graspeel 37a	21,82	21,71	21,72	21,72
Langstraat 1	21,86	21,76	21,76	21,75
Schuiфelenberg 6	22,08	22,04	22,04	22,04
Buntweg 7	22,08	22,04	22,04	22,04
Witte Dellen 1	22,07	22,04	22,04	21,69
Fijn stof overschrijdingsdagen, norm 35 dagen				
Graspeel 62	11,55	11,05	11,05	11,05
Graspeel 37a	11,45	10,95	11,05	11,05
Langstraat 1	11,55	11,05	11,15	11,05
Schuiфelenberg 6	12,11	11,61	11,71	11,61
Buntweg 7	11,81	11,71	11,71	11,71
Witte Dellen 1	11,71	11,61	11,61	10,95

Uit de vergelijking van de berekende fijn stof concentraties blijkt dat in alle alternatieven en varianten voldaan wordt aan de normen. De alternatieven resulteren op alle te beschermen objecten in een lichte afname van de concentratie fijn stof.

Geluid

De alternatieven zijn wat betreft geluidsrelevante activiteiten gelijk te stellen aan het voorkeursalternatief (VKA). Het ventilatiesysteem is ruim gedimensioneerd en de transportbewegingen per etmaal zijn zowel in de referentie als in het VKA een worstcase situatie. Alleen de afvoer van spuiwater varieert tussen de alternatieven, echter dit wordt ondervangen door de worstcasebenadering én dit kleine verschil heeft geen invloed op de maximale hoeveelheid transportbewegingen per etmaal.

De geluidsbelasting neemt met het voornemen op een aantal geluidsgevoelige objecten toe ten opzichte van de referentie, maar de overschrijdingen in de nachtperiode op Langstraat 2, 3 en Graspeel 37/37a wordt juist opgeheven door het voornemen (afname in geluidsbelasting t.o.v. de referentiesituatie).

VKA variant 2 voldoet ten aanzien van het langtijdgemiddeld beoordelingsniveau aan de richtwaarden voor landelijk gebied van 40-35-30 dB(A). In het VKA en VKA variant 1 ontstaat op de woning Langstraat 1 een overschrijding van deze richtwaarden. Dit wordt veroorzaakt door de ventilatoren van de luchtwassers. De gekozen ventilatoren voldoen aan de huidige stand der techniek en hebben een zo laag mogelijke geluidsemissie. Van de richtwaarden voor landelijk gebied mag echter worden afgeweken tot aan het referentieniveau van het omgevingsgeluid. Gezien het feit dat het bedrijf in een landbouwontwikkelingsgebied (LOG Graspeel) is gelegen en tussen het bedrijf en de woning aan de Langstraat 1 een drukke doorgaande weg is gelegen (N277 Middenpeelweg) is het aannemelijk dat het referentieniveau hoger is dan de richtwaarden van 40-35-30 dB(A). Door het bevoegd gezag dient bij het VKA en VKA variant 1 op basis van het referentieniveau te worden afgewogen of het berekende langtijdgemiddeld beoordelingsniveau vergunbaar is.

De activiteit laden van varkens vindt één maal per week plaats en wordt aangemerkt als regelmatige afwijking op de RBS conform de Handreiking Vergunningverlening Industrielawaai (RA – RBS). Uit de berekeningsresultaten van de regelmatige afwijking van de representatieve bedrijfssituatie (RA-RBS) blijkt dat het VKA en VKA variant 1 gelijke resultaten oplevert. VKA variant 2 geeft ook een overschrijding op enkele woningen in de RA-RBS in de nachtperiode, maar deze ligt iets lager.

Ten aanzien van verkeerslawaai is sprake van een toename, maar indirecte hinder ten gevolge van aan- en afrijdend verkeer is niet te verwachten. Het bedrijf voldoet aan de gestelde voorkeursgrenswaarden.

De overige milieuaspecten zijn daar waar mogelijk kwantitatief, maar voornamelijk kwalitatief samengevat in onderstaande tabel. Alternatief 1 is niet meegenomen in deze tabel aangezien uit de uitwerkingen is gebleken dat dit alternatief niet als redelijkerwijs mogelijk alternatief beschouwd kan worden.

Vergelijking overige milieueffecten

Verklaring tekens bij kwantitatieve beoordeling:
Best = ++ Goed/Beter = + Geen effect/neutraal = 0 Slecht(er) = - Slechtst = --(--)

Milieuaspect	Ref.	VKA en varianten	Alt.2	Alt.3	Toelichting
BBT	-	++	++	++	
Bodem en water					
Waterberging	-	+	+	+	Toename verhard oppervlak wordt gecompenseerd.
Verontreiniging	0	0	0	0	Bodembeschermende maatregelen conform NRB
Waterverbruik (m ³ /jr):			-	-	
-verbruik luchtwassers	0	9.579	10.010	9.579	
-overig verbruik	3.500	15.713	15.713	15.713	
Flora en fauna					
Beschermde soorten	0	0	0	0	Indien nodig mitigerende maatregelen voor evt. aanwezige vleermuizen

Landschap					
Natuurwaarde binnen de inrichting	0	+	+	+	Landschapsplan is opgesteld. Meer groen binnen de inrichting dan in huidige situatie (10% groene invulling van 1,5 ha).
Landschappelijke inpassing	0	+	+	+	
Verkeer					
Max. voertuigen/etm.	0	-	-	-	
Verkeersveiligheid	0	0	0	0	
Archeologie en cultuurhistorie					
Archeologie	0	0	0	0	Lage archeologische verwachtingswaarde en geen cultuurhistorische waarden
Cultuurhistorie	0	0	0	0	
Afvalstoffen					
Gevaarlijk afval	0	0	0	0	Toename, maar afvoer via erkende verwerker
Overige afvalstoffen	0	-	-	-	
Afvalwater (m ³ /jaar)					Mestput; afvoer via erkende intermediair
Milieuaspect	Ref.	VKA	Alt.2	Alt.3	Toelichting
Mest en meststoffen					
Mestproductie (m ³ /jr)	2.220	13.630	13.630	13.630	Afvoer via erkende intermediair (of uitrijden op eigen landbouwgrond)
Spuiwater (m ³ /jr)	n.v.t.	5.972	2.110	2.250	
Calamiteiten					
Veewetziekten	0	0	0	0	
Stroomuitval	-	+	+	+	Noodstroomaggregaat
Brand	-	+	+	+	
Gezondheid en dierwelzijn					
Gezondheidsstatus bedrijf	0	+	+	+	
Dierwelzijn	0	+	+	+	
Energie					
Aardgas (m ³ /jr)	-	69.510	69.510	69.510	
Elektra (kWh/jaar):					
-Verbruik luchtwassers	-	544.820	29.149	544.820	
-Verbruik overig	47.500	144.540	144.540	144.540	
Externe veiligheid					
Risico voor mens en milieu	0	0	0	0	

Afweging alternatieven en
keuze aanvraag

Het voorkeursalternatief (VKA) en alternatief 2 zijn gelijk aan elkaar, behalve dat bij alternatief 2 de spuiwaterproductie lager is en de geuremissie en -belasting bij hoger ligt dan bij het VKA. Alternatief 1 is niet vergunbaar ten aanzien van het aspect geur. Alternatief 3 resulteert in een afname van ammoniakemissie en -depositie. Ook de geuremissie en -belasting en de spuiwaterproductie zijn lager dan bij het VKA, vanwege het 'gestapeld emissiearm stalsysteem'. Het woon- en leefklimaat is wat betreft geur hetzelfde als bij het VKA. Daar staat echter tegenover dat een dubbel emissiearm systeem tot hogere investerings- en jaarkosten zal leiden. Deze extra kosten leveren ten aanzien van geurbeleving geen merkbare voordelen op voor de omgeving. Praktisch zijn een aantal nadelen te noemen ten aanzien van bouwkundige, emissiearme systemen. De voorkeur gaat daarmee uit naar het voorkeursalternatief (VKA).

De varianten op het VKA zijn voortgekomen uit de opmerkingen van de welstandscommissie ten aanzien van het VKA. De belangrijkste verschillen betreffen geluid en geur. In het VKA en VKA variant 1 is de Langstraat 1 de meest bepalende woning. In het VKA variant 2 is Graspeel 62 de meest bepalende woning. Het VKA en VKA variant 1 zijn gelijkwaardig aan elkaar, waarbij VKA variant 1 o.a. door de welstandscommissie de voorkeur krijgt ten opzichte van het VKA. Ten aanzien van geurhinder voldoen allebei de varianten op het VKA ruim aan de vigerende geurnormeringen en beide varianten resulteren in een verbetering ten opzichte van de referentiesituatie. Het verschil tussen varianten is een afweging tussen een enkele woning aan de Langstraat en meerdere woningen aan de Graspeel. Ten aanzien van het milieuaspect geur gaat daarmee de voorkeur uit naar VKA variant 1.

VKA variant 2 scoort beter ten aanzien van het aspect geluid. VKA variant 1 resulteert in een overschrijding van de richtwaarden voor landelijk gebied ter plaatse van Langstraat 1. Door het bevoegd gezag dient op basis van het referentieniveau te worden afgewogen of het berekende langtijdgemiddeld beoordelingsniveau in VKA variant 1 vergunbaar is.

De keuze voor de aanvraag om een omgevingsvergunning op VKA variant 1.

Evaluatie en leemten in kennis

Het bevoegd gezag is op basis van de Wet milieubeheer verplicht een evaluatieprogramma op te stellen. Dit wordt door het bevoegd gezag nader uitgewerkt in de omgevingsvergunning. Het bevoegd gezag bepaalt de wijze waarop de milieueffecten worden geëvalueerd. Het evaluatieprogramma kan ook gericht zijn op het verzamelen van informatie voor de geconstateerde leemten in kennis. De leemten in kennis hebben betrekking op de lopende onderzoeken naar luchtkwaliteit en volksgezondheid in relatie tot veehouderij.

PROJECTGEGEVENS

Het bedrijf en het voornemen

Initiatiefnemer Deijne Zeeland BV is voornemens om de huidige varkenshouderij aan de Voederheil 18, 5411 RK in Zeeland te verplaatsen naar de locatie Schuifelenberg 3, 5411 LL in Zeeland. De huidige locatie Voederheil 18 is gelegen in een extensiveringsgebied overig, aangezien deze dicht tegen de kern van Zeeland aan gelegen is. De locatie Schuifelenberg 3 is een bestaande varkenshouderij in het landbouwontwikkelingsgebied (LOG) Graspeel.

In het voornemen worden de bestaande stallen gesloopt en een nieuwe stal gebouwd, geheel voorzien van biologische, gecombineerde luchtwassers (BWL 2009.12). Het voornemen betreft een uitbreiding van 9.346 vleesvarkens en 5.560 gespeende biggen.

Te nemen besluiten

Het verlenen van een omgevingsvergunning voor:

- het bouwen van een bouwwerk (artikel 2.1 lid 1 onderdeel a, Wet algemene bepalingen omgevingsrecht)
- het gebruiken van gronden of bouwwerken in strijd met een bestemmingsplan (artikel 2.1 lid 1 onderdeel c, Wet algemene bepalingen omgevingsrecht)
- het wijzigingen van een inrichting (artikel 2.1 lid 1 onderdeel e, Wet algemene bepalingen omgevingsrecht)
- het kappen van bomen (art. 2.2 lid 1 onderdeel g Wet algemene bepalingen omgevingsrecht)

Het verlenen van een Natuurbeschermingswetvergunning (art. 19d derde lid Nbwet).

Daarnaast moet een sloopmelding ingediend worden voor het slopen van de bestaande stallen.

Over het MER wordt geen afzonderlijk formeel besluit genomen. Het MER wordt betrokken in de besluitvorming omtrent de aanvraag om een omgevingsvergunning voor de activiteiten c (afwijking van het bestemmingsplan) en e (milieu).

Het bevoegd gezag

Gemeente Landerd is het bevoegde gezag (BG) voor de besluitvorming omtrent de omgevingsvergunning, de sloopmelding en het MER. Burgemeester en Wethouders is het BG voor de omgevingsvergunning activiteit a en e. De gemeenteraad is het BG voor de omgevingsvergunning activiteit c.

College van Gedeputeerde Staten van de Provincie Noord-Brabant en Gelderland zijn de bevoegde gezagen voor de besluitvorming omtrent de Natuurbeschermingswetvergunning.

INHOUDSOPGAVE

HOOFDSTUK 1	INLEIDING	20
1.1	Aanleiding.....	20
1.2	Project-MER.....	20
1.3	De projectlocatie	22
HOOFDSTUK 2	PROCEDURES	23
2.1	Besluitvorming.....	23
2.2	Procedure	23
2.3	Planning.....	26
HOOFDSTUK 3	BELEID EN WET- EN REGELGEVING	27
HOOFDSTUK 4	REFERENTIESITUATIE	35
4.1	Uitgangssituatie.....	35
4.2	Ammoniak	37
4.3	Geur	38
4.5	Luchtkwaliteit	42
4.6	Geluid.....	43
4.7	Verkeer.....	45
4.8	Natuur	46
4.9	Flora- en fauna.....	49
4.10	Beeldkwaliteit en landschap.....	50
4.11	Bodem	51
4.12	Energie	52
4.13	Water	53
4.14	Afvalstoffen	55
4.15	Cultuurhistorie en archeologie.....	56
4.16	Externe veiligheid	56
4.17	Calamiteiten	57
HOOFDSTUK 5	HET VOORNEMEN / VOORKEURSALTERNATIEF	58
5.1	Bedrijfsontwikkelingsplan	58
5.2	Ventilatie, luchtwassers en emissiepunten.....	59
5.3	Toepassing bijproducten	62
5.4	Best beschikbare technieken.....	66
5.5	Ammoniak	67
5.6	Geur	68
5.7	Luchtkwaliteit	71
5.8	Geluid.....	73
5.9	Verkeer.....	76
5.10	Natuur	77
5.11	Flora en Fauna	77
5.12	Beeldkwaliteit en Landschap.....	78
5.13	Bodem	78
5.14	Energie	81
5.15	Water	82

5.16	Afvalstoffen	85
5.17	Cultuurhistorie en archeologie.....	86
5.18	Externe veiligheid	86
5.19	Calamiteiten	86
5.20	Volksgezondheid.....	88
HOOFDSTUK 6	ALTERNATIEVEN	91
6.1	Alternatief 1.....	92
6.1.1	Bedrijfsontwikkelingsplan	92
6.1.2	Ammoniak	93
6.1.3	Geur	93
6.2	Alternatief 2.....	95
6.2.1	Bedrijfsontwikkelingsplan	95
6.2.2	Ammoniak	95
6.2.3	Geur	95
6.2.4	Spuiwater	97
6.2.5	Verkeer.....	97
6.2.6	Luchtkwaliteit	97
6.2.7	Geluid.....	98
6.2.8	Overige milieuaspecten	98
6.3	Alternatief 3.....	99
6.3.1	Bedrijfsontwikkelingsplan	99
6.3.2	Ammoniak	100
6.3.3	Geur	100
6.3.4	Overige milieuaspecten	102
HOOFDSTUK 7	PASSENDE BEOORDELING NATURA 2000	103
7.1	Referentie NB-wet	103
7.2	Voorkeursalternatief (VKA) en alternatief 2	109
7.3	VKA variant 1 en VKA variant 2.....	109
7.4	Alternatief 3.....	110
7.5	Provinciale Verordeningen stikstof en natura 2000	111
7.6	Vergelijking ammoniakdeposities VKA / Alternatief 2.....	112
7.7	Vergelijking ammoniakdeposities VKA variant 1 en 2	113
7.8	Vergelijking ammoniakdeposities Alternatief 3	115
7.9	Conclusies Passende beoordeling.....	116
HOOFDSTUK 8	VERGELIJKING MILIEUEFFECTEN.....	117
8.1	Ammoniak	117
8.2	Geur	117
8.3	Fijn stof.....	119
8.4	Geluid	120
8.5	Overige milieueffecten.....	124
HOOFDSTUK 9	CONCLUSIES.....	126
HOOFDSTUK 10	EVALUATIE EN LEEMTEN IN KENNIS	128
10.1	Evaluatie.....	128
10.2	Leemten in kennis.....	128

BIJLAGEN

1. Advies Reikwijdte en Detailniveau milieueffectrapportage
2. Beleid en Wet & Regelgeving
3. Bedrijfsontwikkelingsplannen
4. Dimensioneringsplannen
5. Situatieschetsen met weergave emissiepunten
6. Stalbeschrijvingen (leaflets) emissiearme stalsystemen
7. Berekeningen individuele geurhinder (V-stacks vergunning)
8. Kaarten achtergrondbelasting geur
9. Luchtkwaliteitsrapportage
10. Akoestisch onderzoek
11. Flora- en fauna quickscan
12. Landschappelijk inpassingsplan
13. Waterparagraaf
14. AAgro-stacks berekeningen en aanvraag Nbwet Brabant
15. Plankaart ontwerp-bestemmingsplan
16. Plattegrondtekening milieu

HOOFDSTUK 1 INLEIDING

1.1 AANLEIDING

Initiatiefnemer Van Deijne Zeeland BV is voornemens om de huidige varkenshouderij aan de Voederheil 18, 5411 RK in Zeeland te verplaatsen naar de locatie Schuifelenberg 3, 5411 LL in Zeeland. De huidige locatie Voederheil 18 heeft geen ontwikkelingsmogelijkheden, omdat deze locatie is gelegen in een extensiveringsgebied overig. Deze locatie ligt namelijk in de kernrandzone van Zeeland. De locatie Schuifelenberg 3 is een bestaande varkenshouderij in het primaire landbouwontwikkelingsgebied LOG Graspeel.

Figuur 1.1.
Ligging huidige locatie en
voorgenomen locatie

1.2 PROJECT-MER

Het voornemen betreft uitbreiding van een bestaande vleesvarkenshouderij met 1.550 vleesvarkens en 600 gespeende biggen naar 10.896 vleesvarkens en 6.160 gespeende biggen. Dit betekent een uitbreiding van 9.346 vleesvarkens en 5.560 gespeende biggen. Op basis van artikel 7.8, lid 1 van het Besluit milieueffectrapportage zijn, in onderdeel C van de bijlage van dit besluit MER-plichtige activiteiten aangewezen, waarvoor een project-MER opgesteld dient te worden. In het voornemen is sprake van een besluit op een aanvraag omgevingsvergunning voor uitbreiding met meer dan 3.000 vleesvarkens. Hiervoor dient dus een project-MER opgesteld te worden. Het bestemmingsplan wordt niet gewijzigd, waardoor geen sprake is van Plan-MER plicht.

Opzet van het MER

Het project-MER (hierna: het MER) richt zich op de milieugevolgen ten gevolge van de bedrijfsverplaatsing in combinatie met de uitbreiding van de varkenshouderij. Uit art. 7.10 Wm blijkt dat het MER de volgende onderdelen moet bevatten:

- Doel van het project
- Voornemen en redelijke alternatieven
- Aanduiding te nemen besluiten en overzicht eerder genomen besluiten
- Huidige situatie, bestaande toestand van het milieu en autonome ontwikkeling
- Gevolgen voor het milieu door voornemen en alternatieven
- Vergelijking referentiesituatie met voornemen en alternatieven
- Leemten in kennis
- Publieksvriendelijke samenvatting

Doel van het MER

Het milieueffectrapport (MER) is het product van m.e.r. (de procedure milieueffectrapportage). Het MER wordt gekoppeld aan het besluit op de aanvraag om een omgevingsvergunning. De initiatiefnemer is verantwoordelijk voor het laten opstellen van het milieueffectrapport. In deze milieueffectrapportage wordt onder meer ingegaan op de achtergrond van de uitbreidingsplannen, de plaats, aard en omvang van de uitbreiding, de wettelijke kaders, de te verwachte milieueffecten en mogelijke alternatieven. Het MER is een document waarin zo objectief mogelijk is beschreven welke milieueffecten zijn te verwachten als het voorgenomen initiatief wordt gerealiseerd. In het MER wordt ook aangegeven welke reële alternatieven mogelijk zijn en wat daarvan de milieueffecten zijn. Op deze wijze zijn de mogelijke milieugevolgen vroegtijdig te signaleren en op hun waarde te schatten. De aandacht zal vooral uitgaan naar het zo milieuvriendelijk mogelijk uitvoeren van de activiteiten en welke alternatieven hier voor aanwezig zijn. De activiteiten met mogelijk belangrijke nadelige gevolgen voor het milieu krijgen op deze wijze een volwaardige plaats binnen de besluitvorming.

Het MER dient vooral duidelijkheid te geven over de volgende vragen:

- Hoe is de huidige toestand van het milieu en leefbaarheid in de omgeving van de initiatieflocatie (inclusief autonome ontwikkelingen)?
- Welke gevolgen heeft de voorgenomen activiteit voor het milieu en leefklimaat in de omgeving van de initiatieflocatie?
- Wat zijn de mogelijkheden om negatieve milieugevolgen te voorkomen of zo veel mogelijk te minimaliseren?

Passende beoordeling

In dit MER is een afzonderlijk hoofdstuk (hoofdstuk 7) opgenomen waarin een Passende beoordeling is uitgewerkt. In dit hoofdstuk wordt uitgewerkt en gemotiveerd dat het voornemen en de alternatieven geen significant nadelige effecten op Natura 2000 gebieden en Beschermd Natuurmonumenten veroorzaakt. Omdat ten aanzien van de Natuurbeschermingswet en de Verordeningen stikstof van de Provincie Noord-Brabant en Gelderland afwijkende toetsingsdata gelden (t.o.v. de MER-referentiesituatie in hst 4 van dit MER) en omdat gebruik gemaakt wordt van extern salderen, is gekozen voor een afzonderlijk hoofdstuk in dit MER.

1.3

DE PROJECTLOCATIE

De uitbreiding vindt plaats op het perceel Schuifelenberg 3 te Zeeland, kadastraal bekende gemeente Landerd, sectie K, nummer 426 en 425 (ged.). Zie aanduiding van het perceel in figuur 1.2.

Figuur 1.2:
Luchtfoto
Schuifelenberg 3 Zeeland

Op de locatie rust een agrarische bouwblok voor niet-grondgebonden veehouderij, zie figuur 1.3.

Figuur 1.3:
Uitsnede plankaart vigerend
bestemmingsplan
Schuifelenberg 3 Zeeland

HOOFDSTUK **2** PROCEDURES

2.1 BESLUITVORMING

Eerder genomen besluiten Voor de inrichting aan de Schuifelenberg 3 is op 9 mei 2007 een revisievergunning Wet milieubeheer verleend (thans: omgevingsvergunning). Deze vergunning is onherroepelijk en geheel in werking.

Nog te nemen besluiten Het verlenen van een omgevingsvergunning voor:

Fase 1:

- Het gebruik van gronden en bouwwerken in strijd met het bestemmingsplan (artikel 2.1 lid 1 onderdeel c Wet algemene bepalingen omgevingsrecht)
- Het veranderen van een inrichting (artikel 2.1 lid 1 onderdeel e Wet algemene bepalingen omgevingsrecht)

Fase 2:

- Het bouwen van een bouwwerk (artikel 2.1 lid 1 onderdeel a Wet algemene bepalingen omgevingsrecht)
- de kap van houtopstanden (artikel 2.2 lid 1 onderdeel g Wet algemene bepalingen omgevingsrecht).

Voor de sloop van de bestaande stallen dient een sloopmelding ingediend te worden bij de gemeente Landerd.

Voor de vertraagde afvoer van hemelwater op het oppervlaktewater dient nog een melding in het kader van de Waterwet ingediend te worden bij het Waterschap Aa en Maas.

Voor het voornemen is op 31 januari 2013 een Natuurbeschermingswetvergunning (art. 19d derde lid Nbwet) aangevraagd bij de provincies Noord-Brabant en Gelderland. De NB-wet haakt niet aan bij de procedure inzake de omgevingsvergunning.

2.2 PROCEDURE

De procedure start met een mededeling van het bevoegd gezag dat een besluit op een omgevingsvergunning wordt voorbereid (voor de activiteiten e. wijzigen van een inrichting, c. afwijking van het bestemmingsplan en a. bouwen van een bouwwerk, o.b.v. de Wet algemene bepalingen omgevingsrecht) voor een (project-) m.e.r.-plichtige activiteit en dat daarbij de uitgebreide procedure van de project-MER wordt gevolgd. Tegelijkertijd wordt de Notitie Reikwijdte en Detailniveau ter kennisname gepubliceerd (ter inzage gelegd).

In deze notitie wordt aangegeven wat het plan inhoudt en wat de reikwijdte en detailniveau van het op te stellen MER zal zijn. Het bevoegd gezag raadpleegt vervolgens de betrokken adviseurs en bestuursorganen. Daarna geeft het bevoegd gezag advies over de reikwijdte en detailniveau van het op te stellen MER. Dit moet binnen 6 weken nadat de mededeling ontvangen is. Het advies reikwijdte en detailniveau is op 13 februari 2013 vastgesteld en verzonden op 20 februari 2013 en is bijgevoegd als bijlage 1.

Initiatiefnemer stelt het MER op. Nadat het MER en de aanvraag om een omgevingsvergunning ingediend zijn, wordt het het MER ter inzage gelegd voor 6 weken. Eenieder wordt in de gelegenheid gesteld om zienswijzen naar voren te brengen over het MER. Gedurende deze 6 weken wordt de Commissie m.e.r. in de gelegenheid gesteld het MER te toetsen en een advies uit te brengen (art. 7.12 Wm). Daarna neemt het bevoegd gezag het ontwerp-besluit op de omgevingsvergunning en geeft daarbij aan hoe rekening is gehouden met de in het MER beschreven milieugevolgen, de alternatieven, de zienswijzen en het advies van de Commissie voor de m.e.r.. Ook geeft het bevoegde gezag aan hoe burgers en maatschappelijke organisaties zijn betrokken en wordt vastgesteld hoe en wanneer er geëvalueerd gaat worden. Het ontwerp-besluit ligt 6 weken ter inzage voor zienswijzen. Daarna wordt het definitieve besluit genomen en bekend gemaakt.

De uitgebreide mer-procedure is van toepassing aangezien sprake is van een besluit op een omgevingsvergunning in afwijking van het bestemmingsplan (het gebruik van gronden en bouwwerken in strijd met het bestemmingsplan; artikel 2.1 lid 1 onderdeel c Wet algemene bepalingen omgevingsrecht). De uitgebreide procedure staat hieronder schematisch weergegeven. In de voorfase (Notitie reikwijdte en detailniveau en richtlijnenadvies) is consultatie van de Commissie voor de m.e.r. vrijwillig. In deze procedure wordt hier geen gebruik van gemaakt. Het MER dient wel door de Commissie voor de m.e.r. getoetst te worden.

2.3 PLANNING

Onderstaand de procedurestappen en een indicatieve planning:

Onderdeel:	Door:	Termijn/datum:
Mededeling initiatiefnemer en indienen Notitie reikwijdte en detailniveau	Initiatiefnemer (IN)	18 december 2012
Openbare kennisgeving, zienswijzen adviseurs en advies BG aan IN	Gemeente (BG)	28 december 2012 (ter inzage van 2 jan -22 jan 2013)
Vaststellen advies reikwijdte en detailniveau MER	Gemeente (BG)	Uiterlijk 29 januari 2012
Opstellen MER + aanvraag omgevingsvergunning fase 1	Initiatiefnemer	Ingediend op 31 januari 2013
Opstellen aanvullingen MER	Initiatiefnemer	Medio februari 2013
Openbaar maken MER en doorsturen voor advies naar Commissie voor de m.e.r.	Gemeente	Eind februari 2013
Zienswijzen MER	Iedereen	6 weken
Advies Commissie voor de m.e.r.	Commissie voor de m.e.r.	6 weken
Ontwerp-besluit omgevingsvergunning fase 1	Gemeente	Medio april 2013
Zienswijzen ontwerp-besluit omgevingsvergunning fase 1	Belanghebbenden	Eind mei 2013
Definitief besluit omgevingsvergunning fase 1	Gemeente	Eind mei / begin juni 2013
Ontwerp-besluit fase2	Gemeente	Eind mei 2013
Inspraak termijn fase 2	Belanghebbenden	6 weken
Definitief besluit fase 2	Gemeente	Medio juli 2013
Bouwfase	Initiatiefnemer	Eind juli 2013
Gebruiksfase	Initiatiefnemer	Najaar 2013
Evaluatie	Gemeente/Initiatiefnemer	Begin 2014

3

HOOFDSTUK 3 BELEID EN WET- EN REGELGEVING

In dit hoofdstuk staan de meest relevante beleidskaders kort toegelicht. Daarbij wordt kort aangegeven het beleid betekent voor het plan(gebied). In bijlage 2 staat een uitgebreidere opsomming en toelichting opgenomen.

Europees beleid	<i>Ten aanzien van het plan:</i> Onderstaande EU-richtlijnen zijn geïmplementeerd in de nationale wetgeving. Het voornemen hoeft daardoor niet rechtstreeks aan deze Europese richtlijnen te worden getoetst.
M.e.r.-richtlijn	De basis van de milieueffectrapportage wordt gevormd door deze richtlijn van 27 juni 1985 (85/337/EEG).
Vogel- en habitatrichtlijn	De Europese Vogelrichtlijn en Habitatrichtlijn (79/409/EEG en 92/43/EEG) hebben tot doel om de wilde vogels, habitats en flora en fauna in de EU in stand te houden. Elke lidstaat heeft speciale beschermingszones vastgesteld. Deze gebieden vormen samen één Europees netwerk van natuurgebieden: Natura 2000.
NEC-richtlijn	De NEC-richtlijn (2001/81/EG) stelt nationale emissieplafonds voor verontreinigende stoffen naar de lucht, waaronder NH ₃ .
Kaderrichtlijn water	De Kaderrichtlijn Water (2000/60/EG) geeft invulling aan een integratie van de bescherming en het duurzame beheer van water in andere beleidsterreinen, waaronder landbouwbeleid.
Richtlijn luchtkwaliteit	Deze richtlijn bepaalt dat de luchtkwaliteit in de EU aan bepaalde kwaliteitsnormen moet voldoen. De grenswaarden voor maximale concentraties zijn vastgelegd in dochterrichtlijnen. Op 11 december 2007 heeft het Europese Parlement ingestemd met de Richtlijn Luchtkwaliteit 2008/50/EG. Deze richtlijn biedt lidstaten mogelijkheden tot uitstel om later te voldoen aan de maximale concentraties. Voor PM ₁₀ was uitstel mogelijk tot 2011 en voor NO ₂ tot 2015.

Verdrag van Malta	Het Europese Verdrag van Valletta uit 1992, ook wel het Verdrag van Malta genoemd, regelt de bescherming van archeologisch erfgoed in de bodem, de inpassing ervan in de ruimtelijke ontwikkeling.
Nationaal beleid	
Nota Ruimte	In de Nota Ruimte is het rijksbeleid beschreven ten aanzien van de ruimtelijke ordening in Nederland.
(Ontwerp)-structuurvisie infrastructuur en ruimte (SVIR)	Deze structuurvisie geeft een totaalbeeld van het ruimtelijk- en mobiliteitsbeleid op rijksniveau en is de 'kapstok' voor bestaand en nieuw rijksbeleid met ruimtelijke consequenties. De ontwerp-SVIR is op 3 augustus 2011 ter inzage gelegd en zal de Nota Ruimte gaan vervangen. Ten aanzien van het project: Het project heeft geen relatie met in de Nota Ruimte of het ontwerp-SVIR vastgestelde nationale belangen.
Natuurbeschermingswet (Nbwet)	Deze wet bepaalt wat wel en niet mag in beschermde natuurgebieden (Natura 2000 en beschermde natuurmonumenten). Ten aanzien van het project: Voor het voornemen is een Passende beoordeling nodig. Bij de provincies Gelderland en Noord-Brabant is al een Nbwet-vergunning aangevraagd.
Flora- en faunawet (FF-wet)	In deze wet is de bescherming van dier- en plantensoorten geregeld. Voor handelingen die mogelijk schadelijk kunnen zijn voor beschermde soorten, moet een ontheffing worden aangevraagd. Ten aanzien van het project: Voor het project(gebied) is een quickscan met veldonderzoek uitgevoerd. Hieruit volgt dat een ontheffing niet vereist is.
Wet ammoniak en veehouderij (Wav)	De Wav richt zich op de bescherming van zeer kwetsbare gebieden, welke worden aangewezen door de provincies. Bijbehorende Regeling ammoniak en veehouderij (Rav) bevat emissie-factoren voor verschillende diercategorieën en stalsystemen. Ten aanzien van het project: De project(locatie) ligt niet in een Wav-gebied of een zone van 250 meter daaromheen.

<p>Besluit huisvesting ammoniak en veehouderijen (Amvb Huisvesting)</p>	<p>In dit besluit zijn maximale emissiewaarden opgenomen voor een aantal diercategorieën. Deze waarden zijn gebaseerd op gangbare en de best beschikbare stalsystemen.</p> <p>Ten aanzien van het project: Voor het voornemen voldoet aan het Besluit Huisvesting door toepassing van gecombineerde biologische luchtwassers met 85% ammoniakreductie.</p>
<p>Wet geurhinder en veehouderij (Wgv)</p>	<p>De Wgv vormt het toetsingskader voor geurhinder vanuit veehouderijen. In deze wet staan onder andere afstandsbepalingen opgenomen. De Regeling geurhinder en veehouderij bevat voor bepaalde diercategorieën geuremissiefactoren.</p> <p>Ten aanzien van het project: De gemeente Landerd heeft een geurverordening vastgesteld. Zie gemeentelijk beleid.</p>
<p>Wet luchtkwaliteit</p>	<p>In de Wet luchtkwaliteit zijn regels en grenswaarden opgenomen voor o.a. stikstofdioxide en fijn stof. In maart wordt jaarlijks een nieuwe lijst met emissiefactoren voor fijn stof uitgebracht door het Ministerie van I&M. Van bepaalde projecten met getalsmatige grenzen is vastgesteld dat deze 'niet in betekende mate' (NIBM) bijdragen aan de luchtverontreiniging. Deze mogen zonder toetsing aan de grenswaarden uitgevoerd worden.</p> <p>De waarden voor zeezoutcorrectie in de Regeling beoordeling luchtkwaliteit 2007 zijn per 21 november 2012 aangepast. Dit heeft consequenties voor de toetsing van berekende concentraties fijn stof aan de grenswaarden. De correctie voor de jaargemiddelde concentratie fijn stof bedraagt 1 tot 5 µg/m³. Het gecorrigeerd aantal overschrijdingsdagen van de grenswaarde voor de 24-uurgemiddelde concentratie is afhankelijk van de provincie.</p> <p>Ten aanzien van het project: Het plan betekent een toename in fijn stof emissie. Een luchtkwaliteitsrapportage is opgesteld. De zeezoutcorrectie bedraagt 2 µg/m³ en de correctie van de overschrijdingsdagen bedraagt 2 dagen.</p>
<p>Waterbeleid 21^{ste} eeuw (WB21)</p>	<p>Om te voorkomen dat het klimaat tot wateroverlast leidt is het Waterbeleid voor de 21ste eeuw (WB21) ontwikkeld. Het waterbeleid wordt o.a. ingevuld door de drietraps-strategie van vasthouden-bergen-afvoeren (waterberging). Als onderdeel van het nieuwe waterbeleid is begin 2002 de Watertoets ingevoerd.</p>

	<p>Ten aanzien van het project: Het project wordt hydrologisch neutraal uitgevoerd en bevat ter compensatie van de toename van het verhard oppervlak een waterbergingsvoorziening in de vorm van infiltratiesloten.</p>
Waterwet	<p>Op 22 december 2009 is de Waterwet in werking getreden. De Waterwet regelt het beheer van oppervlaktewater en grondwater en verbetert de samenhang tussen waterbeleid en ruimtelijke ordening.</p> <p>Ten aanzien van het project:: Er is geen sprake van (versneld) lozen van hemel- of afvalwater op het oppervlaktewater. Een watervergunning is niet vereist. Wel dient een melding ingediend te worden voor vertraagde afvoer van hemelwater naar het oppervlaktewater.</p>
Wet geluidshinder (Wgh) Circulaire geluidshinder	<p>De Wet geluidshinder regelt voorkoming en bestrijding van geluidshinder. De indirecte hinder vanwege het aan- en afvoerende verkeer wordt beoordeeld conform de circulaire.</p> <p>Ten aanzien van het project: De dichtstbijzijnde woning ligt in het voornemen op ca. 140 meter van de inrichting. Voor het project is een akoestisch onderzoek verricht.</p>
Nederlandse Richtlijn Bodembescherming (NRB)	<p>Dit beleid is gericht op het realiseren van een verwaarloosbaar bodemrisico bij bodembedreigende activiteiten.</p> <p>Ten aanzien van het plan: Door extra maatregelen is conform de NRB sprake van een verwaarloosbaar bodemrisico (A).</p>
Meststoffenwet	<p>Bij het aanwenden van mest moet rekening gehouden worden met stikstof- en fosfaat gebruiksnormen. Veehouders mogen vanaf 2013 niet meer mest produceren dan ze op eigen grond en via vaste contracten kwijt kunnen, anders zijn ze verplicht om het mestoverschot te laten verwerken tot een product dat geen dierlijke mest meer is (bijvoorbeeld kunstmestvervangers of te exporteren (na bewerking).</p> <p>Ten aanzien van het plan: Alle geproduceerde mest wordt via vaste mestafzetcontracten afgevoerd door een erkende intermediair.</p>

<p>Besluit externe veiligheid inrichtingen milieubeheer (Bevi)</p>	<p>Het Bevi regelt o.a. veiligheidsafstanden tussen woningen en risicovolle bedrijven.</p> <p>Ten aanzien van het plan: In het plan is geen sprake is van een risicovolle inrichting. Het plangebied ligt niet in een risico-contour.</p>
<p>Provinciaal beleid</p>	
<p>Reconstructieplan Peel en Maas</p>	<p>In 2005 heeft de Provincie Noord-Brabant de reconstructieplannen opgesteld voor de 7 reconstructiegebieden in de provincie. De gemeente Landerd is gelegen in het reconstructieplan Peel en Maas. In deze plannen in een integrale zonering opgenomen om vermenging van de bestemmingen agrarisch, wonen, recreatie en natuur terug te dringen. In 2008 heeft een correctieve herziening van de reconstructieplannen plannen plaatsgevonden. Deze heeft voor de gemeente Landerd in zijn algemeenheid geen wezenlijke gevolgen gehad. Op 2 maart 2012 hebben Provinciale Staten de reconstructieplannen ingetrokken, uitgezonderd de integrale zonering. Veel van het beleid en regels uit de reconstructieplannen zijn ondertussen geregeld in de Structuurvisie Ruimtelijke Ordening en de Verordening Ruimte.</p> <p>Ten aanzien van het project: Het projectgebied is gelegen in het landbouwontwikkelingsgebied LOG Graspeel.</p>
<p>Structuurvisie ruimtelijke ordening</p>	<p>1 januari 2011 is de Structuurvisie ruimtelijke ordening Noord-Brabant in werking getreden. Provinciale Staten stelden deze op 1 oktober 2010 vast. In de structuurvisie heeft de provincie haar ruimtelijke keuzes gemaakt middels vier ruimtelijke structuren: de groenblauwe structuur, het landelijk gebied, de stedelijke structuur en de infrastructuur. Voor iedere structuur formuleert de provincie ambities en beleid.</p> <p>Ten aanzien van het project: Het gebied waarin het LOG Graspeel is gelegen is aangewezen als gemengd landelijk gebied met accent agrarische ontwikkeling.</p>

Verordening Ruimte	<p>In 2010 heeft de provincie Noord-Brabant de Verordening Ruimte vastgesteld. Deze richt zich onder andere op de bevordering van ruimtelijke kwaliteit, Ecologische Hoofdstructuur, water, agrarisch gebied en intensieve veehouderij. In 2012 is gestart met een traject tot actualisatie van de Verordening Ruimte.</p> <p>Ten aanzien voor het project: Geen ontwikkelingsmogelijkheden voor intensieve veehouderijen in extensiveringsgebieden. In het landbouwontwikkelingsgebied mogen intensieve veehouderijen uitbreiden tot 1,5 ha. Stallen mogen maximaal uit één bouwlaag bestaan.</p>
<p>Verordening stikstof en Natura 2000 Noord-Brabant</p> <p>Verordening stikstof en Natura 2000 Gelderland</p>	<p>De Verordening stikstof en Natura 2000 Noord-Brabant is op 15 juli 2010 in werking getreden. De verordening stelt (extra) technische eisen aan stallen (minimaal 85% ammoniakreductie). Ook gelden er voorwaarden aan het salderen van de uitstoot van ammoniak, via een provinciale depositiebank. De referentie dient op basis van de verordening berekend te worden aan de hand van de maximale emissiewaarden uit het Besluit Huisvesting ofwel het Gecorrigeerd Emissie Plafond (GEP).</p> <p>De Verordening stikstof en Natura 2000 Gelderland hanteert het uitgangspunt dat niet verder getoetst hoeft te worden indien het voornemen de drempelwaarden van 1% op rijntakken en 0,5% op overige gebieden niet overschrijdt. Daarnaast hanteert de provincie Gelderland een afstand van maximaal 10 km waarbinnen getoetst moet worden. Bij een toename in depositie kan extern gesaldeerd worden met depositie uit de provinciale depositiebank.</p> <p>Ten aanzien voor het project: De stallen worden voorzien van biologische, gecombineerde luchtwassers met 85% ammoniakreductie. Ammoniakrechten van Voederheil 18 worden extern gesaldeerd naar Schuifelenberg 3.</p> <p>De gelderse natuurgebieden liggen op meer dan 10 km afstand en de drempelwaarden van 1% en 0,5% worden in het voornemen niet overschreden. Het voornemen hoeft daarmee niet verder getoetst te worden aan de gelderse stikstofverordening.</p>

Gemeentelijk beleid	
Bestemmingsplan buitengebied	<p>Voor de projectlocatie vigeert momenteel het bestemmingsplan Buitengebied gemeente Landerd (vastgesteld 16-09-1999, goedgekeurd GS 09-05-2000). Voor het LOG Graspeel is een nieuw bestemmingsplan in voorbereiding. In januari 2009 heeft het ontwerpbestemmingsplan LOG Graspeel en bijbehorend plan-MER ter inzage gelegen, waarna de procedure tijdelijk is stil gelegd in afwachting op de Verordening Ruimte van de provincie Noord-Brabant. Dit ontwerpbestemmingsplan wordt gewijzigd, aangezien dit bestemmingsplan alleen nog toeziet op het landerdse deel van het LOG Graspeel en omdat aanvullende randvoorwaarden opgenomen dienen te worden. Hiervoor is inmiddels een actualisatie plan-MER bestemmingsplan Graspeel opgesteld (14 november 2012).</p> <p>Ten aanzien van het project: De voorgenomen bedrijfsontwikkeling aan de Schuifelenberg 3 en het hiervoor benodigde bouwblok is meegenomen in het nog vast te stellen bestemmingsplan LOG Graspeel en in de actualisatie van het bijbehorende plan-MER.</p>
Geurverordening	<p>Door de gemeenteraad van de gemeente Landerd is op 22 mei 2008 de Verordening geurhinder en veehouderij vastgesteld. Aangrenzende gemeente Mill en St.Hubert heeft op 13 december 2007 de Verordening geurhinder en veehouderij vastgesteld. Beide geurverordeningen zijn gebaseerd op de gezamenlijk opgestelde gebiedsvisie voor geur. In deze verordeningen zijn de volgende geurnormen vastgesteld:</p> <ul style="list-style-type: none"> • Bebouwde kom stedelijk (Zeeland) 2,0 OU/m³ • Bebouwde kom landelijk (Langenboom) 3,0 OU/m³ • Buitengebied 12,0 OU/m³ • LOG Graspeel 14,0 OU/m³ <p>Ten aanzien van het project: Het projectgebied is gelegen in het LOG Graspeel, nabij de kernen Zeeland en Langenboom en het overige deel van het buitengebied.</p>
Structuurvisie Plus	<p>In 2003 is de Structuurvisie Plus vastgesteld door de gemeente Landerd. Hierin staan de ruimtelijke ambities van de gemeente vastgelegd.</p>

	<p>Ten aanzien van het project: Het projectgebied is gelegen in een primair agrarisch gebied met ruimte voor ecologische verbindingen.</p>
Beelkwaliteitsplan	<p>De gemeente Landerd heeft voor het LOG Graspeel een Beelkwaliteitsplan (BKP) opgesteld. In het inrichtingsplan De Graspeel van juni 2005 is de bestaande beeldkwaliteit van het gebied in beeld gebracht en is aangegeven op welke wijze landbouwontwikkeling deze bestaande kwaliteit kan consolideren of versterken.</p> <p>Ten aanzien van het project: Een landschappelijk inpassingsplan wordt opgesteld, rekening houdend met het BKP. Hierbij dient tevens voldaan te worden aan de Verordening Ruimte (in dit project betekent dit maximaal 1,5 ha bouwblok waarvan 10% beplanting, ofwel 0,15 ha beplanting).</p>
Nota archeologie gemeente Landerd	<p>In de Nota Archeologie gemeente Landerd van 2 februari 2012, vastgesteld op 24 mei 2012, worden de beleidsuitgangspunten beschreven. In hoofdlijnen komt het erop neer dat dat bij ruimtelijke initiatieven die leiden tot bodemverstoring archeologisch (inventariserend) onderzoek noodzakelijk is in gebieden met een middelhoge of hoge archeologische verwachtingswaarde en in gebieden met bekende archeologisch resten (de zogenaamde archeologische terreinen). Een onderzoeksverplichting geldt als de oppervlakte van de bodemverstoring groter is dan een voor de gebieden vastgestelde ondergrens én indien de verstoring ook dieper reikt dan 0,5 m beneden maaiveld. Regulier agrarisch grondgebruik wordt daarmee vrijgesteld.</p> <p>Ten aanzien van het project: Het projectgebied heeft een lage archeologische verwachtingswaarde en daarmee geldt geen onderzoeksverplichting.</p>

4

HOOFDSTUK REFERENTIESITUATIE

De referentiesituatie bestaat uit:

- de feitelijke situatie: dit zijn alle vergunde activiteiten die daadwerkelijk zijn gerealiseerd, uitgezonderd illegale activiteiten
- autonome ontwikkelingen: dit zijn generieke en concrete ontwikkelingen in de omgeving

Niet benutte, vergunde ruimte en illegale situaties horen niet bij de referentiesituatie.

Bij de beoordeling van de vergunbaarheid van de aanvraag om een Natuurbeschermingswetvergunning (effecten op Natura 2000 gebieden) gelden afwijkende referentiesituatie. Deze staan afzonderlijk uitgewerkt in hoofdstuk 7 (Passende beoordeling).

4.1 UITGANGSSITUATIE

Huidige locatie
Voederheil 18 Zeeland

Feitelijk is sprake van een bedrijfsverplaatsing. Initiatiefnemer heeft momenteel een varkenshouderij aan de Voederheil 18 in Zeeland. Deze locatie is gelegen in een extensiveringsgebied overig, nabij de woonkern van Zeeland. Initiatiefnemer is met de gemeente Landerd overeengekomen dat de varkenshouderij verplaatst wordt van het extensiveringsgebied naar de locatie Schuifelenberg 3 in het LOG Graspeel. Gezien de ligging van beide locaties is de beëindiging van de huidige locatie Voederheil 18 met name relevant voor het effect van ammoniakemissie en -depositie op kwetsbare natuurgebieden. De ammoniak van de Voederheil 18 wordt als mitigerende maatregel gebruikt voor externe saldering met de uitbreiding aan de Schuifelenberg 3. Dit is uitgewerkt in de Passende beoordeling in hoofdstuk 7. Voor de overige milieueffecten wordt de beëindiging van de locatie Voederheil 18 niet betrokken in dit MER.

Initiatieflocatie
Schuifelenberg 3 Zeeland

Op de locatie Schuifelenberg 3 in Zeeland is momenteel al een bestaande vleesvarkenshouderij gevestigd. De vigerende vergunning Wet milieubeheer dateert van 9 mei 2007. Zie onderstaande tabel. De vigerende vergunning Wm is opgericht en inwerking en vormt daarmee in beginsel de uitgangssituatie in dit MER. De autonome ontwikkelingen hebben betrekking op de ammoniak, geur en fijn stof emissies en komen in de volgende paragrafen nader aan bod. In de referentiesituatie worden de varkens gevoerd met droog mengvoer.

Tabel 4.1: Vigerende vergunning Wm

nr stal		emissie punt	RAV code*	GL nr	omschrijving GL	diersoort	# dieren	kg NH3 / dier*	Oue / dier**	totaal NH3	totaal Oue	fijnstof / dier***	totaal fijnstof (g/s)
1	A	d 3.2.1.1	BWL 2001.22		Gehele dierplaats onderkelderd zonder stankafsluiter	Vleesvarkens	1550	3	23	4650	35650	153	0,00752
1	A	d 1.1.100.1			overige huisvestingsystemen hokoppervlak maximaal 0,35 m2	Gespeende biggen	600	0,6	7,8	360	4680	74	0,00141
										TOTAAL	5010	40330	0,008928

* De vermelde codes en normen zijn genomen uit de Regeling ammoniak en veehouderij, laatst gewijzigd 1 oktober 2012.
** De vermelde normen zijn genomen uit de Regeling geurhinder en veehouderij, laatst gewijzigd 18 oktober 2011
*** De vermelde normen komen uit de door VROM gepubliceerde lijst Emissiefactoren fijn stof voor veehouderij, laatst gewijzigd maart 2012.

Figuur 4.1:
Luchtfoto projectlocatie en
omgeving

Figuur 4.2:
Uitsnede plankaart ontwerp-
bestemmingsplan met
ontwerp-houwhlok

4.2 AMMONIAK

Besluit Huisvesting

Het huidige bedrijf aan de Schuifelenberg 3 is geen IPPC-plichtig bedrijf. Het bedrijf voldoet niet aan de maximale emissiewaarde in het Besluit Huisvesting, aangezien de bestaande stallen nog traditioneel uitgevoerd zijn. Deze bestaande veehouderij zou oorspronkelijk al per 1 januari 2010 moeten voldoen aan het Besluit huisvesting. In overleg met de Tweede Kamer heeft de minister - onder voorwaarden - uitstel van de verplichting verleend middels het Actieplan ammoniak en veehouderij. Aan het Actieplan ligt een gedoogbeleid ten grondslag. Dit betekent dat gedoogd wordt dat veehouderijen in overtreding zijn van het Besluit huisvesting. Om mee te doen met het gedoogbeleid is voor deze locatie voor 1 april 2010 een bedrijfsontwikkelplan ingediend (BOP). Hierdoor moet per 1 januari 2013 voldaan hoeft te worden aan het Besluit Huisvesting. Het ingediende BOP is inmiddels vervangen door een aangepast bedrijfsontwikkelingsplan, waarvoor dit MER opgesteld wordt.

Voor dit MER dient de referentiesituatie voor ammoniak gebaseerd te worden op de maximale emissiewaarden ofwel een ammoniakemissie van 2.308 kg NH₃. Zie onderstaande tabel.

Tabel 4.2:
Vergunde situatie met
maximale emissiewaarden

Locatie		Schuifelenberg 3, Zeeland		Vigerende situatie, op basis van normen besluit huisvesting.						HENDRIX UTD Team Huisvesting & Vergunningen	
nr stal	emissie punt	RAV code	GL nr	omschrijving GL	leef opp	diersoort	# dieren	kg NH ₃ / dier	totaal NH ₃		
1	A	d 3.2.1.1	BWL 2001.22	Gehele dierplaats onderkelderd zonder stankafsluiter	≤ 0,8 m ²	Vleesvarkens	1550	1,4	2170		
1	A	d 1.1.100.1		overige huisvestingssystemen hokoppervlak maximaal 0,35 m ²	≤ 0,35 m ²	Gespeende biggen	600	0,23	138		
								TOTAAL	2308		

De bijbehorende ammoniakdeposities staan verder uitgewerkt in paragraaf 4.8 (natuur) en hoofdstuk 7 (Passende beoordeling) van dit MER.

Verordening stikstof en
Natura 2000 provincie
Noord-Brabant

Uitvoering van de Verordening stikstof en Natura 2000 van de Provincie Noord-Brabant leidt ook tot een aanmerkelijke daling van de ammoniakemissie en –depositie. Op grond van de verordening gelden voor nieuw te bouwen en te renoveren stallen extra emissie beperkende maatregelen, welke verder gaan dan het Besluit Huisvesting. De ammoniakreductie moet op grond van de verordening minimaal 85% bedragen (BBT++).

Zeer kwetsbare gebieden
(Wav)

Het dichtstbijgelegen zeer kwetsbare bosgebied “De Berg” ligt op een afstand van ca. 1.010 meter van het plangebied, zie figuur 4.3. De projectlocatie ligt niet in een zeer kwetsbaar gebied (Wav-gebied) of in een zone van 250 meter daaromheen.

Figuur 4.3:
Ligging zeer kwetsbare gebieden (Wav)

Directe ammoniakschade

Binnen een straal van 25 en 50 meter rondom de projectlocatie worden geen gewassen geteeld die gevoelig zijn voor directe ammoniakschade.

4.3

GEUR

In de referentiesituatie wordt uitgegaan van de autonome ontwikkeling dat per 1 januari 2013 voldaan moet worden aan de maximale ammoniakemissiewaarden in het Besluit Huisvesting. Dit betekent dat een emissiearm stalsysteem toegepast moet worden, met het gevolg dat ook de geuremissie in de referentiesituatie lager is dan vergund. In de referentiesituatie met autonome ontwikkelingen wordt uitgegaan van:

Geuremissie	600 gespeende biggen	x 5,5	= 3.300 OU/s/dier
	1.550 vleesvarkens	x 17,9	= 27.745 OU/s/dier
	Totaal		= 31.045 OU/s/dier

Figuur 4.4:
Ligging meest bepalende
woningen en veehouderijen

Figuur 4.4 is een uitsnede van de kaart welke is bijgevoegd in bijlage 8 (bron: Plan-MER, november 2012, RMB Cuijk). Hierop is te zien waar de burgerwoningen (geurgevoelige objecten) en bedrijfswoningen behorende bij veehouderijen (niet-geurgevoelig) zijn gelegen. In bijlage 7 is een kadastrale kaart van de ruimere omgeving met weergave van de toetsingspunten opgenomen.

Geurgevoelige objecten

Gemeten van het dichtstbijzijnde emissiepunt van de initiatieflocatie (rode cirkel) tot het dichtstbijzijnde punt van de geurgevoelige objecten, zijn ten aanzien van geurbelasting de volgende burgerwoningen rondom de locatie het meest bepalend:

- Graspeel 62 (blauw): 214 m
- Graspeel 37a (oranje): 267 m
- Langstraat 1 (paars): 240 m
- Schuifelenberg 6 (roze): 345 m
- Buntweg 7 (groen): 397 m
- Witte Dellen 1 (geel): 434 m
- Schuifelenberg 19 (d.blauw): 453 m
- Peelweg 16/18 (grijs): 420 m

De bebouwde kom van Zeeland ligt op ca. 1.800 meter afstand ten westen van de projectlocatie. Op grotere afstand ligt ten noordwesten de bebouwde kom van Langenboom en ten noordoosten de bebouwde kom van Mill.

Individuele geurbelasting

Individuele geurbelasting

Door de gemeenteraad van de gemeente Landerd is op 22 mei 2008 de Verordening geurhinder en veehouderij 2008 vastgesteld. Door de gemeenteraad van Mill en St. Hubert is op Deze verordening is gebaseerd op de geurgebiedsvisie, welke samen met de gemeente Mill en Sint Hubert is op 13 december 2007 de Verordening geurhinder en veehouderij vastgesteld. Dit heeft tot de volgende geurnormering geleid:

- Bebouwde kom stedelijk (Zeeland en Mill): 2,0 OU/m³
- Bebouwde kom landelijk (2 delen Zeeland, Oventje en Langenboom): 3,0 OU/m³
- Buitengebied: 12,0 OU/m³
- LOG Graspeel: 14,0 OU/m³

In de hiervoor genoemde referentiesituatie met autonome ontwikkeling is sprake van de volgende geurbelasting (berekend met het daarvoor aangewezen verspreidingsmodel V-stacks vergunning 2010.01):

Tabel 4.3:
Berekeningsresultaten
individuele geurbelasting
Referentiesituatie (met
autonome ontwikkeling)

GGLID	Xcoord.	Ycoord.	Geurnorm	Geurbelasting
Graspeel 62	177 049	411 207	14,0	9,2
Graspeel 37a	177 209	411 361	14,0	6,2
Langstraat 1	177 481	411 130	14,0	7,7
Schuifelenberg 6	177 445	410 772	14,0	3,8
Buntweg 7	177 044	410 695	14,0	3,2
Witte Dellen 1	177 661	410 896	14,0	2,9
BK Zeeland (Scheisten 13)	175 530	411 626	2,0	0,3
Peelweg 16/18	177 591	410 829	14,0	3,3
Schuifelenberg 19	177 603	410 791	14,0	2,9
BK Zeeland (Udenseweg 17)	174 295	411 310	3,0	0,1
BK Langenboom (Dempseystr 6)	178 511	412 382	3,0	0,5
BK Mill (Ijvogelstraat 24)	181 137	411 130	2,0	0,1
BK Oventje (Achter-Oventje 2)	175 208	410 073	3,0	0,3
Graspeel 58	176 993	411 176	12,0	6,0

In de referentiesituatie wordt ruim voldaan aan de geurnormen zoals vastgesteld in de geurverordeningen van Landerd en Mill en St. Hubert. De berekening is bijgevoegd in bijlage 7.

Cumulatieve geurbelasting

Cumulatieve geurbelasting

In de geurverordening van de gemeente Landerd zijn geurnormen vastgesteld op basis van de bijbehorende gebiedsvisie van 22 mei 2008 waarbij het bepalen van de grenzen voor een aanvaardbare geursituatie gekozen is voor een onderverdeling naar verschillende geursituaties, gebaseerd op percentages geurgehinderden:

- Voor de bebouwde kom van Zeeland en van Mill is voor de bovengrens van een goede geursituatie aansluiting gezocht bij een percentage van 6% geurgehinderden (overeenkomstig met de vastgestelde geurnorm van $2,0 \text{ OU/m}^3$; zie tabel B uit bijlage 6 van de Handreiking geurhinder en veehouderij). De achtergrondbelasting komt hiermee op $4,0 \text{ OU/m}^3$.
- Voor (2 delen van de) bebouwde kom van Zeeland, Oventje en Langenboom is voor de bovengrens van een goede geursituatie aansluiting gezocht bij een percentage van 8% geurgehinderden (overeenkomstig met de vastgestelde geurnorm van $2,0 \text{ OU/m}^3$; zie tabel B uit bijlage 6 van de Handreiking geurhinder en veehouderij). De achtergrondbelasting komt hiermee op $6,0 \text{ OU/m}^3$.
- Voor het buitengebied is voor een bovengrens van een goede geursituatie aansluiting gezocht bij een percentage van 23% geurgehinderden (overeenkomstig met de vastgestelde geurnorm van $12,0 \text{ OU/m}^3$; zie tabel B uit bijlage 6 van de Handreiking geurhinder en veehouderij). De achtergrondbelasting komt hiermee op $25,0 \text{ OU/m}^3$.
- Voor het LOG Graspeel is voor een bovengrens van een goede geursituatie aansluiting gezocht bij een percentage van 25% geurgehinderden (overeenkomstig met de vastgestelde geurnorm van $14,0 \text{ OU/m}^3$; zie tabel B uit bijlage 6 van de Handreiking geurhinder en veehouderij). De achtergrondbelasting komt hiermee op $28,0 \text{ OU/m}^3$.

In de "Actualisatie Plan-MER voor het bestemmingsplan Graspeel van de gemeente Landerd" (RMB, 14 november 2012) is op basis van de dieraantallen uit de vigerende milieuvergunningen, zoals deze door de gemeente Landerd in het provinciale Bestand Veehouderijbedrijven Brabant (Web-BVB) zijn opgenomen, de achtergrondgeurbelasting van juli 2012 in beeld gebracht. In dit MER zijn deze (actuele) resultaten uit dit Plan-MER overgenomen. Voor de achterliggende berekeningen wordt daarom verwezen naar bijlage 5 van het brondocument "Actualisatie Plan-MER voor het bestemmingsplan Graspeel van de gemeente Landerd" (RMB, 14 november 2012).

Het blijkt dat voor de woningen binnen de Graspeel steeds sprake is van een goede geursituatie. Direct rondom grotere intensieve veehouderijen is sprake van een slechte geursituatie, maar hier zijn geen geurgevoelige objecten gelegen. De burgerwoningen Langstraat 5 en 5a worden het zwaarst belast (door andere, dichtbij deze woningen gelegen intensieve veehouderijen). In het oostelijke en noordelijk deel van de kern Zeeland is wel sprake van een slechte geursituatie. Dit wordt veroorzaakt door enkele intensieve veehouderijen dichtbij de bebouwde kom. In de autonome ontwikkeling is rekening gehouden met de ontwikkelingen op grond van het Besluit Huisvesting. Hieruit blijkt dat de situatie binnen de Graspeel over het algemeen licht verbetert. Voor de zwaarst belaste woningen is deze verbetering slechts marginaal. In een groter gebied rond de Graspeel en delen van Zeeland blijft de situatie hetzelfde.

Tabel 4.4:
Berekeningsresultaten
cumulatieve geurbelasting
referentiesituatie (met
autonome ontwikkeling) op
GGO's in het LOG Graspeel

GGLID	Xcoord.	Ycoord.	Streefwaarde cumulatieve geurbelasting ¹	Berekende achtergrond geurbelasting ²
Graspeel 62	177 049	411 207	28	7,89
Graspeel 37a	177 209	411 361	28	5,48
Langstraat 1	177 481	411 130	28	8,48
Schuiфelenberg 6	177 445	410 772	28	9,55
Buntweg 7	177 044	410 695	28	5,29
Witte Dellen 1	177 661	410 896	28	11,22

- 1) Geurgebiedsvisie 2008, gemeente Landerd
2) Bron Actualisatie PlanMER Graspeel, RMB

Tabel 4.5:
Beoordeling leefklimaat
streefwaarden gemeente en
referentie

GGLID	Streefwaarde gemeente ¹	Referentie ²
Graspeel 62	(Tamelijk) slecht	Redelijk goed
Graspeel 37a	(Tamelijk) slecht	Goed
Langstraat 1	(Tamelijk) slecht	Redelijk goed
Schuiфelenberg 6	(Tamelijk) slecht	Redelijk goed
Buntweg 7	(Tamelijk) slecht	Goed
Witte Dellen 1	(Tamelijk) slecht	Redelijk goed

- 1) Geurgebiedsvisie 2008, gemeente Landerd
2) Bron Actualisatie PlanMER Graspeel, RMB

Uit de Actualisatie Plan MER Graspeel (RMB) blijkt dat het leefklimaat in de bebouwde kom Langenboom én het buitengebied van Landerd en Mill en St. Hubert in de huidige situatie beoordeeld kan worden als een goed leefklimaat.

In onderstaande figuur is te zien dan een deel van de bebouwde kom van Zeeland sprake is van een slecht leefklimaat. De initiatieflocatie heeft hier geen directe invloed op. Door het verplaatsen van twee veehouderijen in de bebouwde kom die met name de overbelaste situatie veroorzaken (waaronder Voederheil 18), zal het leefklimaat in de bebouwde kom van Zeeland gaan verbeteren. In dit MER worden de (positieve) effecten van verplaatsing niet betrokken bij de beoordeling van de cumulatie van geur.

Figuur 4.5:
Uitsnede kaart
achtergrond geurbelasting
situatie juli 2012 met
autonome ontwikkeling

(Bron: Actualisatie PlanMER Graspeel, RMB)

4.5 LUCHTKWALITEIT

Op landelijk niveau leveren fijn stof (PM₁₀) en stikstofdioxide (NO₂) in een aantal gebieden knelpunten op. De overige stoffen waaraan getoetst moet worden volgens de Wet Luchtkwaliteit 2007 voldoen in Nederland hieraan (lood, zwaveldioxide, koolmonoxide en benzeen). De NO₂ emissie ten gevolge van verkeersbewegingen is in dit project aan te merken als Niet In Betekenende Mate (NIBM). Zie hiervoor de toelichting in paragraaf 5.7. Ten aanzien van PM₁₀ is wel nader onderzoek verricht, aangezien sprake kan zijn van een cumulerend effect tussen de PM₁₀ emissie vanuit de stallen en van de transportbewegingen.

Achtergrondconcentraties en zeezoutcorrectie

Op grond van gevalideerde meetresultaten uit het Landelijk Meetnet Luchtkwaliteit is de achtergrondconcentratie bepaald. In het Landelijk Meetnet Luchtkwaliteit wordt automatisch de concentratie fijn stof gemeten. De jaargemiddelde achtergrondconcentratie bedraagt (in 2012) voor fijn stof 23,7 µg/m³ en voor NO₂ 17,0 µg/m³¹. Voor de initiatieflocatie bedraagt de correctie voor zwevende deeltjes (zeezoutcorrectie) 2,0 µg/m³ voor de jaargemiddelde concentratie PM₁₀. Daarnaast mag ten aanzien van PM₁₀ het aantal overschrijdingsdagen van de 24-uursgemiddelde grenswaarde met 2 dagen worden verlaagd. Dit conform de Regeling beoordeling luchtkwaliteit 2007 (wijziging 21 november 2012).

Het Ministerie van Infrastructuur en Milieu maakt gegevens bekend die overheden moeten gebruiken bij de berekening van de concentraties luchtverontreinigende stoffen. Deze taak van het Ministerie van I&M is vastgelegd in de 'Regeling beoordeling luchtkwaliteit 2007'. De gegevens worden jaarlijks voor 15 maart bekend gemaakt. In maart 2012 zijn de meest recente emissiefactoren bekend gemaakt in de lijst 'Emissiefactoren fijn stof veehouderij, maart 2012'. De PM₁₀ emissie vanuit de stallen bedraagt in de referentiesituatie 0,008928 g/s. Door de transportbewegingen en de maximale werkingsduur van 6 uur per etmaal², wordt worstcase 0,00119 g /s aan PM₁₀ uitgestoten³. Zie voor de verdere uitwerkingen van de emissies het bedrijfsontwikkelingsplan in bijlage 3 en het luchtkwaliteitsonderzoek in bijlage 9.

Concentratie berekeningen fijnstof (ISL3A)

De verspreidingsberekeningen van de concentraties fijn stof zijn uitgevoerd met het verspreidingsmodel ISL3A (v2012_1).

Toelichting bij onderstaande tabel (kolommen):

1= Gemiddelde concentratie (bron+GCN) over 5 jaar na zeezoutcorrectie (µg)

2= Gem. aantal overschrijdingsdagen van de grenswaarde voor 24-uurgemiddelde na zeezoutcorrectie

Tabel 4.6:
Berekeningsresultaten referentiesituatie (ISL3A)

Toetsingspunt	Referentie	
	1 (µg/m ³)	2 (dgn)
Graspeel 62	21,85	11,55
Graspeel 37a	21,82	11,45
Langstraat 1	21,86	11,55
Schuijfelberg 6	22,08	12,11
Buntweg 7	22,08	11,81
Witte Dellen 1	22,07	11,71

¹ Bron: CARII versie 11.0 (zie bijgevoegde luchtkwaliteitsrapportage)

² Zie voor de berekening van de werkingsduur de bijgevoegde luchtkwaliteitsrapportage, par. 5.1.

³ Dit is de emissiefactor voor zwaar transport. Deze emissiefactor is hoger dan die van licht transport. Uitgaande van de emissiefactor voor zwaar transport voor al het interne transport worst de situatie worst case benadert. Indien incidenteel een bestelbus vervangen zou worden door een kleine vrachtwagen wordt dit automatisch ondervangen.

Uit de resultaten kan geconcludeerd worden dat in de referentiesituatie geen overschrijdingen, van zowel de jaargemiddelde concentratie (norm 40 $\mu\text{g}/\text{m}^3$) als het aantal overschrijdingsdagen van de etmaalgemiddelde concentratie (norm 35 dagen), plaatsvinden.

Fijnstof emissie
verkeersaantrekkende werking
(CAR II)

De webbased versie CARII 11.0 is gebruikt om de emissie van fijn stof (PM_{10}) van de verkeersaantrekkende werking van de onderhavige inrichting te berekenen. Uit de berekeningsresultaten blijkt het cumulatieve effect van de verkeersaantrekkende werking ten aanzien van PM_{10} verwaarloosbaar klein. De luchtkwaliteit in Nederland is ten aanzien van fijn stof en stikstofdioxiden in afgelopen tien jaar verbeterd. Het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) zorgt voor verdere afname van de achtergrond- en de piekconcentraties.

Biomassa gestookte CV-
installatie

In de huidige situatie wordt een biomassa gestookte CV-ketel gebruikt voor het verwarmen van stallen, bedrijfswoning en water. Hiervoor wordt schoon resthout (houtpellets) als brandstof gebruikt. Deze installatie valt onder het activiteitenbesluit (type B). In het Activiteitenbesluit staan hiervoor emissie-eisen opgenomen. Ook zijn voorschriften in de vigerende vergunning opgenomen. Aangezien deze installatie in het voornemen niet meer toegepast zal worden is de uitstoot van deze installatie niet verder betrokken in het luchtkwaliteitsonderzoek in dit MER. Voor de vergelijking van het milieuaspect luchtkwaliteit is hiermee sprake van een worstcase benadering.

Autonome ontwikkeling
luchtkwaliteit

Het Besluit Huisvesting schrijft voor dat intensieve veehouderijen moeten voldoen aan de maximale emissiewaarden voor ammoniak. Dit betekent dat deze bedrijven emissiearme technieken moeten gaan toepassen en op veel bedrijven wordt gekozen voor het toepassen van luchtwassers op de stallen. Luchtwassers reduceren niet alleen ammoniak- en geuremissie, maar ook de emissie van fijn stof. Naast het feit dat veehouderijen moeten voldoen aan het Besluit Huisvesting, zullen nog veel bedrijven aanpassingen doen om te kunnen voldoen aan de eisen in de welzijnswetgeving. Deze bedrijfsontwikkelingen zullen vaak gepaard gaan met uitbreiding van het bedrijf. Het Ministerie van Infrastructuur en Milieu werkt aan een aanpassing van het Besluit Huisvesting waarbij een reductieverplichting voor fijn stof opgenomen wordt. Details van deze aanpassingen zijn nog niet bekend. Het is aan te bevelen om bij nieuwbouwplannen alvast rekening te houden met de mogelijkheid tot aanbrengen van fijn stof reducerende technieken.

4.6

GELUID

De projectlocatie ligt tegen de Peelweg (N277) aan. Het geluidsniveau rondom deze locatie wordt hoofdzakelijk bepaald door het doorgaande wegverkeer op de Peelweg, aangezien de verkeersintensiteit op deze weg hoog is. Verder leveren de agrarische bedrijven en hiermee gepaarde activiteiten en het vliegverkeer van vliegbasis Volkel (in de gemeente Uden) een bijdrage aan het heersende geluidsniveau.

De projectlocatie heeft een dusdanige afstand naar gevoelige objecten, dat directe geluidhinder als gevolg van ventilatiesystemen en andere geluidsbronnen binnen de inrichting niet te verwachten is. Door de verspreide ligging van de veehouderijen in de omgeving in combinatie met de relatief lage intensiteit van het aantal vervoersbewegingen en een spreiding van het verkeer in de tijd zal het indirecte geluid door aan- en afrijdend verkeer (o.a. transport van voer, mest, dieren en hulpstoffen) nauwelijks herkenbaar zijn ten opzichte van het overige verkeer in het buitengebied.

Het aan – en afrijdend verkeer voor deze locatie verloopt via de N277 en komt in principe niet door de kern van Zeeland, waardoor het indirecte geluid door deze transportbewegingen ten opzichte van het dorp marginaal is.

Handreiking bedrijven en milieuzonering (aanvaardbaar woon- en leefklimaat)

De Handreiking bedrijven en milieuzonering wordt gebruikt voor het plannen en toetsen van ruimtelijke ontwikkelingen in de gemeentelijke ruimtelijke orderingspraktijk en stelt ten aanzien van het aspect geluid een richtafstand van 50 meter tot geluidsgevoelige bestemmingen. De dichtstbij gelegen woning ligt op meer dan 200 meter afstand van de locatie Schuifelenberg 3. Op basis van deze handreiking kan gesteld worden dat ten aanzien van geluid sprake is van een aanvaardbaar woon- en leefklimaat en daarmee een goede ruimtelijke ordening.

In het akoestisch onderzoek in bijlage 10 is de geluidsbelasting in de referentiesituatie berekend. Hieronder de berekeningsresultaten en de normstelling uit de vigerende vergunning:

Tabel 4.7:
Geluidsniveaus L_{Ar,LT} en L_{Amax}
referentiesituatie (RBS)

Ontvangerpunten		Gemiddeld en maximaal geluidsniveau in dB(A)					
		Dagperiode		Avondperiode		Nachtperiode	
		L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}
01	Schuifelenberg 6	26	43	17	17	24	44
02	Peelweg 16/18	26	39	15	15	26	46
03	Witte Dellen 1B/1	19	38	14	14	27	47
04	Langestraat 2	22	36	18	18	31	51
05	Langestraat 3	32	45	18	18	31	51
06	Langestraat 1	36	49	20	20	34	54
07	Graspeel 37A/37	36	47	19	19	33	53
08	Graspeel 60/62	35	46	21	21	30	48
09	Graspeel 58	34	49	21	21	24	49
10	Graspeel 33	29	43	20	20	26	46
11	Graspeel 56	32	46	19	19	22	47
12	Buntweg 3	28	42	17	17	17	43
13	Buntweg 7	19	43	16	16	16	42
Richt/ Grenswaarde		40	70	35	65	30	60

Ter plaatse van de woningen in de omgeving van Schuifelenberg 3 vindt in de referentiesituatie ten aanzien van het langtijdgemiddeld beoordelingsniveau een overschrijding van de normstelling plaats. Deze overschrijding van ten hoogste 4 dB(A) in de nachtperiode vindt plaats bij een viertal woningen en wordt veroorzaakt door het één maal per week laden van varkens in de nachtperiode.

Het maximale geluidniveau L_{Amax} wordt veroorzaakt door de piekgeluiden veroorzaakt door vrachtwagens in de dagperiode en bedraagt minder dan 70 dB(A) ter plaatse van woningen. In de avondperiode ontstaat er geen relevante verhoging ten opzichte van het langtijdgemiddeld beoordelingsniveau (ventilatoren). In de nachtperiode bedraagt het maximale geluidniveau minder dan 60 dB(A) en wordt bepaald door het laden van varkens en/of het bijbehorende vrachtverkeer.

Indirecte hinder
(verkeerslawaaï)

Indirecte hinder als gevolg van aan- en afrijdend verkeer is berekend op de gevel van de woning aan de Schuifelenberg 6. De transportbewegingen hebben betrekking op vrachtwagens en personenwagens. De ontsluiting vindt volledig langs deze woning plaats. Het equivalente geluidsniveau L_{Aeq} is berekend voor de dagperiode conform de Handleiding Meten en Rekenen Industrielawaai. In de berekeningen is uitgegaan van ontsluiting van het verkeer in één richting. In onderstaande tabel zijn de resultaten van de berekeningen verkeerslawaaï weergegeven.

Tabel 4.8:
Resultaten berekeningen
verkeerslawaai

Ontvangerpunt	L _{Aeq} t.g.v. aan- en afrijdend verkeer [dB(A)]		
	Dagperiode	Avondperiode	Nachtperiode
Schuifelenberg 6	38	--	31

Op basis van de resultaten kan worden geconcludeerd dat in de referentiesituatie voldaan wordt aan de voorkeursgrenswaarde, zoals gesteld in de circulaire "Beoordeling geluidhinder wegverkeer met betrekking tot vergunningen" d.d. 29 februari 1996, van 50 dB(A) etmaalwaarde.

4.7 VERKEER

De ontsluiting van de projectlocatie vindt hoofdzakelijk plaats via de N277, de rotonde bij de Witte Dellen en via de parallelweg naast de Peelweg direct naar de Schuifelenberg. Hierbij worden vanaf de N277 alleen de woningen Peelweg 20 en Schuifelenberg 6 gepasseerd. Deze wegen zijn geschikt voor zwaar vrachtverkeer.

Figuur 4.6:
Luchtfoto met
ontsluitingsroute (geel) en te
passeren woningen (blauw)

De verkeersbewegingen in de referentiesituatie zijn als volgt:

- Afvoer mest: 10 x per maand in uitrijperiode (max. 6 per dag)
- Aanvoer mengvoer: 1 x per week
- Kadavers: 1 x per week
- Biggen lossen: 1 x per maand
- Varkens laden: 1 x per week
- Bestelwagens en personenauto's: 4 x per dag

Bij een worstcase benadering dat alle transporten op eenzelfde dag plaatsvinden betekent dit 10 zware transporten per etmaal (20 verkeersbewegingen) en 4 lichte voertuigen per etmaal (8 verkeersbewegingen). Hierbij dient vermeld te worden dat in werkelijkheid dit aantal een stuk lager ligt.

4.8

NATUUR

Natura 2000 gebieden en
Beschermd
Natuurmonumenten

De Natura 2000-gebieden en Beschermd Natuurmonumenten binnen een omtrek van ca. 25 km (HR= Habitatrictlijngebied ; VR = Vogelrichtlijngebied):

Noord-Brabant:

- Oeffelter Meent (Natura 2000, HR): ca. 16 km
- Sint Jansberg (Natura 2000, HR): ca. 16 km
- Deurnese Peel & Mariapeel (Natura 2000, HR+VR): ca. 21,5 km
- Vlijmens Ven, Moerputten en Bossche Broek (Natura 2000, HR): ca. 26 km
- Dommelbeemden (Beschermd Natuurmonument): ca. 20 km

Limburg:

- Sint Jansberg (Natura 2000, HR): ca. 17 km
- Maasduinen (Natura 2000, HR+VR): ca. 19 km
- Zeldersche Driessen (Natura 2000, HR): ca. 23 km
- Boschhuizerbergen (Natura 2000, HR: ca. 23,5 km
- Rouwkuilen (Beschermd Natuurmonument) : ca. 23,5 km

Gelderland:

- Bruuk (Natura 2000, HR): 19 km
- Uiterwaarden Waal (Natura 2000, HR+VR): ca. 21 km
- Gelderse Poort (Natura 2000, HR+VR): ca. 22 km

Figuur 4.7:
Ligging meest relevante
Natura 2000-gebieden
t.o.v. LOG Graspeel

Indirecte gevolgen die vanuit de veehouderij kunnen worden veroorzaakt, houden verband met verzuring en/of vermessing. Na volgend wordt aangegeven in hoeverre de Natura 2000 gebieden gevoelig zijn voor verzuring en/of vermessing en wat de huidige achtergrondconcentratie stikstof (mol N/ha/jaar) is. Deze informatie is afkomstig van de gebiedendatabase voor Natura 2000-gebieden van het Ministerie van Economische zaken, Landbouw en Innovatie.

Tabel 4.9:
Kritische depositiewaarden
en achtergrondconcentraties
Natura 2000-gebieden

Natura 2000-gebied	Kritische depositiewaarde (mol N/ha/jaar)	Achtergrondconcentratie (mol N/ha/jaar)
Oeffelter Meent	1.300	2.000
Sint Jansberg	1.786	2.600
Bruuk	736	2.400
Zeldersche Driessen	1.300	2.300
Maasduinen	1.071	2.500
Boschhuizerbergen	1.071	2.600
Deurnese Peel & Mariapeel	400	3.200
Vlijmens Ven, Moerputten & Bossche Broek	729	2.000
Gelderse Poort	1.300	1.800
Uiterwaarden Waal	1.250	2.000

Uit bovenstaande tabel blijkt dat in alle genoemde Natura 2000-gebieden de kritische depositiewaarde overschreden wordt door de achtergrondconcentratie. Dit betekent dat iedere toename in ammoniakdepositie significant nadelige effecten kan veroorzaken op de instandhoudingsdoelstellingen voor de verschillende gebieden.

In onderstaande tabel per gebied de aanwezige habitattypen met de gevoeligheid voor verzuring en/of vermessing.

Tabel 4.10:
Habitattypen en gevoeligheid
Natura 2000-gebieden

Natura 2000-gebied	Habitattypen	Gevoeligheid	
		Verzuring	Vermesting
Oeffelter Meent	Stroomdalgraslanden H6120	Zeer gevoelig	Gevoelig
	Glanshaver- en vossenstaartheooilanden H6510A	Gevoelig	Gevoelig
Sint Jansberg	Galigaanmoerassen H7210	Gevoelig	Gevoelig
	Beuken- en eikenbossen met Hulst H9120	Niet gevoelig	Gevoelig
	Oude eikenbossen H9190	Niet gevoelig	Zeer gevoelig
	Vochtige alluviale bossen H91E0C	Gevoelig	Gevoelig
Bruuk	Heischrale graslanden H6230	Onbekend	Gevoelig
	Blauwgraslanden H6410	Gevoelig	Zeer gevoelig
	Kalkmoerassen H7230	Zeer gevoelig	Gevoelig
Zeldersche Driessen	Stroomdalgraslanden H6120	Zeer gevoelig	Gevoelig
	Ruigten en zomen (droge bosranden) H6430C	Zeer gevoelig	Niet gevoelig
	Oude eikenbosse H9190	Niet gevoelig	Zeer gevoelig
	Droge hardhoutoibossen H91F0	Zeer gevoelig	Gevoelig
Maasduinen	Stuifzandheiden met struikhei H2310	Niet gevoelig	Zeer gevoelig
	Zandverstuivingen H2330	Niet gevoelig	Zeer gevoelig
	Zwak gebufferde vennen H3130	Gevoelig	Gevoelig

	Zure vennen H3160 Vochtige heiden (hogere zandgronden) H4010A Stroomdalgraslanden H6120 Actieve hoogvenen (heiveentjes) H7110B Pioniersvegetaties met snavelbiezen H7150 Hoogveenbossen H91D0 Vochtige alluviale bossen H91E0C	Niet gevoelig Niet gevoelig Zeer gevoelig Niet gevoelig Gevoelig Niet gevoelig Gevoelig	Gevoelig Zeer gevoelig Gevoelig Zeer gevoelig Gevoelig Zeer gevoelig Gevoelig
Boschhuizerbergen	Stuifzandheiden met struikhei H2310 Zandverstuivingen H2330 Zwak gebufferde vennen H3130 Jeneverbesstruwelen H5130	Niet gevoelig Niet gevoelig Gevoelig Gevoelig	Zeer gevoelig Zeer gevoelig Gevoelig Gevoelig
Deurnese Peel & Mariapeel	Droge heiden H4030 Actieve hoogvenen H4110A Herstellende hoogvenen H7120	Niet gevoelig Niet gevoelig Niet gevoelig	Zeer gevoelig Zeer gevoelig Zeer gevoelig
Vlijmens Ven, Moerputten & Bossche Broek	Kranswierwateren H3140 Blauwgraslanden H6410 Glanshaver- en vossenstaarthooilanden H6510A (glanshaver) Glanshaver- en vossenstaarthooilanden H6510A (grote vossenstaart)	Zeer gevoelig Gevoelig Gevoelig Gevoelig	Gevoelig Zeer gevoelig Gevoelig Gevoelig
Gelderse Poort	Meren met krabbenscheer en fonteinkruiden H3150 Slikkige moerasoeveren H3270 Stroomdalgraslanden H6120 Ruigten en Zomen (droge bosranden) H6430C Glanshaver- en vossenstaarthooilanden H6510A (glanshaver) Vochtige alluviale bossen (zachthoutooibossen) H91E0A Droge hardhoutooibossen H91F0	Zeer gevoelig Zeer gevoelig Zeer gevoelig Zeer gevoelig Gevoelig Gevoelig Zeer gevoelig	Niet gevoelig Niet gevoelig Gevoelig Niet gevoelig Gevoelig Gevoelig Gevoelig
Uiterwaarden Waal	Slikkige rivieroevers H3270 Stroomdalgraslanden H6120 Glanshaver- en vossenstaarthooilanden H6510A Vochtige alluviale bossen (zachthoutooibossen) H91E0	Zeer gevoelig Zeer gevoelig Gevoelig Gevoelig	Niet gevoelig Gevoelig Gevoelig Gevoelig

Ammoniakdepositie

In hoofdstuk 7 staat de Passende beoordeling uitgewerkt. Hier staan de verschillende referentiesituaties en -data toegelicht en zijn de bijbehorende ammoniakdeposities berekend.

Ecologische Hoofdstructuur (EHS)

De (dichtstbijgelegen) ecologische hoofdstructuur is gelegen op ca. 460 meter van de locatie. Dit gebied is niet aangemerkt als zeer kwetsbaar gebied in het kader van de Wet ammoniak en veehouderij, zie figuur 4.3 met de ligging van de Wav-gebieden.

Figuur 4.8:
Ligging EHS (niet v.v.g.)

Voor de inrichting aan de Schuifelenberg 3 is momenteel nog geen Natuurbeschermingswetvergunning verleend.

4.9

FLORA- EN FAUNA

Een Quick-scan Flora- en Faunawet is bijgevoegd als bijlage 11.

De nieuwbouw wordt deels gerealiseerd op bestaande erf en deels op een perceel dat momenteel als bouwland in gebruik is en intensief bewerkt wordt. De randen zijn kort gemaaid en sloten staan vaak droog en worden regelmatig geschoond. Aan de oost- en noordzijde van de huidige bebouwing bevindt zich een houtwal welke verwijderd moet worden. Alle bestaande bedrijfsgebouwen worden gesloopt, behalve de bedrijfswoning. Zie ook het rapport in de bijlage voor foto's van gebouwen en houtwal.

Figuur 4.9:
Foto houtwal aan de oostzijde

Figuur 4.10 :
Foto houtwal aan de
achterzijde (noorden)

Alle grotere openingen in de varkensstallen zijn onderzocht met een boomcamera. Vogelnesten zijn niet aangetroffen. Naast een vervallen mezenestkast zijn overige nestlocaties van omgevingscansoorten of jaarrond beschermde vogelnesten afwezig. Het is wel mogelijk dat in het broedseizoen algemene vogelsoorten in de houtsingel broeden of akker- en weidevogels op het naastgelegen bouwland.

Vleermuizen

De spouwen in de varkensstallen kunnen door vleermuizen als verblijfplaats gebruikt worden. De zomereiken langs Schuifelenberg, de houtsingel in het plangebied en de watergang ten noordwesten van het plangebied kunnen voor vleermuizen dienen als aanvliegroete naar de potentiële vleermuisverblijven. Uit onderzoek met een boomcamera is gebleken dat er geen winterverblijven van vleermuizen aanwezig zijn. Mogelijk zijn er echter wel voorjaars-, zomer- en najaarsverblijven van vleermuizen aanwezig.

Overige soorten

In het plangebied werden alleen algemeen voorkomende plantensoorten waargenomen. Voor reptielen is de biotoop niet geschikt. In het plangebied zijn geen overige beschermde soorten waargenomen. Doordat er geen permanente wateren aanwezig zijn, is het voorkomen van vissen of voortplantingswateren van amfibieën uitgesloten.

4.10 **BEELDKWALITEIT EN LANDSCHAP**

De projectlocatie is gelegen in een open gebied, op enige afstand omgeven door bos- en natuur. De openheid in het gebied wordt onderbroken door bomenrijen langs wegen, houtsingels en erfbeplanting. Het beeldkwaliteitsplan (BKP) geldt als randvoorwaarde waarbinnen de afgelopen jaren de ontwikkelingen in het gebied en op individuele locaties hebben plaatsgevonden.

Ter hoogte van de projectlocatie is geen historisch groen aanwezig. Een stuk ten noorden van de locatie is de Graspeelloop gelegen. Dit is een waterloop met bijbehorende beplanting, welke is aangewezen als ecologische verbindingszone. Ontwikkeling van de projectlocatie heeft geen invloed op de realisatie van deze ecologische verbindingszone.

4.11 **BODEM**

Geomorfologie

Volgens de bodemkaart is de bodem te typeren als veldpodzolgronden, leemarm en zwak lemig fijn zand. De hoogte van het gebied bedraagt ca. 18,1 meter NAP (www.ahn.nl). De projectlocatie is gelegen op een hoger gelegen en daardoor droge dekzandrug, zie onderstaand figuur.

Figuur 4.11:
Uitsnede geomorfologische kaart

Bodembedreigende activiteiten

Op grond van de NRB kunnen in de referentiesituatie de volgende activiteiten als bodembedreigend worden aangemerkt:

- Opslag van mest en meststoffen
- Opslag reinigings- en ontsmettingsmiddelen in emballage
- Opslag van diergeneesmiddelen
- Opslag dieselolie (t.b.v. noodstroomaggregaat)
- Opslag van kadavers
- Spoelplaats

In het Activiteitenbesluit en de bijbehorende ministeriële regeling, de Regeling algemene regels voor inrichtingen milieubeheer, zijn eisen opgenomen voor bodembedreigende activiteiten. De afdeling 2.4, waarin eisen die gelden op het gebied van het voorkomen van bodemverontreiniging zijn uitgewerkt, is van toepassing op een inrichting type C, waartoe een IPPC-installatie behoort. Deze eisen betreffen verplichte maatregelen en voorzieningen om de bodemrisico's van een bodembedreigende activiteit verwaarloosbaar te maken.

Bodembeschermende maatregelen

Per activiteit is aan de hand van de Nederlandse Richtlijn Bodembescherming (NRB) het vereiste voorzieningenniveau bepaald om dit verwaarloosbaar bodemrisico te bereiken. In bestaande situaties kan soms, na instemming van het bevoegde gezag, volstaan worden met een aanvaardbaar bodemrisico. Naar analogie van de NRB-systematiek 2012 en jurisprudentie wordt het bodemrisico in de referentiesituatie teruggedrongen tot eindemissiescore 1 (verwaarloosbaar bodemrisico) door het toepassen van de volgende bodembeschermende maatregelen in combinatie met regelmatige controle en inspectie van deze maatregelen:

Opslag van mest

De geproduceerde mest wordt opgeslagen in mestkelders onder de stallen. De vloeren en de wanden van de mestkelders zijn vloeistofkerend conform de eisen van de HBRM⁴ uitgevoerd. Hierdoor ontstaat naar oordeel van de Raad van State een afdoende bescherming tegen verontreiniging van de bodem.

Opslag van reinigings- en ontsmettingsmiddelen in emballage

Reinigings- en ontsmettingsmiddelen zijn boven een lekbak opgeslagen in een daarvoor bestemde opslagkast.

Opslag van diergeneesmiddelen

Diergeneesmiddelen zijn in de verpakking opgeslagen in een afsluitbare koelkast.

Opslag dieselolie

Binnen de inrichting is een noodstroomaggregaat aanwezig. Dit aggregaat wordt aangedreven met dieselolie. Onder het aggregaat is dieselopslag in emballage aanwezig. De diesel valt onder ADR-klasse 3 waarop de PGS 15 van toepassing is⁵. De opslag van deze emballage voldoet aan de bepalingen van de PGS 15.

Opslag van kadavers

De kleine kadavers worden opgeslagen in een vloeistofdichte voorziening met koeling. Grote kadavers worden opgeslagen op de vloeistofdichte kadaverplaat of in een vloeistofdichte kadaver-ton. De kadaveropslag voldoet aan de voorschriften genoemd in de Regeling dierlijke bijproducten.

Spoelplaats

De spoelplaats is voorzien van een vloeistofdichte vloer met afvoerput naar de mestkelder. De spoelplaats is afwaterend naar één punt aangelegd, zodat het reinigingswater via mest- en vloeistofdichte leidingen afwatert in de mestkelders.

De spoelplaats is voorzien van een opstaande rand en is bestand tegen de inwerking van reinigings- en/of ontsmettingsmiddel. Het spoelwater bestaat naast reinigings- en/of ontsmettingsmiddel alleen uit mest, zand en zaagselresten.

4.12 ENERGIE

Energieverbruik

In de referentiesituatie worden vrijwel geen energiebesparende maatregelen toegepast. De stallen en installaties zijn verouderd en niet uitgerust volgens de laatste stand der techniek. Binnen de inrichting wordt een biomassa (houtpellets) gestookte CV-ketel (<500 kW) gebruikt voor de verwarming van de stallen en bedrijfswoning.

⁴ De door de Ministerie van VROM uitgegeven publicatie "bouwtechnische richtlijnen mestbassins" (BRM en HBRM)

⁵ Het betreft hier de opslag in emballage en geen bovengrondse tank waar de PGS 30 richtlijnen voor stelt.

De installatie wordt niet verder betrokken in dit MER, aangezien deze in het voornemen zal verdwijnen.

Het huidige electriciteitsverbruik bedraagt naar schatting **47.500 kWh/jaar**.

4.13 WATER

Waterverbruik Binnen de inrichting wordt leidingwater gebruikt voor drinkwater voor de dieren en voor reiniging van de stallen en voertuigen. Er worden geen waterbesparende maatregelen toegepast, behalve het gebruik van een hogedrukreiniger. Naar schatting bedraagt het waterverbruik **3.500 m³ per jaar**.

Afvalwater Het bedrijfsafvalwater wordt op de mestput geloosd. Het huishoudelijk afvalwater van de bedrijfswoning gaat naar het vuilwaterriool.

Hemelwater De locatie ligt in het beheersgebied van Waterschap Aa en Maas. In het kader van de Kaderrichtlijn Water (KRW) ligt de locatie in het deelstroomgebied Raam. De Graspeelloop vormt de oostelijke begrenzing van het LOG Graspeel en de gemeente Landerd. Deze watert af in noordelijke richting via de Hooge Raam en de Graafse Raam op de Maas. Ten noorden van de locatie, tussen Zeeland en Langenboom ligt de Graspeelloop, welke is aangewezen als (natte) verbindingzone.

De afvoercoëfficiënt voor dit gebied is aan de wegzijde 0,33 l/s/ha en richting de Peelweg 0,43 l/d/ha. In de berekening van de compensatie (HNO-tool) wordt als worstcase benadering uitgegaan van 0,33 l/s/ha (bron: Waterschap Aa en Maas).

De grondwaterstand (GHG) is volgens de wateratlas van de Provincie Brabant 80-100 cm +/- mv, echter op de noordoostzijde van het perceel ligt de GHG lager op 60-80 cm +/-mv. Daarom wordt in de berekeningen uitgegaan van een GHG van 60 cm +/- mv.

De maaiveldhoogte bedraagt volgens de Nederlandse Hoogtekaart ter plaatse van de infiltratiegreppel 18,10 m NAP. Aan de noordoostzijde van het perceel ligt de maaiveldhoogte iets onder de 18 m NAP.

Zie hiervoor onderstaande uitsneden van de betreffende kaarten.

Figuur 4.12: Kaart afvoercoëfficiënten

Bron: www.aenmaas.nl

Figuur 4.13:
Kaart grondwaterstanden

Bron: www.atlas.brabant.nl/wateratlas

Figuur 4.14:
Kaart maaiveldhoogte

Bron: www.ahn.nl

Het projectgebied is niet gelegen in een grondwaterbeschermingsgebied, waterwingebied of boringsvrije zone. In de huidige situatie wordt het hemelwater opgevangen in een infiltratiegreppel aan de voorzijde van het perceel, zie foto's. Deze greppel staat meestal droog. Dit komt mede doordat de projectlocatie is gelegen op een (hoger gelegen en daardoor droge) dekzandrug.

Aan de west- en noordzijde van de locatie ligt een leggerwatergang, zie onderstaande figuur en foto. In de huidige situatie wordt niet geloosd op het oppervlaktewater maar loopt het hemelwater op het erf en rondom gelegen gronden waar het hemelwater kan infiltreren.

Figuur 4.16:
Ligging sloten en greppels

Figuur 4.17:
Foto van de achterzijde
(noorden) van de locatie
met zicht op de
leggerwatergang

4.14 AFVALSTOFFEN

Binnen de inrichting komen niet-gevaarlijke en gevaarlijke afvalstoffen vrij. Worstcase wordt 1 keer per week één of meer van de verschillende soorten bedrijfsafvalstoffen afvoerd (excl. afvoer kadavers). Denk bij niet-gevaarlijk afval aan huishoudelijk afval, groenafval, papier, plastic, grof vuil, glas en kadavers. Gevaarlijk afval betreft restanten van diergeneesmiddelen en kapotte TL-buizen. Al het afval wordt via een erkende inzamelaar afgevoerd.

Mest wordt niet gezien als afvalstof. De mest wordt via een erkende intermediair afgevoerd en elders op landbouwgrond uitgereden als meststof. De mestproductie bedraagt op basis van praktijkcijfers ca. 2.220 m³/jaar.

Het plangebied heeft een lage archeologische verwachtingswaarde (categorie 6, zie onderstaande figuur). Hier geldt geen onderzoeksplicht. Ook rusten er geen cultuurhistorische waarden op dit perceel.

Figuur 4.18:
Uitsnede beleidskaart
archeologie gemeente
Landerd

Op basis van de Risicokaart Noord-Brabant kan worden geconcludeerd dat in de directe nabijheid van de locatie geen risicovolle bedrijven of kwetsbare objecten zijn gelegen. De locatie ligt niet in de directe nabijheid van een buisleiding of weg/spoorlijn waar gevaarlijke stoffen worden vervoerd en ligt ook niet in de defensie zone van vliegbasis Volkel.

Figuur 4.19:
Uitsnede risicokaart
Noord-Brabant

Binnen de inrichting kunnen onvoorziene situaties of calamiteiten ontstaan. Daarom worden alle nodige veiligheidsvoorzieningen getroffen om een calamiteit en eventuele bijzondere milieubelasting, te voorkomen dan wel te beperken. Hieronder de calamiteiten in de referentiesituatie.

Stroomstoringen	Voor de ventilatie en het voeren van de dieren is stroom noodzakelijk. Bij uitval van de ventilatie komt de klimaatregulering bij de dieren in de problemen. De stallucht (en hiermee de emissies van geur, ammoniak en fijn stof) wordt dan niet meer naar buiten geventileerd. Hierdoor treedt dus geen toename in emissies op. Een alarmvoorziening waarschuwt de veehouder en een noodstroomaggregaat is aanwezig. Belangrijke telefoonnummers zijn op het bedrijf aanwezig. Om een goede werking van de luchtwassers te waarborgen is een onderhoudscontract afgesloten met de leverancier.
Besmettelijke dierziekten	Op het moment dat een veewetziekte uitbreekt in Nederland, worden door het Ministerie van Economische Zaken, Landbouw en Innovatie maatregelen afgekondigd om verspreiding van deze ziekte zo veel mogelijk te voorkomen. In de praktijk betekent dit vooral dat vervoer van dieren en mest in een bepaalde zone rondom de smethaard voor een bepaalde periode is verboden. Binnen het bedrijf wordt gestreefd naar een hoge gezondheidsstatus, aangezien dit ten goede komt van de groei en de gezondheid van de dieren. Het bedrijf laat bij deze calamiteit de aanwezige dieren in de afdelingen gehuisvest waar ze op dat moment liggen en zal geen biggen meer aanvoeren.
Brand	Om brand zoveel mogelijk te voorkomen zijn daar waar mogelijk onbrandbare materialen gebruikt. Indien nodig wordt de brandweer gewaarschuwd.
Opslag drijfmest in mestkelders	Bij de opslag van drijfmest kan methaangas ontstaan. Hierdoor is de kans op explosie aanwezig. Door niet te roken (en geen open vuur te maken) in de stal en bij de onttrekkingspunten voor drijfmest, wordt de kans op een explosie in de mestputten als gevolg van methaangas tot een minimum beperkt.
Opslag en lossen droogvoer in silo's	Door bulkwagens wordt mengvoer in de voersilo's geblazen. Door de ontluchtingsbuis komt stof vrij, wat opgevangen wordt. Na het lossen wordt het stof weer bij de voeders gevoegd. De kans op een stofexplosie is nihil, omdat binnen in de voersilo, waar de stofdeeltjes zich mogelijk kunnen bevinden, geen motoren of andere ontstekingsbronnen aanwezig zijn. De aandrijfmotoren van de vijzels die het voer uit de silo's halen, bevinden zich in de stal op relatief grote afstand. Tijdens het lossen van veevoeders kunnen veevoeders worden gemorst. Het morsen wordt tot een minimum beperkt doordat met een gesloten systeem wordt gelost. Omdat de losplaats zich op de erfverharding bevindt, kan de tijdens het afkoppelen gemorste hoeveelheid voer opgeschapt worden. Om te voorkomen dat producten worden gelost in de verkeerde silo zijn de vulaansluitingen voorzien van nummer en slot.
Opslag van reinigings- en ontsmettingsmiddelen	De reinigings- en ontsmettingsmiddelen kunnen eigenschappen hebben die irriterend werken bij de persoon die middelen gebruikt. De middelen worden in een dusdanige lage concentratie aangewend, dat deze geen gevaar opleveren voor de gezondheid. De reinigingsmiddelen kunnen wel worden gezien als bodemvreemde stof en worden daarom opgeslagen boven een lekbak in een daartoe bestemde emballage.

HOOFDSTUK 5 HET VOORNEMEN / VOORKEURSALETERNATIEF

5.1 BEDRIJFSONTWIKKELINGSPLAN

Het bedrijfsontwikkelingsplan bestaat uit de sloop van de huidige stallen aan de Schuifelenberg en de bouw van een nieuwe varkensstal voorzien van biologische, gecombineerde luchtwassers (BWL 2009.12). Het voorkeursalternatief valt onder de werking van de IPPC-richtlijn. In de bijlagen zijn het bedrijfsontwikkelingsplan, de situatieschets met weergave van de emissiepunten, de dimensioneringsplannen en de stalbeschrijving opgenomen. Het voornemen is niet in overeenstemming met het vigerende bestemmingsplan, aangezien het bouwblok niet toereikend is. Hiervoor wordt een aanvraag omgevingsvergunning in afwijking met het bestemmingsplan aangevraagd. Daarnaast zal het bouwblok in het nog in procedure zijnde bestemmingsplan Graspeel worden opgenomen, echter deze procedure staat los van het MER en de aanvraag om een omgevingsvergunning.

Tabel 5.1:
Bedrijfsontwikkelingsplan
voorkeursalternatief (VKA)

nr stal		emissie punt	RAV code*	GL nr	omschrijving GL	diersoort	# dieren	kg NH ₃ / dier*	Oue / dier**	totaal NH ₃	totaal Oue	fijnstof / dier***	totaal fijnstof (g/s)
1	A	d 1.1.15.4.1	BWL 2009.12	gecombineerd luchtwassysteem 85% emissiereductie met watergordijn en biologische wasser	Gespeende biggen	6160	0,09	1,2	554,4	7392	15	0,00293	
2	A	d 3.2.15.4.1	BWL 2009.12	gecombineerd luchtwassysteem 85% emissiereductie met watergordijn en biologische wasser	Vleesvarkens	4560	0,38	3,5	1732,8	15960	31	0,00448	
3	B	d 3.2.15.4.2	BWL 2009.12	gecombineerd luchtwassysteem 85% emissiereductie met watergordijn en biologische wasser	Vleesvarkens	3168	0,53	3,5	1679,04	11088	31	0,00311	
4	B	d 3.2.15.4.2	BWL 2009.12	gecombineerd luchtwassysteem 85% emissiereductie met watergordijn en biologische wasser	Vleesvarkens	3168	0,53	3,5	1679,04	11088	31	0,00311	
									TOTAAL	5645,28	45528		0,013641

Productieproces
en
Oppervlaktenormen
Varkensbesluit

In het voornemen wordt gewerkt met een doorschuifstelsel. Hierbij geldt als uitgangspunt dat aan de groepen gespeende biggen die in stal 1 gevormd worden, geen nieuwe varkens meer toegevoegd worden. Dit staat voorgeschreven in het Varkensbesluit, omdat mengen of toevoegen van varkens in een bestaande groep tot rangordegevechten kan leiden.

Binnen de inrichting worden gespeende biggen opgelegd in stal 1 met 24 biggen per hok (afmeting 2,13 m x 3,60 m), wat neerkomt op 0,3195 m²/dier. De dieren verblijven van 8-10 kg tot ongeveer 23 kg in stal 1.

Daarna worden dezelfde groepjes biggen doorgeschoven naar de afdelingen in stal 2 (afmeting 2,805 m x 4,29 m), wat neerkomt op 0,501 m²/dier. De dieren verblijven hier tot maximaal 50 kg in deze afdelingen.

Na het bereiken van het gewicht van maximaal 50 kg lichaamsgewicht worden de groepjes dieren uit stal 2 doorgeschoven naar afdelingen in stal 3 of 4 (afmeting 4,29 m x 2,25 m = 9,6525 m²), maar nu wordt iedere groep opgesplitst in twee groepen met 12 dieren per hok, wat neerkomt op 0,804 m² per dier. Voordat de dieren het lichaamsgewicht van 110 kg hebben bereikt worden ze van het bedrijf afgevoerd.

Samengevat:

Stal 1: 8/10 kg - 23 kg lichaamsgewicht, 0,3195 m²/dier

Stal 2: 23 - 50 kg lichaamsgewicht, 0,508 m²/dier

Stal 3 en 4: 50 - <110 kg lichaamsgewicht, 0,804 m²/dier

Het voornemen voldoet hiermee aan de minimale oppervlaktenormen zoals die volgens het Varkensbesluit gelden per 1 januari 2013, zie onderstaande tabel. Het voornemen voldoet aan onderstaande oppervlaktenormen.

Tabel 5.2:
Oppervlaktenormen per 1
januari 2013 Varkensbesluit

Oppervlaktenormen vleesvarkens m.i.v. 2013		
Gemiddeld gewicht	Opp. (m ²)	40% dichte vloer (m ²)
Tot 15 kg	0,20 m ²	
15 - 30 kg	0,30 m ²	0,12 m ² **)
30 - 50 kg	0,50 m ²	0,20 m ²
50 - 85 kg	0,65 m ²	0,26 m ²
85 - 110 kg	0,80 m ²	0,32 m ²
> 110 kg	1 m ²	0,4 m ²

5.2 VENTILATIE, LUCHTWASSERS EN EMISSIEPUNTEN

Ventilatie en
klimaatinstellingen

Een goede klimaatregeling is noodzakelijk voor het dierwelzijn, ter voorkoming van dierziekten en voor goede productieresultaten. De dieren produceren CO₂, NH₃, warmte, vocht en andere gassen. De exacte samenstelling van de stallucht is afhankelijk van het soort dieren dat in de stal gehouden wordt, maar ook van de leeftijd (en het daaraan gerelateerde lichaamsgewicht) van de aanwezige dieren. De stallucht dient geventileerd te worden, zodat de stallucht voldoende ververst wordt. De temperatuur en de luchtvochtigheid in de stal bepalen de mate waarin geventileerd (en/of verwarmd) wordt. Streven is om een zo constant mogelijk klimaat te creëren, waarbij binnen de confortzone van het varken gebleven wordt.

In de dimensioneringsplannen is rekening gehouden met de Richtlijnen klimaatinstellingen van het Klimaatplatform varkenshouderij (juni 2008), zie de tabel hieronder. Hieronder het relevante deel van deze richtlijnen aangaande gespeende biggen en vleesvarkens (vanaf 23 kg):

Tabel 5.3:
Richtlijnen klimaatinstellingen

	Min.vent. per dier (m ³ /uur) ^{***}	Max.vent. per dier (m ³ /uur) ^{***}
Gespeende biggen dag 42	6 - 9 (evt. 6) ^{**}	20 - 25
Vleesvarkens dag 1 (23 kg) [*]	6 - 8	20 - 30
Vleesvarkens dag 5 [*]	6 - 8	20 - 30
Vleesvarkens dag 50	11 - 15	40 - 55
Vleesvarkens dag 100	14 - 20 (evt. 15) ^{**}	60 - 80

* Vloerverwarming op 30°C oppervlakte temperatuur, uitschakelen op basis van liggedrag biggen.

** Eventueel lager instellen, dit geeft lager risico bij afleveren van deel van de varkens uit de afdeling.

*** (1) De ventilatienormen zijn afhankelijk van het luchtinlaatsysteem. Bij systemen waarbij de lucht direct bij de dieren komt moet het laagste (*cursieve*) getal in de tabel aangehouden worden. Voorbeelden van deze systemen zijn o.a. grondkanaal ventilatie en voergangventilatie. Bij plafondventilatie moet de hoogste norm aangehouden worden (zie ook leaflets ventilatiesystemen).

(2) Gereduceerde maximale ventilatiecapaciteiten zijn mogelijk indien de inkomende lucht wordt gekoeld, dit is bijvoorbeeld relevant voor de dimensionering van luchtwassers. Meer hierover staat in de notitie "Berekening van minimale koelbehoefte om ventilatiecapaciteit met 50% te kunnen reduceren" van A. Aarnink, d.d. 11 november 2004.

De Richtlijnen klimaatinstellingen (juni 2008) geven een advies over de aan te houden minimale en maximale ventilatiecapaciteit per diergroep. Hierbij wordt onderscheid gemaakt tussen directe en indirecte luchtinlaat. Bij directe luchtinlaat kan een lagere maximale ventilatiecapaciteit aangehouden worden. In het voornemen is echter sprake van indirecte luchtinlaat, zie ook de plattegrondtekening in bijlage 16. In het voornemen is het ventilatiesysteem gedimensioneerd a.h.v. de volgende maximale ventilatiecapaciteiten (zie de dimensioneringsplannen in bijlage 4):

Stal 1: gespeende biggen tot 23 kg: maximum ventilatie: 25 m³/dier

Stal 2: vleesvarkens van 23 kg tot 50 kg: maximum ventilatie: 55 m³/dier

Stal 3 en 4: vleesvarkens: maximum ventilatie: 80 m³/dier

Luchtwassers

In het voorkeursalternatief (VKA) wordt een biologische, gecombineerde luchtwassers toegepast met 85% ammoniakreductie en 85% geurreductie. Deze installatie bestaat uit een watergordijn (type gelijkstroom) met daarachter een biologische wasser. Het watergordijn is in de voorruimte aanwezig waarin de lucht optimaal wordt verdeeld over het gehele aanstroomoppervlak van de wassectie. De biologische wasser is opgebouwd uit een filterelement van het type tegenstroom. Het betreft een kolom met vulmateriaal, waarover continu wasvloeistof wordt gesproeid. De gezuiverde lucht verlaat vervolgens via een druppelvanger de installatie. In bijlage 6 is de leaflet (stalbeschrijving) van BWL 2009.12 bijgevoegd.

Emissiepunten voorkeursalternatief (VKA)

In het voorkeursalternatief worden de luchtwassers boven de centrale gangen gesitueerd, waarbij de ventilatoren achter de luchtwasser worden geplaatst, zie de situatieschets in bijlage 5. Een nadeel (vanuit het oogpunt van de welstandscommissie) is dat een deel van de luchtwassers boven het dak uitsteekt en de emissiepunten asymmetrisch op het dak komen te staan. Zie ook de situatieschets in bijlage 5. De ventilatoren zijn horizontaal op de uitstroomopening van de luchtwasser geplaatst en trekken de lucht door de luchtwasser heen. Er worden in het voorkeursalternatief 16 respectievelijk 20 ventilatoren geplaatst met een doorsnede van 80 cm (Fancom ventilatoren 3480 P). De ventilatoren vormen samen een centraal emissiepunt. De verspreidingsmodellen V-stacks vergunningen, Aagrostacks en ISL3A gaan uit van een uittredesnelheid op basis van de gemiddelde ventilatiecapaciteit. De uittredesnelheid wordt bepaald door de gemiddelde ventilatiecapaciteit te delen door de oppervlakte van het emissiepunt. De diameter wordt bepaald door de wortel uit de (oppervlakte/π) te vermenigvuldigen met 2. Hieronder zijn de berekende diameters en de berekende uittredesnelheden van de beide luchtwassers weergegeven.

Gegevens centraal emissiepunt A		
Aantal ventilatoren	Ventilator (cm)	Oppervlakte
16	80	8,0425
16		8,0425
Berekende diameter		3,2
Totaal m3 normen V-stacks		215280
Berekende uittreesnelheid		7,44
OK		

Gegevens centraal emissiepunt B		
Aantal ventilatoren	Ventilator (cm)	Oppervlakte
20	80	10,0531
20		10,0531
Berekende diameter		3,58
Totaal m3 normen V-stacks		196416
Berekende uittreesnelheid		5,43
OK		

De gemiddelde gebouwhoogte van de stallen bedraagt in het VKA 6,1 meter.
De emissiepunthoogte is in het VKA 9,5 meter.

Varianten op het VKA:
VKA variant 1 en VKA variant 2

Ten aanzien van het voorkeursalternatief worden in dit MER nog twee varianten uitgewerkt: VKA variant 1 en VKA variant 2. Bij deze varianten worden de luchtwassers niet boven de centrale gangen geplaatst, maar direct boven de afdeling met dieren aan het einde van het centraal afzuigkanaal, zie de situatieschetsen in bijlage 5. De luchtwassers komen hiermee geheel onder de kap van de stal. Dit resulteert in 4 centrale emissiepunten (stal 1 A, stal 2 B, stal 3 C en stal 4 D).

Vanuit welstand gezien is dit beter dan het VKA, aangezien in deze varianten op het VKA de luchtwassers geheel onder de kap van de stal geplaatst worden en de emissiepunten symmetrisch op het dak komen te staan. In VKA variant 1 worden de luchtwassers aan de achterzijde gesitueerd en in VKA variant 2 aan de voorzijde. De dimensionering van de luchtwassers en emissiepunten is in beide varianten gelijk.

De ventilatoren zijn horizontaal op de uitstroomopening van de luchtwasser geplaatst en trekken de lucht door de luchtwasser heen. Voor EP A worden 6 ventilatoren geïnstalleerd, de overige emissiepunten (EP A, B en C) eenieder 10 ventilatoren. De gehanteerde ventilatoren zijn de Fancom ventilatoren 3480 P. De ventilatoren vormen samen een centraal emissiepunt (per stal/luchtwasser een centraal emissiepunt). Hieronder zijn de berekende diameters en de berekende uittreesnelheden van de beide luchtwassers weergegeven.

Berekening gebruik bijproducten per jaar	
aantal plaatsen vleesvarkens	10896 stuks 765 kg droogvoer plaats/jaar
ds droogvoer	88 %
ds bijproduct	20 %
vervangings	30 %
berekening bijproduct	1009,8 kg per plaats/jaar
totaal bijproduct	11.003 ton per jaar
restant droogvoer	536 kg per plaats/jaar
totaal droogvoer	5.835 ton per jaar
<hr/>	
aantal plaatsen speenbiggen	6160 stuks 700 kg droogvoer plaats/jaar
ds droogvoer	88 %
ds bijproduct	20 %
vervangings	20 %
berekening bijproduct	616 kg per plaats/jaar
totaal bijproduct	3.795 ton per jaar
restant droogvoer	560 kg per plaats/jaar
totaal droogvoer	3.450 ton per jaar
<hr/>	
Totale aanvoer bijproducten	14.797 ton per jaar
Totale aanvoer droogvoer	9.284 ton per jaar

Overzicht aan te voeren bijproducten

Overzicht meest toegepaste bijproducten:

- 1) Bierborstelmix
- 2) Beuko-energie
- 3) Bonda bostel
- 4) Optitar
- 5) Tarwemix-ccm mengsel
- 6) Optitar-tgc
- 7) Bondamix
- 8) Tarwezetmeel C* Cerena
- 9) Tarwezetmeel Heditar
- 10) Tarwezetmeel Amidyn
- 11) Hedicorn
- 12) Duynie Blend 10/50
- 13) Zuivel
- 14) Biergist
- 15) Aardappelstoomschillen
- 16) Hedi-energie
- 17) Optimaalmix
- 18) Protiwanzen
- 19) Tarwezetmeel Grainpro
- 20) Broodmelange

Ten behoeve van bederfelijke bijproducten wordt conserveringsmiddel gebruikt. Hiermee wordt voorkomen dat de voederwaarde afneemt of dat producten gaan gisten of bederven (en wordt tevens geurhinder voorkomen). Dit conserveringsmiddel is een synergistisch mengsel van organische zuren en zouten van organische zuren, aangevuld met selectief werkende ingrediënten.

Alle producten zijn GMP+ gecertificeerd. Niet alle producten zijn gelijktijdig op het bedrijf aanwezig, ook de hoeveelheden per product wisselen sterk. De producten 14-16-17-18-19 zijn regelmatig in wisselende samenstelling aanwezig. Bij de keuze van de diverse producten wordt gekeken naar de voedersamenstelling en de dan geldende kostprijs van de producten. Afhankelijk van het jaargetijde en de beschikbaarheid van een product kan een product wel of niet toegepast worden. Het is het mogelijk (o.a. afhankelijk van het seizoen) dat een bepaald product vervangen wordt door een product met eenzelfde herkomst c.q. voedingswaarde.

Verder blijkt uit het bovenstaande lijstje dat:

1. Geen enkele (afval)stof behoort tot een zogenaamde **“mirror entry”** ofwel **“complementaire categorie”**, wat volgens de Eural betekent dat voor geen enkel specifiek geval bepaald moet worden of het gaat om een gevaarlijk dan wel een niet gevaarlijke afvalstof.
2. Geen enkele (afval)stof is te definiëren als **gevaarlijk**. Volgens de Eural vallen dientengevolge alle bovengenoemde stoffen niet binnen de regelgeving voor gevaarlijk afval.

Aandachtspunten bij
verwerken afvalstoffen

Omdat binnen de inrichting afvalstoffen van derden zullen worden be- en/of verwerkt zijn de volgende aandachtspunten van belang:

1. Doelmatigheid van de be- en verwerking
2. Administratie en verwerking (AO/IC)
3. Mengen van afvalstoffen
4. Financiële zekerheidsstelling

Ad 1.

In verband met een doelmatige be- en verwerking van afvalstoffen zijn in het Landelijk afvalbeheersplan (LAP2 2009-2015) minimumstandaarden opgenomen, waaraan moet worden voldaan. De genoemde afvalstoffenstromen moeten worden gerangschikt onder de categorie “niet gevaarlijk procesafhankelijk industrieel afval”. Voor deze categorie geldt als minimale standaard dat de afvalstoffen een nuttige toepassing moeten krijgen. In onderhavige inrichting worden de afvalstoffen ingezet als veevoeders. Er wordt daarom voldaan aan de minimumstandaard.

Ad 2.

In LAP2 zijn de uitgangspunten voor een inzichtelijke en volledige beheersing en uitvoering van de acceptatie, administratie en interne controle van afvalstoffen aangegeven. Aangezien de onderhavige inrichting een veehouderij betreft, wordt het niet redelijk geacht om de uitgangspunten van het genoemde rapport te hanteren. Om het bevoegd gezag toch enig inzicht te geven in de bijproducten die binnen de inrichting worden opgeslagen en verwerkt, zal een registratie plaatsvinden van de aard en hoeveelheid van de aangewende bijproducten.

Ad 3.

Uitgangspunt voor het mengen van afvalstoffen is dat het mengen van afvalstoffen niet is toegestaan tenzij dit expliciet in de omgevingsvergunning is geregeld. In hoofdstuk 18 van het LAP2 zijn de uitgangspunten voor het mengen nader uitgewerkt.

Op grond hiervan moeten afvalstoffen na het ontstaan zoveel mogelijk gescheiden worden gehouden van andere afvalstoffen. De reden hiervoor is dat hergebruik en nuttige toepassing van homogene stromen over het algemeen beter mogelijk is dan van samengestelde stromen. Onder bepaalde condities kunnen verschillende afvalstromen echter net zo goed of soms zelfs beter samengesteld worden verwerkt. Het samenvoegen van stromen om een meer homogene samenstelling te verkrijgen komt in dit geval de verwerking ten goede. Ook het samenvoegen van afvalstoffen met niet-afvalstoffen moet daarbij worden beschouwd als een vorm van mengen. Ten aanzien van diervoeders is aangegeven dat uit oogpunt van voedselveiligheid en Beleidsbesluit diervoeder uitgaat van het voorzorgprincipe en het gebruik van zuivere grondstoffen. Voor het mengen van afvalstoffen in diervoeders moet worden voldaan aan het voorzorgprincipe en aan het criterium zuivere grondstof. Indien uitsluitend gecertificeerde diervoeders worden toegepast, wordt hieraan voldaan. De bijproducten worden daarom uitsluitend ingekocht en geleverd door GMP (Good Manufacturing / Managing Practice) gecertificeerde leveranciers. De GMP regeling is vergelijkbaar met ISO 9002 en geldt voor de productie, de handel en vervoer van voerproducten.

Ad 4

In principe kunnen alle inrichtingen onder categorie 28 (afvalbedrijven) van het Inrichtingen- en vergunningenbesluit milieubeheer op basis van bijlage 1 van het Besluit financiële zekerheid milieubeheer, juncto artikel 8.15 van de Wm, met een financiële zekerheidsstelling te maken krijgen. Deze zekerheidsstelling is bedoeld voor de dekking van aansprakelijkheid voor schade aan de bodem na beëindigen van de activiteiten binnen de inrichting. De financiële zekerheidsstelling is van belang als de beheerskosten van de desbetreffende afvalstoffen binnen de inrichting boven de € 10.000 liggen. De genoemde richtwaarde wordt niet overschreden waardoor een financiële zekerheidsstelling niet noodzakelijk is. Door een verantwoorde opslag van deze bijproducten kan verontreiniging van de bodem bovendien voldoende worden voorkomen.

Voorkomen van geurhinder door bijproducten en bereiding brijvoer

De doorloopsnelheid van de bijproducten is dermate hoog dat de producten (eventueel met toevoeging van conserveringsmiddel) niet zullen bederven (bedorven bijproducten kunnen immers niet meer gevoerd worden aan de dieren). Hiermee wordt geurhinder door bederving van producten voorkomen. Bij de meest gangbare producten als tarwezetmeel, aardappelproducten, vetten en andere relatief droge producten zijn doorgaans weinig stankproblemen. In zijn algemeenheid veroorzaken natte bijproducten dus eerder geuroverlast dan droge bijproducten. Het roeren in de opslagvoorziening is bij sommige producten noodzakelijk om ze homogeen te houden. Bij veel roeren kan fermentatie (gisting) plaatsvinden wat tot geuroverlast kan leiden. Het vullen en legen van de brijvoeropslag en het mengen van bijproducten in de mengtank kan tot een piek in geurhinder leiden, echter de mengtank bevindt zich in een afgesloten ruimte binnen het bedrijfsgebouw, waardoor deze piek in geuremissie niet tot een piek in geurhinder voor de omgeving zal leiden.

Voerstrategie

Om de uitscheiding van nutriënten (N en P) te verminderen is afstemming van het veevoer op de behoeften van de dieren noodzakelijk. Hiermee wordt bij de samenstelling van de veevoeders rekening gehouden. De inrichtinghouder wordt op dit aspect door bedrijfsadviseurs en nutritionisten geadviseerd. Het voeren van de dieren geschiedt met (geautomatiseerde) voerdoseerleidingen, zodat de hoeveelheid veevoer precies wordt afgestemd op de behoefte van de dieren.

Door toepassing van het mestbeleid wordt een zo beperkt mogelijke uitstoot van stikstof en fosfaat in het milieu bevorderd. De binnen de inrichting toegepaste veevoerders worden uitsluitend van GMP+ (Good Manufacturing / Managing Practice) gecertificeerde leveranciers betrokken. In het kader van GMP+ worden regels gesteld aan de productie, handel en vervoer van veevoerders. Doel van deze regeling is te waarborgen dat met het veevoer geen te hoge gehalten verontreinigingen in de mest en uiteindelijk in de bodem terecht komen. De binnen de inrichting toegepaste voerstrategie kan worden aangemerkt als BBT. Tijdens aflevering worden de bijproducten bemonsterd. Dit monster krijgt een unieknummer en wordt onderzocht op voederwaarde en samenstelling van het product. Verder vindt bij aflevering en tijdens de opslag visuele controle plaats op kleur, geur en smaak van de bijproducten. Als producten niet voldoen aan de kwaliteitseisen worden deze direct retour gestuurd naar de leverancier.

5.4 BEST BESCHIKBARE TECHNIEKEN

In artikel 2.14 lid 1 onder c van de Wet algemene bepalingen omgevingsrecht (Wabo) staat opgenomen dat voldaan moet worden aan de beste beschikbare technieken (BBT). In het Besluit omgevingsrecht (Bor) staat hoe de best beschikbare technieken bepaald moeten worden. In bijlage 1 van de Ministeriële regeling omgevingsrecht (Mor) staan de BBT-documenten waarmee bij de bepaling van BBT in het kader van de vergunningverlening rekening moet worden gehouden. In het MER zal worden beschreven welke BBT-documenten van belang zijn en welke Best Beschikbare Technieken worden toegepast. Hierbij wordt ingegaan op huisvestingssystemen, maar ook op voerstrategie, mest, energie en goede landbouwpraktijk.

BREF-document voor de intensieve pluimvee- en varkenshouderij

Bij ministeriële regeling die 1 december 2005 in werking is getreden zijn de documenten aangewezen, waarmee het bevoegd gezag bij de bepaling van BBT in het kader van de vergunningverlening rekening moet houden. Hierin staat onder andere het BREF-document dat in juli 2003 is vastgesteld voor de intensieve veehouderij. In deze BREF zijn diverse emissiearme stalsystemen aangegeven, die als best beschikbare technieken (BBT) kunnen worden aangemerkt. Op 30 juli 2007 is de officiële Oplegnotitie bij de BREF intensieve veehouderijen gepubliceerd. In de oplegnotitie staat wanneer stallen BBT zijn. Deze oplegnotitie is bedoeld om de vergunningverlener te ondersteunen bij de toepassing van de BREF. Hierin worden het toepassingsgebied (reikwijdte en inhoud) van de BREF en de relatie tussen de BREF en de relevante Nederlandse regelgeving beschreven. De oplegnotitie moet in samenhang met de BREF worden gelezen. De oplegnotitie is opgenomen in de Regeling aanwijzing BBT-documenten zodat bij het bepalen van de voor een veehouderij in aanmerking komende beste beschikbare technieken eveneens met deze notitie rekening moet worden gehouden. Het BREF-document is opgesteld als referentiedocument voor de intensieve veehouderij onder de werkings sfeer van de IPPC-richtlijn. De oplegnotitie stelt vast dat het document eveneens gebruikt kan worden bij de bepaling van BBT bij veehouderijen die niet boven de drempelwaarde uitkomen van de IPPC-richtlijn.

De luchtwasser is in de BREF-document voor intensieve veehouderijen niet aangewezen als BBT. Dit om reden van het hogere verbruik van energie en grondstoffen en dientengevolge het ontstaan van spuiwater. Door toepassing van de stand der techniek en een zorgvuldig beheer van de luchtwasser wordt het energieverbruik beperkt. Het spuiwater bevat sulfaten die (elders) als meststof voor de land- en tuinbouw kunnen worden aangewend.

Daarentegen worden (rest)emissies van ammoniak, stof en geur aanzienlijk verminderd. Onder deze omstandigheden moet conform jurisprudentie ook het gebruik van een luchtwasser als BBT worden beschouwd.

5.5 AMMONIAK

Het voorkeursalternatief veroorzaakt een ammoniakemissie van 5.645,28 kg NH₃ per jaar. De stallen worden voorzien van een biologische gecombineerde wasser met 85% ammoniakreductie (BWL 2009.12).

Besluit ammoniakemissie huisvesting veehouderij

In het Besluit ammoniakemissie huisvesting veehouderij zijn maximale emissiewaarden opgenomen voor een aantal diercategorieën. Deze waarden zijn gebaseerd op gangbare en de best beschikbare (emissiearme) stalsystemen voor deze diercategorieën. In onderstaande tabel zijn de ammoniakemissiefactoren van de aangevraagde huisvesting in de onderscheidenlijke stallen en de betreffende maximale emissiefactoren voor de betreffende diercategorieën aangegeven.

Tabel 5.4:
Huisvestingssystemen
voornemen met maximale
emissiewaarden ammoniak

emissie punt	RAV code	GL nr	omschrijving GL	emitterend opp	diersoort	# dieren	maximale emissiefactor	werkelijke emissiefactor
A	d 1.1.15.4.1	BWL 2009.12	gecombineerd luchtwassysteem 85% emissiereductie met watergordijn en biologische wasser	≤ 0,35 m ²	Gespeende biggen	6160	0,23	0,09
A	d 3.2.15.4.1	BWL 2009.12	gecombineerd luchtwassysteem 85% emissiereductie met watergordijn en biologische wasser	≤ 0,8 m ²	Vleesvarkens	4560	1,4	0,38
B	d 3.2.15.4.2	BWL 2009.12	gecombineerd luchtwassysteem 85% emissiereductie met watergordijn en biologische wasser	> 0,8 m ²	Vleesvarkens	3168	1,4	0,53
B	d 3.2.15.4.2	BWL 2009.12	gecombineerd luchtwassysteem 85% emissiereductie met watergordijn en biologische wasser	> 0,8 m ²	Vleesvarkens	3168	1,4	0,53

Beleidslijn IPPC-omgevingstoetsing ammoniak en veehouderij

Ten aanzien van IPPC-bedrijven moeten strengere emissie-eisen worden gesteld dan BBT, indien dat vanwege de technische kenmerken en geografische ligging van de inrichting of vanwege de plaatselijke milieuomstandigheden noodzakelijk is. Hiervoor is de Beleidslijn IPPC-omgevingstoetsing ammoniak en veehouderij vastgesteld. Uit de beleidslijn volgt dat bij uitbreiding van het aantal dieren kan worden volstaan met toepassing van BBT zolang de emissie niet meer bedraagt dan 5.000 kg ammoniak per jaar. Bedraagt de jaarlijkse ammoniakemissie na uitbreiding bij toepassing van BBT meer dan 5.000 kg, dan dient boven het meerdere een extra reductie ten opzichte van BBT te worden gerealiseerd. Bedraagt de jaarlijkse ammoniakemissie na uitbreiding met toepassing van BBT (tot 5.000 kg) en BBT+ (vanaf 5.000 kg) daarna nog meer dan 10.000 kg, dan dient boven het meerdere een reductie van circa 85% te worden gerealiseerd.

In het voorkeursalternatief wordt op alle stallen een gecombineerde luchtwasser met 85% ammoniakreductie toegepast, waarmee voor alle stallen sprake is van BBT++. Hiermee wordt automatisch voldaan aan de Beleidslijn IPPC-omgevingstoetsing ammoniak en veehouderij.

5.6

GEUR

De geuremissie van het voorkeursalternatief bedraagt 45.528 OU_e/s . Dit is een toename ten opzichte van de referentiesituatie. In paragraaf 5.3 staat al toegelicht hoe geuremissie ten gevolge van de opslag en verwerking van bijproducten en toepassing van brijvoeder maximaal beperkt wordt en daardoor geurhinder voorkomen wordt.

Individuele geurhinder

Middels het verspreidingsmodel V-stacks vergunning 2010.01 is de individuele geurbelasting berekend (zie bijlage 7). Hieronder staan de rekenresultaten. De geurbelasting neemt op alle getoetste burgerwoningen af, behalve op Langstraat 1. Het voorkeursalternatief en de varianten hierop voldoen (ook op Langstraat 1) aan de geurnormeringen.

Tabel 5.5: Berekende geurbelasting (OU_e/m^3) voorkeursalternatief (VKA) V-stacks vergunning

GGLID	Geurnorm	Referentie	VKA	Verskil t.o.v. referentie
Graspeel 62	14,0	9,2	4,5	-/- 4,7
Graspeel 37a	14,0	6,2	4,7	-/- 1,5
Langstraat 1	14,0	7,7	9,4	+ 1,7
Schuijfelenberg 6	14,0	3,8	2,5	-/- 1,3
Buntweg 7	14,0	3,2	2,0	-/- 1,2
Witte Dellen 1	14,0	2,9	2,2	-/- 0,7
BK Zeeland	2,0	0,3	0,2	-/- 0,1
Peelweg 16/18	14,0	3,3	2,1	-/- 1,2
Schuijfelenberg 19	14,0	2,9	1,9	-/- 1,0
BK Zeeland	3,0	0,1	0,1	0
BK Langenboom	3,0	0,5	0,4	-/- 0,1
BK Mill	2,0	0,1	0,1	0
Achter-Oventje 2	3,0	0,3	0,3	0
Graspeel 58	12,0	6,0	2,8	-/- 3,2

Tabel 5.6: Berekende geurbelasting (OU_e/m^3) VKA variant 1 V-stacks vergunning

GGLID	Geurnorm	Referentie	VKA variant 1	Verskil t.o.v. referentie
Graspeel 62	14,0	9,2	4,0	-/- 5,2
Graspeel 37a	14,0	6,2	4,6	-/- 1,6
Langstraat 1	14,0	7,7	8,8	+ 1,1
Schuijfelenberg 6	14,0	3,8	2,3	-/- 1,5
Buntweg 7	14,0	3,2	2,0	-/- 1,2
Witte Dellen 1	14,0	2,9	2,2	-/- 0,7
BK Zeeland	2,0	0,3	0,2	-/- 0,1
Peelweg 16/18	14,0	3,3	2,2	-/- 1,1
Schuijfelenberg 19	14,0	2,9	1,9	-/- 1,0
BK Zeeland	3,0	0,1	0,1	0
BK Langenboom	3,0	0,5	0,4	-/- 0,1
BK Mill	2,0	0,1	0,1	0
Achter-Oventje 2	3,0	0,3	0,3	0
Graspeel 58	12,0	6,0	2,8	-/- 3,2

Tabel 5.7: Berekende geurbelasting (OU_E/m³) VKA variant 2 V-stacks vergunning

GGLID	Geurnorm	Referentie	VKA variant 2	Verskil t.o.v. referentie
Graspeel 62	14,0	9,2	6,2	-/- 3,0
Graspeel 37a	14,0	6,2	4,0	-/- 2,2
Langstraat 1	14,0	7,7	5,7	-/- 2,0
Schuifelenberg 6	14,0	3,8	3,2	-/- 0,6
Buntweg 7	14,0	3,2	2,7	-/- 0,5
Witte Dellen 1	14,0	2,9	2,3	-/- 0,6
BK Zeeland	2,0	0,3	0,2	-/- 0,1
Peelweg 16/18	14,0	3,3	2,2	-/- 1,1
Schuifelenberg 19	14,0	2,9	2,0	-/- 0,9
BK Zeeland	3,0	0,1	0,1	0
BK Langenboom	3,0	0,5	0,4	-/- 0,1
BK Mill	2,0	0,1	0,1	0
Achter-Oventje 2	3,0	0,3	0,3	0
Graspeel 58	12,0	6,0	4,5	-/- 1,5

Cumulatieve geurhinder

In paragraaf 4.3 is de geurnormering en de geurverordening van de gemeente Landerd toegelicht.

In de "Actualisatie Plan-MER voor het bestemmingsplan Graspeel van de gemeente Landerd, RMB, 14 november 2012" is naast de referentiesituatie ook een worstcase situatie uitgewerkt, waarbij alle intensieve veehouderijen in het LOG Graspeel maximaal uitbreiden en omschakelen naar vleeskuikens (meest vervuilende diersoort). Hierbij is voor de Schuifelenberg als worstcase gerekend met een maximale geuremissie van 78.269 OU/m³.

Dit project-MER ziet echter toe op een besluit op een omgevingsvergunning in afwijking van het bestemmingsplan en is daarmee projectgebonden is. De concrete geuremissie in het voorkeursalternatief bedraagt slechts 45.528 OU/m³. Toch wordt de worstcase benadering uit het genoemde PlanMER wel in dit hoofdstuk betrokken. Dit om toch een beeld te geven van de worstcase achtergrondbelasting mét autonome ontwikkelingen in het LOG Graspeel. Het genoemde PlanMER gaat kwantitatief in op geurgevoelige objecten binnen het LOG. Deze informatie is gebruikt voor dit project-MER. Beoordeling van de geursituatie buiten het LOG kan aan de hand hiervan kwalitatief plaatsvinden.

Tabel 5.8: Berekeningsresultaten achtergrondgeurbelasting (OU_E/m³) voor het VKA en worstcase situatie LOG Graspeel

GGLID	Streefwaarde achtergrondgeurbelasting ¹	Referentie achtergrondgeurbelasting ²	Voorkeurs-Alternatief (VKA) ³	Worstcase LOG Graspeel ²
Graspeel 62	28	7,89	3,19	15,66
Graspeel 37a	28	5,48	3,98	11,23
Langstraat 1	28	8,48	10,18	14,31
Schuifelenberg 6	28	9,55	8,25	15,81
Buntweg 7	28	5,29	4,09	8,86
Witte Dellen 1	28	11,22	10,52	16,67

1) Geurgebiedsvisie 2008, gemeente Landerd

2) Bron Actualisatie PlanMER Graspeel, RMBn(worstcase = maximale uitbreiding LOG Graspeel)

3) Achtergrondbelasting ref. is verrekend met het verschil in individuele geurhinder tussen ref. en VKA

Tabel 5.9:
Berekeningsresultaten
achtergrondgeurbelasting
(OU_E/m^3) voor VKA variant 1
en worstcase situatie LOG
Graspeel

GGLID	Streefwaarde achtergrond- geurbelasting ¹	Referentie achtergrond- geurbelasting ²	VKA Variant 1 ³	Worstcase LOG Graspeel ²
Graspeel 62	28	7,89	2,69	15,66
Graspeel 37a	28	5,48	3,88	11,23
Langstraat 1	28	8,48	9,58	14,31
Schuijfelenberg 6	28	9,55	8,05	15,81
Buntweg 7	28	5,29	4,09	8,86
Witte Dellen 1	28	11,22	10,52	16,67

1) Geurbelevingsvisie 2008, gemeente Landerd

2) Bron Actualisatie PlanMER Graspeel, RMB (worstcase = maximale uitbreiding LOG Graspeel)

3) Achtergrondbelasting ref. is verrekend met het verschil in individuele geurhinder ref. en VKA variant 1

Tabel 5.10:
Berekeningsresultaten
achtergrondgeurbelasting
(OU_E/m^3) voor VKA variant 2
en worstcase situatie LOG
Graspeel

GGLID	Streefwaarde achtergrond- geurbelasting ¹	Referentie achtergrond- geurbelasting ²	VKA Variant 2 ³	Worstcase LOG Graspeel ²
Graspeel 62	28	7,89	4,89	15,66
Graspeel 37a	28	5,48	3,28	11,23
Langstraat 1	28	8,48	6,48	14,31
Schuijfelenberg 6	28	9,55	8,95	15,81
Buntweg 7	28	5,29	4,79	8,86
Witte Dellen 1	28	11,22	10,62	16,67

1) Geurbelevingsvisie 2008, gemeente Landerd

2) Bron Actualisatie PlanMER Graspeel, RMB (worstcase = maximale uitbreiding LOG Graspeel)

3) Achtergrondbelasting ref. is verrekend met het verschil in individuele geurhinder ref. en VKA variant 2

Uit tabel 5.8, 5.9 en 5.10 blijkt dat in het voorkeursalternatief nog steeds ruim voldaan wordt aan de streefwaarden voor achtergrondgeurbelasting van de gemeente Landerd. Uitgaande van het feit dat op de omliggende woningen (behoudens Langstraat 1 in VKA en VKA variant 1) de individuele geurhinder door toepassing van het voorkeursalternatief afneemt ten opzichte van de referentiesituatie, kan geconcludeerd worden dat de cumulatieve geurhinder ter plaatse van deze woningen door het voorkeursalternatief ook af zal nemen.

Echter binnen het LOG Graspeel zullen in de nabije toekomst meer inrichtingen verder ontwikkeld worden en de achtergrondgeurbelasting zal daardoor naar alle waarschijnlijkheid hoger komen te liggen dan dat voor het voorkeursalternatief berekend is. Daarom is de worstcase benadering waarbij alle intensieve veehouderijen maximaal zullen uitbreiden betrokken in de beoordeling van de milieueffecten. Hieruit blijkt dat ook in de worstcase situatie ruim voldaan wordt aan de door de gemeente Landerd gestelde streefwaarden voor de achtergrondbelasting.

Bij een achtergrondbelasting van $3,0 OU_E/m^3 - 7,0 OU_E/m^3$ is in het concentratiegebied sprake van een goed leefklimaat. Van $7,0 OU_E/m^3 - 13,0 OU_E/m^3$ is sprake van een redelijk goed leefklimaat en van $13,0 OU_E/m^3 - 20,0 OU_E/m^3$ is sprake van een matig leefklimaat. Een streefwaarde van $25,0 OU_E/m^3$ resp. $28,0 OU_E/m^3$ komt overeen met een (tamelijk) slecht leefklimaat. (Bron: Bijlage 6 en 7 Handreiking Wet geurhinder en veehouderij).

In onderstaande tabel een overzicht van het leefklimaat in de verschillende varianten. Alle varianten voldoen aan de streefwaarden die de gemeente aanhoudt. Uit de resultaten kan herleid worden dat dit ook geldt voor de woningen Graspeel 58 (streefwaarde $25 OU_E/m^3$), Schuijfelenberg 19 en Peelweg 16/18.

Het VKA en VKA variant 1 resulteren in hetzelfde woon- en leefklimaat. VKA variant 2 resulteert een beter woon- en leefklimaat ter hoogte van Langstraat 1.

Tabel 5.11:
Beoordeling leefklimaat
streefwaarden gemeente,
voorkeursalternatief en
worstcase LOG graspeel

GGLID	Streefwaarde gemeente ¹	VKA ³	VKA variant 1 ³	VKA variant 2 ³	Worstcase LOG Graspeel ²
Graspeel 62	Tamelijk slecht	Goed	Goed	Goed	Matig
Graspeel 37a	(Tamelijk) slecht	Goed	Goed	Goed	Redelijk goed
Langstraat 1	(Tamelijk) slecht	Redelijk goed	Redelijk goed	Goed	Matig
Schuifelenberg 6	(Tamelijk) slecht	Redelijk goed	Redelijk goed	Redelijk goed	Matig
Buntweg 7	Tamelijk slecht	Goed	Goed	Goed	Redelijk goed
Witte Dellen 1	(Tamelijk) slecht	Redelijk goed	Redelijk goed	Redelijk goed	Matig

1) Geurgebiedsvisie 2008, gemeente Landerd

2) Bron Actualisatie PlanMER Graspeel, RMB; maximale uitbreiding LOG Graspeel

3) Achtergrondbelasting ref. is verrekend met het verschil individuele geurhinder tussen ref. en VKA

De achtergrondbelasting van geur en bijbehorend leefklimaat in de bebouwde kom van Zeeland wordt met name beïnvloed door een aantal intensieve veehouderijen die dichtbij de kern zijn gelegen. De voorgenomen ontwikkeling aan de Schuifelenberg zal geen merkbare invloed hebben op het leefklimaat in de bebouwde kom van Zeeland, Langenboom, Mill of Oventje. Zeker gezien het feit dat de individuele geurhinder ten opzichte van de referentie neutraal blijft of licht afneemt. Wel zal in de bebouwde kom van Zeeland door de bedrijfsverplaatsing van Voederheil 18 naar Schuifelenberg 3 het leefklimaat in de kern van Zeeland sterk verbeteren.

5.7

LUCHTKWALITEIT

In bijlage 9 is het luchtkwaliteitsrapport bijgevoegd.

Emissies NO₂

De emissie van NO₂ wordt bepaald door de hoeveelheid zware en lichte transportbewegingen en de werkingsduur per etmaal. De worstcase situatie bestaat in het voornemen uit 20 zware transporten per dag (40 zware transportbewegingen) en 8 lichte transporten per dag (16 lichte transportbewegingen), zie paragraaf 5.9. Om te bepalen of de NO₂-emissie ten gevolge van de voertuigbewegingen aan te merken is als 'Niet In Betekenende Mate', is de NIBM-tool van het Ministerie van I&M gebruikt. Hierin is als worstcase benadering het verkeer ten gevolge van het voornemen en het aandeel vrachtverkeer ingevoerd. De rekentool gaat hierbij uit van een worstcase situatie (bron: *Handleiding NIBM-tool juni 2011*). Vanuit dezelfde worstcase benadering wordt voor het aandeel vrachtverkeer uitgegaan van 100%. En alle voertuigbewegingen vinden in de berekening (als worstcase) op dezelfde dag plaats. Uit de rekentool blijkt dat de NO₂-emissie door de voertuigbewegingen aangemerkt kan worden als Niet In Betekende Mate en dat nader onderzoek niet nodig is.

Resultaat rekentool NIBM 2012
Ministerie van I&M/Infomil

Worst-case berekening voor de bijdrage van het extra verkeer als gevolg van een plan op de luchtkwaliteit

Extra verkeer als gevolg van het plan		
Extra voertuigbewegingen (weekdaggemiddelde)		20
Aandeel vrachtverkeer		100,0%
Maximale bijdrage extra verkeer	NO ₂ in µg/m ³	0,30
	PM ₁₀ in µg/m ³	0,04
Grens voor "Niet In Betekenende Mate" in µg/m ³		1,2
Conclusie		
De bijdrage van het extra verkeer is niet in betekenende mate; geen nader onderzoek nodig		

Emissies PM₁₀ voornemen

Ten aanzien van PM₁₀ is wel nader onderzoek verricht, aangezien theoretisch sprake kan zijn van een cumulerend effect tussen de PM₁₀ emissie vanuit de stallen en van de transportbewegingen. De PM₁₀ emissie vanuit de stallen bedraagt in het voorkeursalternatief 0,01364 g/s. Ten gevolge van de transportbewegingen en de maximale werkingsduur van 11 uur per etmaal⁶, wordt worstcase 0,00119 g/s aan PM₁₀ uitgestoten⁷. Zie voor de nadere uitwerkingen van de emissies het bedrijfsontwikkelingsplan en het luchtkwaliteitsonderzoek in de bijlagen.

Concentratie berekeningen
fijnstof (ISL3A)

De verspreidingsberekeningen van de concentraties fijn stof zijn uitgevoerd met het verspreidingsmodel ISL3A (v2012_1).

Tabel 5.12:
Berekeningsresultaten VKA
(ISL3A)

Toelichting bij onderstaande tabel (kolommen):

1= Gemiddelde concentratie (bron+GCN) over 5 jaar na zeezoutcorrectie (µg)

2= Gem. aantal overschrijdingsdagen van de grenswaarde voor 24-uurgemiddelde na zeezoutcorrectie

Toetsingspunt	VKA	
	1 (µg/m ³)	2 (dgn)
Graspeel 62	21,71	11,05
Graspeel 37a	21,71	10,95
Langstraat 1	21,76	11,05
Schuijfelberg 6	22,04	11,61
Buntweg 7	22,04	11,71
Witte Dellen 1	22,04	11,61

Tabel 5.13:
Berekeningsresultaten
VKA variant 1 (ISL3A)

Toelichting bij onderstaande tabel (kolommen):

1= Gemiddelde concentratie (bron+GCN) over 5 jaar na zeezoutcorrectie (µg)

2= Gem. aantal overschrijdingsdagen van de grenswaarde voor 24-uurgemiddelde na zeezoutcorrectie

Toetsingspunt	Voornemen	
	1 (µg/m ³)	2 (dgn)
Graspeel 62	21,72	11,05
Graspeel 37a	21,72	11,05
Langstraat 1	21,76	11,15
Schuijfelberg 6	22,04	11,71
Buntweg 7	22,04	11,71
Witte Dellen 1	22,04	11,61

Tabel 5.14:
Berekeningsresultaten
VKA variant 2 (ISL3A)

Toelichting bij onderstaande tabel (kolommen):

1= Gemiddelde concentratie (bron+GCN) over 5 jaar na zeezoutcorrectie (µg)

2= Gem. aantal overschrijdingsdagen van de grenswaarde voor 24-uurgemiddelde na zeezoutcorrectie

Toetsingspunt	VKA variant 2	
	1 (µg/m ³)	2 (dgn)
Graspeel 62	21,72	11,05
Graspeel 37a	21,72	11,05
Langstraat 1	21,75	11,05
Schuijfelberg 6	22,04	11,61
Buntweg 7	22,04	11,71
Witte Dellen 1	21,69	10,95

⁶ Zie voor de berekening van de werkingsduur de bijgevoegde luchtkwaliteitsrapportage, par. 5.1.

⁷ Dit is de emissiefactor voor zwaar transport. Deze emissiefactor is hoger dan die van licht transport. Uitgaande van de emissiefactor voor zwaar transport voor al het interne transport wordt de situatie worst case benadert. Indien incidenteel een bestelbus vervangen zou worden door een kleine vrachtwagen wordt dit automatisch ondervangen.

Uit de resultaten kan geconcludeerd worden dat het voorkeursalternatief en de varianten 1 en 2 geen overschrijding van zowel de jaargemiddelde concentratie (norm 40 µg/m³) als het aantal overschrijdingsdagen van de etmaalgemiddelde concentratie (norm 35 dagen) veroorzaakt.

Fijnstof emissie
verkeersaantrekkende werking
(CAR II)

De webbased versie CARII 11.0 is gebruikt om de emissie van fijn stof (PM₁₀) van de verkeersaantrekkende werking van de onderhavige inrichting te berekenen. Uit de berekeningsresultaten blijkt het cumulatieve effect van de verkeersaantrekkende werking ten aanzien van PM₁₀ verwaarloosbaar klein.

5.8 GELUID

Voor het voornemen is een akoestisch rapport opgesteld, welke is bijgevoegd als bijlage 10. De resultaten van de berekeningen voor het langtijdgemiddeld beoordelingsniveau L_{Ar,LT} en maximale geluidsniveau L_{Amax} in een representatieve bedrijfssituatie zijn in onderstaande tabellen weergegeven (voor het VKA, VKA variant 1 en VKA variant 2).

Tabel 5.15:
Geluidsniveaus L_{Ar,LT} en L_{Amax}
voorkeursalternatief (RBS)

Ontvangerpunten		Gemiddeld en maximaal geluidsniveau in dB(A)					
		Dagperiode		Avondperiode		Nachtperiode	
		L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}
01	Schuijfelenberg 6	38	47	32	32	28	28
02	Peelweg 16/18	32	42	30	30	26	26
03	Witte Dellen 1B/1	28	41	29	29	25	25
04	Langestraat 2	32	35	35	35	31	31
05	Langestraat 3	35	43	34	34	30	30
06	Langestraat 1	40	48	39	39	35	35
07	Graspeel 37A/37	36	39	32	32	29	29
08	Graspeel 60/62	39	46	33	33	29	29
09	Graspeel 58	38	48	32	32	28	28
10	Graspeel 33	35	43	31	31	27	27
11	Graspeel 56	38	47	30	30	26	26
12	Buntweg 3	37	44	28	28	24	24
13	Buntweg 7	36	41	28	28	24	24
Richt/ Grenswaarde		40	70	35	65	30	60

Tabel 5.16:
Geluidsniveaus L_{Ar,LT} en L_{Amax}
VKA variant 1 (RBS)

VKA 1

Ontvangerpunten		Gemiddeld en maximaal geluidsniveau in dB(A)					
		Dagperiode		Avondperiode		Nachtperiode	
		L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}
01	Schuijfelenberg 6	38	47	31	31	27	27
02	Peelweg 16/18	32	42	30	30	26	26
03	Witte Dellen 1B/1	28	41	29	29	25	25
04	Langestraat 2	32	35	35	35	31	31
05	Langestraat 3	35	43	34	34	30	30
06	Langestraat 1	41	48	39	39	35	35
07	Graspeel 37A/37	36	39	33	33	29	29
08	Graspeel 60/62	38	46	32	32	28	28
09	Graspeel 58	38	48	32	32	28	28
10	Graspeel 33	35	43	31	31	27	27
11	Graspeel 56	38	47	30	30	26	26
12	Buntweg 3	37	44	28	28	24	24
13	Buntweg 7	36	41	27	27	23	23
Richt/ Grenswaarde		40	70	35	65	30	60

Tabel 5.17:
Geluidsniveaus L_{Ar,LT} en L_{Amax}
VKA variant 2 (RBS)

VKA 2

Ontvangerpunten		Gemiddeld en maximaal geluidsniveau in dB(A)					
		Dagperiode		Avondperiode		Nachtperiode	
		L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}
01	Schuijfenberg 6	38	47	33	33	29	29
02	Peelweg 16/18	32	42	30	30	26	26
03	Witte Dellen 1B/1	30	41	28	28	24	24
04	Langestraat 2	30	35	32	32	28	28
05	Langestraat 3	33	43	31	31	27	27
06	Langestraat 1	37	48	34	34	30	30
07	Graspeel 37A/37	35	39	31	31	27	27
08	Graspeel 60/62	39	46	33	33	29	29
09	Graspeel 58	39	48	33	33	29	29
10	Graspeel 33	36	43	32	32	28	28
11	Graspeel 56	38	47	31	31	27	27
12	Buntweg 3	37	44	30	30	26	26
13	Buntweg 7	36	41	30	30	26	26
Richt/ Grenswaarde		40	70	35	65	30	60

VKA variant 2 voldoet ten aanzien van het langtijdgemiddeld beoordelingsniveau aan de richtwaarden voor landelijk gebied van 40-35-30 dB(A). In het VKA en VKA variant 1 ontstaat op de woning Langstraat 1 een overschrijding van deze richtwaarden. In het VKA bedraagt deze overschrijding 4 dB(A) in de avond en 5 dB(A) in de nacht. In het VKA variant 1 bedraagt de overschrijding 1 dB(A) in de dag, 4 dB(A) in de avond en 5 dB(A) in de nacht. Dit wordt veroorzaakt door de ventilatoren van de luchtwassers (in een warme periode, waarbij de ventilatoren op het hoogste toerental draaien in de betreffende periode). De gekozen ventilatoren voldoen aan de huidige stand der techniek en hebben een zo laag mogelijke geluidsemissie.

Van de richtwaarden voor landelijk gebied mag echter worden afgeweken tot aan het referentieniveau van het omgevingsgeluid. Gezien het feit dat het bedrijf in een landbouwontwikkelingsgebied (LOG Graspeel) is gelegen en tussen het bedrijf en de woning aan de Langestraat 1 een drukke doorgaande weg is gelegen (N277 Middenpeelweg) is het aannemelijk dat het referentieniveau hoger is dan de richtwaarden van 40-35-30 dB(A). Door het bevoegd gezag dient op basis van het referentieniveau te worden afgewogen of het berekende langtijdgemiddeld beoordelingsniveau vergunbaar is.

Het maximale geluidniveau L_{Amax} wordt veroorzaakt door de piekgeluiden veroorzaakt door vrachtwagens in de dagperiode en bedraagt minder dan 70 dB(A) ter plaatse van woningen. In de avond- en nachtperiode ontstaat er geen relevante verhoging ten opzichte van het langtijdgemiddeld beoordelingsniveau (ventilatoren).

Regelmatige afwijking van de representatieve bedrijfssituatie (RBS)

De 4 vrachten voor het laden van varkens worden achtereenvolgens geladen, waarbij 3 van de 4 vrachten in de nachtperiode geladen worden en 1 vracht (en bij eventuele uitloop 2) in de dagperiode. De activiteit laden van varkens vindt één maal per week plaats en wordt derhalve als regelmatige afwijking op de RBS aangemerkt conform de Handreiking Vergunningverlening Industrielawaai (RA – RBS).

Tabel 5.18:
Regelmatige afwijking van de
RBS (RA-RBS)
voorkeursalternatief

Ontvangerpunten		Gemiddeld en maximaal geluidsniveau in dB(A)					
		Dagperiode		Avondperiode		Nachtperiode	
		L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}
01	Schuifelenberg 6	39	47	32	32	38	53
02	Peelweg 16/18	32	42	30	30	28	50
03	Witte Dellen 1B/1	28	41	29	29	27	46
04	Langestraat 2	32	35	35	35	33	39
05	Langestraat 3	35	43	34	34	32	38
06	Langestraat 1	40	48	39	39	36	41
07	Graspeel 37A/37	36	39	32	32	29	29
08	Graspeel 60/62	39	46	33	33	29	37
09	Graspeel 58	38	48	32	32	28	38
10	Graspeel 33	35	43	31	31	28	36
11	Graspeel 56	38	47	30	30	27	35
12	Buntweg 3	37	44	28	28	26	37
13	Buntweg 7	37	41	28	28	33	50
Richt/ Grenswaarde		40	70	35	65	30	60

VKA 1

Tabel 8.19:
Regelmatige afwijking van de
RBS (RA-RBS)
VKA variant 1

Ontvangerpunten		Gemiddeld en maximaal geluidsniveau in dB(A)					
		Dagperiode		Avondperiode		Nachtperiode	
		L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}
01	Schuifelenberg 6	39	52	31	31	38	53
02	Peelweg 16/18	32	50	30	30	29	50
03	Witte Dellen 1B/1	28	46	29	29	27	46
04	Langestraat 2	32	35	35	35	33	39
05	Langestraat 3	35	43	34	34	32	38
06	Langestraat 1	41	48	39	39	36	41
07	Graspeel 37A/37	36	39	33	33	29	29
08	Graspeel 60/62	38	46	32	32	29	37
09	Graspeel 58	38	48	32	32	28	38
10	Graspeel 33	35	43	31	31	28	36
11	Graspeel 56	38	47	30	30	27	35
12	Buntweg 3	37	44	28	28	26	37
13	Buntweg 7	37	48	27	27	33	50
Richt/ Grenswaarde		40	70	35	65	30	60

VKA 2

Tabel 8.20:
Regelmatige afwijking van de
RBS (RA-RBS)
VKA variant 2

Ontvangerpunten		Gemiddeld en maximaal geluidsniveau in dB(A)					
		Dagperiode		Avondperiode		Nachtperiode	
		L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}
01	Schuifelenberg 6	39	52	33	33	38	53
02	Peelweg 16/18	32	50	30	30	29	50
03	Witte Dellen 1B/1	30	46	28	28	27	46
04	Langestraat 2	30	35	32	32	31	39
05	Langestraat 3	34	43	31	31	31	38
06	Langestraat 1	37	48	34	34	33	41
07	Graspeel 37A/37	35	39	31	31	27	27
08	Graspeel 60/62	39	46	33	33	30	37
09	Graspeel 58	39	48	33	33	30	38
10	Graspeel 33	36	43	32	32	28	36
11	Graspeel 56	38	47	31	31	28	35
12	Buntweg 3	37	44	30	30	27	37
13	Buntweg 7	37	48	30	30	33	50
Richt/ Grenswaarde		40	70	35	65	30	60

Ter plaatse van de woningen in de omgeving van Schuifelenberg 3 vindt in in de regelmatige afwijking op de representatie bedrijfssituatie, tijdens het één maal per week laden van varkens in de dag- en nachtperiode, een toename in de geluidbelasting plaats. Er ontstaat een overschrijding van de richtwaarde in de nachtperiode ter plaatse van 5 woningen van ten hoogste 8 dB(A). Het betreft een voor de bedrijfsvoering essentiële activiteit die niet verplaatst kan worden naar de dagperiode aangezien het bedrijf afhankelijk is van derden. Er zijn reeds maatregelen getroffen door de activiteit in pandig in een laaddock te laten plaatsvinden waardoor het geluid zoveel mogelijk wordt afgeschermd. Uitgaande van een gevelwering van minimaal 20 dB(A) (voor goed onderhouden woningen van toepassing) kan wel ruimschoots worden voldaan aan het maximaal toelaatbare binnengeluidniveau van 25 dB(A) in de nachtperiode in de betreffende woningen. Het bevoegd gezag wordt in de aanvraag om een omgevingsvergunning verzocht aparte voorschriften op te nemen voor deze activiteit die maximaal één maal per week plaatsvindt, conform de handreiking industrielawaai en vergunningverlening.

Het maximale geluidniveau L_{Amax} wordt in de dagperiode veroorzaakt door de piekgeluiden veroorzaakt door vrachtwagens en bedraagt minder dan 70 dB(A) ter plaatse van woningen. In de avondperiode ontstaat er geen relevante verhoging ten opzichte van het langtijdgemiddeld beoordelingsniveau (ventilatoren). In de nachtperiode ontstaat een maximaal geluidniveau van ten hoogste 53 dB(A) veroorzaakt door het piekgeluid tijdens het laden van varkens en/of arriverende of vertrekkende vrachtwagens.

Indirecte hinder (verkeerslawaaï)

Indirecte hinder als gevolg van aan- en afrijdend verkeer is berekend op de gevel van de woning aan de Schuifelenberg 6. De transportbewegingen hebben betrekking op vrachtwagens en personenwagens. De ontsluiting vindt volledig langs deze woning plaats. Het equivalente geluidsniveau L_{Aeq} is berekend voor de dagperiode (zie bijlage VII) conform het de Handleiding Meten en Rekenen Industrielawaai. In de berekeningen is uitgegaan van ontsluiting van het verkeer in één richting. In onderstaande tabel zijn de resultaten van verkeerslawaaï weergegeven.

Tabel 5.21: Berekeningsresultaten verkeerslawaaï VKA en varianten

Ontvangerpunt	L _{Aeq} t.g.v. aan- en afrijdend verkeer [dB(A)]		
	Dagperiode	Avondperiode	Nachtperiode
Schuifelenberg 6	40	--	35

Op basis van de resultaten kan worden geconcludeerd dat in het voorkeursalternatief voldaan wordt aan de voorkeursgrenswaarde van 50 dB(A) etmaalwaarde.

5.9 VERKEER

De ontsluitingsroute blijft ongewijzigd. De hoeveelheid transportbewegingen zal toenemen ten opzichte van de referentiesituatie. Dit wordt in het MER nader uitgewerkt. De verkeersbewegingen in het voorkeursalternatief zijn als volgt:

- Aanvoer mengvoer: 6 x per week
- Aanvoer bijproducten: 9 x per week
- Aanvoer biggen: 2 x per week
- Aanvoer hulpstoffen: 1 x per week
- Afvoer mest: 60 x per maand in uitrijperiode (max. 8 per dag)
- Afvoer kadavers: 4 x per week

- Afvoer vleesvarkens: 1x per week 4 vrachten
- Afvoer spuiwater: 4x per week
- Afvoer bedrijfsafvalstoffen: 1 x per week
- Bestelwagens en personenauto's: 8 x per dag

Bij een worstcase benadering dat alle transporten op eenzelfde dag plaatsvinden betekent dit 20 zware transporten per etmaal (40 verkeersbewegingen) en 8 lichte voertuigen per etmaal (16 verkeersbewegingen). Hierbij dient vermeld te worden dat in werkelijkheid dit aantal een stuk lager ligt. Het voornemen betekent ongeveer een verdubbeling van het aantal transportbewegingen.

5.10 **NATUUR**

Voor het voornemen is een Natuurbeschermingswetvergunning vereist en dient te voldoen aan de Verordening stikstof. Het voorkeursalternatief zal met toepassing van biologische gecombineerde luchtwassers 85% en externe saldering met ammoniakrechten van Voederheil 18 geen toename in ammoniakdepositie veroorzaken. Zie voor verdere uitwerkingen de Passende beoordeling in hoofdstuk 7.

5.11 **FLORA EN FAUNA**

Voor het voornemen is een Flora- en Fauna quickscan uitgevoerd. In het voornemen worden de bestaande stallen gesloopt en de bestaande houtwal gekapt. De nieuwbouw vindt deels plaats op het huidige erf en deels op het naastgelegen bouwland. De bestaande infiltratiesloot zal verbreed worden. Door het bouwrijp maken en bebouwen van het plangebied zal het foerageergebied van enkele algemeen voorkomende beschermde zoogdieren en vogels deels (tijdelijk) verdwijnen. Holen en individuen van algemeen voorkomende zoogdieren zullen hierbij mogelijk worden verstoord of verdwijnen. Voor al deze soorten biedt de directe omgeving van het plangebied echter voldoende andere foerageergebieden. Door buiten het broedseizoen (periode 15 maart – 15 juli) de vegetatie te verwijderen en het bouwland bouwrijp te maken, wordt schade aan vogelnesten, eieren of jonge vogels voorkomen. Een ontheffing is voor de algemene soorten niet vereist.

De noordwest- en zuidwestgevel van de te slopen varkensstal en de beide zijwanden van de te slopen garage dienen buiten de winter mogelijk als vleermuisverblijf. Daarnaast dient de te kappen houtsingel mogelijk als vaste vliegrouwe voor verschillende soorten vleermuizen. Om de daadwerkelijke aanwezigheid van vleermuizen te kunnen bepalen is aanvullend vleermuizenonderzoek nodig conform het vleermuisprotocol (Vleermuisvakberaad Netwerk Groene Bureaus et al., 2012). Indien blijkt dat er vaste rust- en verblijfplaatsen van vleermuizen in het te slopen gebouw aanwezig zijn, dan dient de functionaliteit daarvan te worden gewaarborgd (Dienst Regelingen, 2009c). Dit kan inhouden dat er op aangepaste wijze wordt gesloopt, met voorafgaand aan de sloop een vleesmuisingpectie door een deskundige. Indien vleermuizen aangetroffen worden en blijkt dat de houtsingel een functie heeft als vaste vliegrouwe, dan dient elders op het terrein een nieuwe houtsingel te worden teruggeplant, die deze functie weer kan overnemen. Dit kan al door (maximaal 10 meter uit elkaar) bomen aan te planten. Bij voorkeur zomereiken of andere inlandse loofhoutsoorten. Deze nieuwe houtsingel is al opgenomen in het landschapsplan, langs de oostelijke inrichtingsgrens zie bijlage 12.

In de half vergane mezenkast aan de zuidwestzijde van de te slopen varkensstal broedt in het voorjaar mogelijk een koolmees of pimpelmees. Koolmezen en pimpelmezen broeden vanaf half maart tot juli. Door de aanwezige nestkast buiten het broedseizoen, dus in de periode 1 augustus – 1 maart te verwijderen, wordt voorkomen dat er weer mezen gaan broeden en wordt directe schade aan bewoonde nesten, jongen of eieren van de koolmees en pimpelmees voorkomen. Door in de nieuwbouw voor alternatieve nestgelegenheid te zorgen, zal de functionaliteit van het plangebied als nestlocatie voor mezen worden gehandhaafd.

5.12 BEELDKWALITEIT EN LANDSCHAP

Voor het voornemen wordt een landschappelijk inpassingsplan gemaakt. Deze wordt betrokken in het MER. Hierbij wordt rekening gehouden met de vereisten uit de Verordening Ruimte van de provincie Noord-Brabant en het landschapsinrichtingsplan van de gemeente Landerd. Dit resulteert in het voornemen in 1,35 ha bebouwing en 0,15 ha groene invulling van de inrichting middels een erfbeplanningplan). Zie bijlage 12 voor dit landschapsplan.

5.13 BODEM

In het Activiteitenbesluit en de bijbehorende ministeriële regeling, de Regeling algemene regels voor inrichtingen milieubeheer zijn eisen opgenomen voor bodembedreigende activiteiten. De afdeling 2.4 waarin eisen die gelden op het gebied van het voorkomen van bodemverontreiniging zijn uitgewerkt is van toepassing op een inrichting type C waartoe een IPPC-installatie behoort en ook voorgenomen initiatief. Deze eisen betreffen verplichte maatregelen en voorzieningen om de bodemrisico's van een bodembedreigende activiteit verwaarloosbaar te maken. Per activiteit is aan de hand van de Nederlandse Richtlijn Bodembescherming (NRB) het vereiste voorzieningenniveau bepaald om dit verwaarloosbaar bodemrisico te bereiken. Daarnaast bevatten het Activiteitenbesluit en de ministeriële regeling regels voor het inspecteren van vloeistofdichte vloeren en verhardingen, het uitvoeren van bodemonderzoek en de te treffen beheermaatregelen.

Bodembedreigende
activiteiten

Op grond van de NRB kunnen bij onderhavige inrichting de volgende activiteiten als bodembedreigend worden aangemerkt:

- Opslag van mest
- Opslag reinigings- en ontsmettingsmiddelen in emballage
- Opslag van diergeneesmiddelen
- Opslag dieselolie
- Opslag van kadavers
- Spoelplaats
- Opslag vochtige voedercomponenten en conserveringszuur

De NRB-aanpak is samen te vatten als 'vloeistofdichte vloeren met een minimum aan gedragsvoorschriften' of 'kerende vloeren en/of lekbakken met een zwaar accent op de gedragsvoorschriften' en incidentenmanagement. Personeel wordt geïnstrueerd en calamiteiten worden geregistreerd. Met een doelmatige combinatie van maatregelen en voorzieningen wordt een verwaarloosbaar bodemrisico gerealiseerd.

De lijn in jurisprudentie geeft aan dat wanneer voldoende gedragsregels en voorzieningen met het oog op de bescherming van de bodem getroffen zijn, bij een intensieve veehouderij met reguliere activiteiten de NRB minder streng toegepast hoeft te worden om te komen tot een verwaarloosbaar bodemrisico. Volgens de Bodemrisico Checklist (BRCL) is de emissiescore van de voornoemde activiteiten 4.

Bodembeschermende maatregelen

Naar analogie van de NRB-systematiek 2012 in combinatie met het Activiteitenbesluit milieubeheer wordt het bodemrisico teruggedrongen tot eindemissiescore 1 door het toepassen van de volgende bodembeschermende maatregelen in combinatie met regelmatige controle en inspectie van deze maatregelen.

Algemene eisen bodembeschermende voorzieningen

Bodembeschermende voorzieningen moeten zo zijn uitgevoerd dat het morsen/leken (spills) van bodembedreigende vloeistoffen effectief wordt opgevangen en opgeruimd. Brandbare vloeistoffen en giftige stoffen moeten direct worden opgeruimd. Verder moet de voorziening bestand zijn tegen de inwerking van de stof en genoeg opvangcapaciteit bieden. Voorbeelden van bodembeschermende voorzieningen zijn absorptiekorrels, lekbakken, mestdekplaten en olie-waterscheiders.

Opslag van mest

De geproduceerde mest wordt opgeslagen in mestkelders onder de stallen. De vloeren en de wanden van de mestkelders zijn vloeistofkerend conform de eisen van de HBRM⁸ uitgevoerd. Hierdoor ontstaat naar oordeel van de Raad van State een afdoende bescherming tegen verontreiniging van de bodem.

Transport spuiwater door bovengrondse leidingen

De leidingen voor het transport van spuiwater worden dubbelwandig uitgevoerd. De buitenwand bestaat uit HD polyester en de binnenleiding bestaat uit teflon. De leidingen liggen bovengronds en zijn dus makkelijk te inspecteren. De leidingen worden periodiek geïnspecteerd en onderhouden. Het personeel is hiertoe geïnstrueerd. Bovendien zijn immobilisatiemiddelen en persoonlijke beschermingsmiddelen aanwezig. Op deze wijze worden aan dit leidingtransport voldoende voorzieningen en gedragsregels (incidentenmanagement) getroffen ter bescherming van de bodem.

Opslag van reinigings- en ontsmettingsmiddelen in emballage

Reinigings- en ontsmettingsmiddelen worden boven een lekbak opgeslagen in een daarvoor bestemde opslagkast.

Opslag van bestrijdingsmiddelen in emballage

Bestrijdingsmiddelen worden boven een lekbak opgeslagen in een daarvoor bestemde opslagkast of -ruimte. Deze voldoet aan de zorgplichtbepalingen gesteld in artikel 18 van de Wet gewasbeschermingsmiddelen en biociden⁹. De vloeibare bestrijdingsmiddelen worden boven een lekbak op een vloeistofkerende vloer opgeslagen in gesloten emballage¹⁰. De vaste bestrijdingsmiddelen worden opgeslagen in zakken. De zakken staan in een opvangbak op een vloeistofkerende vloer¹¹.

Opslag van diergeneesmiddelen

Diergeneesmiddelen worden in de verpakking opgeslagen in een afsluitbare koelkast.

⁸ De door de Ministerie van VROM uitgegeven publicatie "bouwtechnische richtlijnen mestbassins" (BRM en HBRM)

⁹ Deze bepalingen vervangen de bepalingen van het Bestrijdingsmiddelenbesluit.

¹⁰ Deze emballage is bestand tegen inwerking van de bestrijdingsmiddelen.

¹¹ De opslag vindt plaats in een afgesloten en geventileerde ruimte. De bestrijdingsmiddelen kunnen niet in aanraking komen hemelwater.

Opslag dieselolie

Binnen de inrichting is een noodstroomaggregaat aanwezig. Dit aggregaat wordt aangedreven met dieselolie. Onder het aggregaat is dieselopslag in emballage aanwezig. De diesel valt onder ADR-klasse 3 waarop de PGS 15 van toepassing is¹². De opslag van deze emballage voldoet aan de bepalingen van de PGS 15.

Opslag van kadavers

De kleine kadavers worden opgeslagen in een vloeistofdichte voorziening met koeling. Grote kadavers worden opgeslagen op de vloeistofdichte kadaverplaat of in een vloeistofdichte kadaverton. De kadaveropslag zal voldoen aan de voorschriften genoemd in de Regeling dierlijke bijproducten.

Spoelplaats

De spoelplaats is voorzien van een vloeistofdichte vloer met afvoerput naar de mestkelder. De spoelplaats is afwaterend naar één punt aangelegd, zodat het reinigingswater via mest- en vloeistofdichte leidingen afwatert in de mestkelders. De spoelplaats is voorzien van een opstaande rand en is bestand tegen de inwerking van reinigings- en/of ontsmettingsmiddel. Het spoelwater bestaat naast reinigings- en/of ontsmettingsmiddel alleen uit mest, zand en zaagselresten.

Opslag vochtige voedercomponenten en conserveringszuur

De vochtige bijproducten worden opgeslagen in vloeistofkerende bunkers welke aan de binnenzijde voorzien zijn van een polyester coating. Bij de vulpunten is een vloeistofkerende morsbak aangebracht. Het personeel heeft duidelijke vulinstructies.

Het conserveringszuur (voor de verduurzaming van de vochtige voedercomponenten) wordt opgeslagen in vloeistofdichte, kunststof opslagcontainers (IBC's). Deze zijn geplaatst boven een vloeistofkerende vloer. De totale opslag bedraagt 3000 liter. Het personeel wordt geïnstrueerd over het gebruik van de containers en regelmatig vindt visuele controle op lekkage plaats. De opslag wordt uitgevoerd conform de PGS 15.

Nulsituatie onderzoek

Met de genoemde doelmatige combinatie van maatregelen en voorzieningen wordt een verwaarloosbaar bodemrisico gerealiseerd. In afwijking van de NRB en het Activiteitenbesluit is het, gelet op de lijn in jurisprudentie, voor het voornemen niet noodzakelijk om een nul-situatieonderzoek uit te voeren. Dit onderzoek kan eventueel nog uitgevoerd worden voorafgaand aan de realisatie van het bouwplan. Bij beëindiging van de activiteiten dient een eindonderzoek uitgevoerd te worden. Als uit de vergelijking tussen de nulsituatie en eindsituatie blijkt dat de bodem is verontreinigd of aangetast, moet de bodemkwaliteit worden hersteld. Als de nulsituatie is vastgelegd, dan moet de bodemkwaliteit hiernaar worden hersteld, in andere gevallen moet dit naar de achtergrondwaarden uit het Besluit bodemkwaliteit.

Zorgplicht

Voor zover in de voorschriften niet specifiek is vastgelegd welke bodembeschermende maatregelen moeten zijn uitgevoerd, geldt een algemene zorgplicht tot een zorgvuldige bedrijfsvoering. In verband met de strekking van het begrip bodemverontreiniging is van belang dat het begrip bodem ook het grondwater omvat.

¹² Het betreft hier de opslag in emballage en geen bovengrondse tank waar de PGS 30 richtlijnen voor stelt.

Energiebesparende maatregelen

Binnen de inrichting worden energiebesparende maatregelen toegepast zoals centrale afzuiging, computergestuurde klimaatregeling, energiezuinige verlichting, dag-/nachtschakelaars, bewegingssensoren, frequentieregeling ventilatoren en (voer)pompen, meetsmoounits, thermische isolatie van muren, plafonds, daken, vloeren en leidingen.

Binnen de stal wordt een rondpompsysteem toegepast. In een vleesvarkensstal is dit een relatief eenvoudige voorziening om minder te hoeven stoken voor verwarming van de afdelingen met jonge varkens. Bij een het rondpompsysteem onder een vleesvarkensstal heeft het water doorgaans een temperatuur tussen de 25 en 30 °C. Zware varkens zorgen voor opwarming van de ligvloer en het water in het rondpompsysteem en de lichtere varkens elders in de stal onttrekken warmte aan de vloer. De besparing op aardgasverbruik bedraagt met dit systeem ca. 10% op het jaarverbruik. Bij de gespeende biggen in stal 1 zal indien nodig extra verwarmd worden door middel van verplaatsbare heaters.

Verder worden 'good housekeeping' maatregelen toegepast. Dit betekent dat de omstandigheden in de stal worden afgestemd op de veranderingen in dieraantallen, gewicht en leeftijd van de dieren. Klimaatbeheersing is hierbij een heel belangrijk punt. De instellingen van de bepalende klimaatparameters (temperatuur, CO₂-gehalte, vochtgehalte) worden op de meest recente inzichten en gewijzigde leefomstandigheden afgestemd.

Als good housekeeping maatregelen worden verder:

- De klimaatinstellingen dagelijks gecontroleerd.
- De meetsmoounits na iedere ronde gereinigd.
- De ventilatoren ieder kwartaal gereinigd.
- De instellingen op klimaatregelapparatuur dagelijks gecontroleerd.
- De luchtinlaten en luchtkanalen frequent geïnspecteerd om te hoge weerstanden in ventilatiesystemen te voorkomen.
- De luchtwassers wekelijks gereinigd, conform de GL-leaflets.

Om inzicht te verkrijgen in het verbruik van energie binnen de inrichting vindt een registratie van het energieverbruik plaats. Hierdoor krijgen zowel de aanvrager als het bevoegd gezag een goed beeld van het jaarlijks energieverbruik, zodat adequaat kan worden gereageerd bij significante afwijkingen.

Energieverbruik

Het energieverbruik bestaat in het voornemen uit aardgas voor de verwarming van stallen en water en elektriciteit voor onder andere verlichting, aanwezige apparatuur, ventilatie- en voersysteem en luchtwassers. Het aardgasverbruik bedraagt in het voornemen ca. **69.510 m³**.

Het geschatte elektriciteitsverbruik bedraagt (excl. het verbruik van de luchtwassers) in het voornemen ca. 144.540 kWh. Het verbruik van de luchtwassers bedraagt in het voorkeursalternatief 544.820 kWh. Het totale geschatte elektraverbruik bedraagt in het voorkeursalternatief **689.360 kWh/jaar**.

Waterverbruik

In het voornemen wordt grondwater gebruikt voor drinkwater, reinigingsdoeleinden en voor de luchtwassers. Hiervoor is een eigen grondwaterbron noodzakelijk. Deze bron heeft een capaciteit van minder dan 10 m³/uur en gaat niet dieper dan 30 meter, waardoor geen Watervergunning nodig is. Hiervoor geldt wel een meldingsplicht op basis van de Waterwet.

De natte bijproducten voorzien voor het grootste deel in de drinkwaterbehoefte van de dieren. Het waterverbruik ten behoeve van drinkwater en reinigingsdoeleinden bedraagt naar schatting ca. 15.713 m³ per jaar. Het waterverbruik door de luchtwassers bedraagt (volgens de dimensioneringsplannen) ca. 9.579 m³ per jaar. Het totale waterverbruik wordt daarmee geschat op ca. **25.302 m³ per jaar**.

Om inzicht te verkrijgen in het verbruik van water binnen de inrichting vindt er een registratie van het waterverbruik plaats. Hierdoor krijgen zowel de aanvrager als het bevoegd gezag een goed beeld van het jaarlijks waterverbruik zodat adequaat kan worden gereageerd bij afwijkingen.

Waterbesparende maatregelen

Omdat de dieren 24 uur per dag vers water ter beschikking moeten hebben, worden reduceerventielen ingebouwd om vermorsing van water zoveel mogelijk te beperken. Verder wordt de drinkwaterinstallatie regelmatig gecontroleerd en worden lekken opgespoord en gerepareerd. De drinkwaterbehoefte wordt voor het grootste gedeelte voorzien door het voeren van natte bijproducten. Dit levert een forse besparing in drinkwaterverbruik. Met het water wat gebruikt wordt voor reinigingsdoeleinden wordt zo spaarzaam mogelijk omgegaan. Zo worden de stallen eerst droog gereinigd en vervolgens ingeweekt. Vervolgens wordt gereinigd met een hogedrukreiniger waarbij onder hoge druk de reiniging plaatsvindt. Ook op de spoelplaats wordt gewerkt met een hogedrukreiniger. Door de hoge druk wordt de tijd (en dus water) beperkt die nodig is voor een doelmatige reiniging. De faciliteiten in de kantine en hygiënesluis worden voorzien van waterbesparende kranen en douchekoppen. Ten aanzien van het waterverbruik door de luchtwassers kan niet worden bespaard. Binnen de inrichting wordt geen water hergebruikt.

Het bedrijfsafvalwater (reinigingswater stallen, voerkeuken, kadaveropslag, spoelplaats) wordt geloosd op de mestput. Het spuiwater van de ontijzeringsinstallatie en het huishoudelijk afvalwater wordt geloosd op de mestput. Dit zijn geen grote hoeveelheden.

Hemelwater

In bijlage 13 is de waterparagraaf opgenomen, welke is afgestemd met waterschap Aa en Maas en gemeente Landerd. Hierin wordt de berging van hemelwater beschreven. Het verhard oppervlak (gebouwen incl. erfverharding) neemt toe van ca. 2.883 m² tot 13.500 m². Er wordt geen hemelwater geloosd worden op het vuilwaterriool, aangezien deze niet aanwezig is. De compenserende maatregelen zullen toegesneden worden op de aard en omvang van voorliggend project.

Volgens het waterschap Aa en Maas, de waterbeheerder van het gebied waarin voorliggende project is gelegen is het duurzaam omgaan met hemelwater (kwaliteit en kwantiteit) een goede compenserende maatregel. Bij deze aspecten gelden de volgende (voorkeurs)oplossingsrichtingen: infiltreren - lozen op oppervlaktewater en lozen op riool. Gestreefd wordt om water vast te houden, zodat dit kan infiltreren in de bodem ter plaatse om verdroging te voorkomen.

Het gebruik van niet uitlogende materialen is conform het advies van de Dubo-richtlijn (Duurzaam Bouwen). In het Lozingenbesluit Bodembescherming staat dat niet verontreinigd hemelwater in principe in de bodem geïnfiltrerd kan worden of afgevoerd kan worden naar het oppervlaktewater, ook als dat in contact is geweest met oppervlakken als daken. Bij de bouw van de nieuwe stal zal geen gebruik worden gemaakt van onbehandelde uitlogende materialen zoals koper, zink en lood, teerhoudende dakbedekking (PAK's) en van met verontreinigde stoffen verduurzaamd hout. Streven is om het regenwater zo veel mogelijk te laten infiltreren in de bodem. Voor het bestaande bedrijf is dit op dit moment overigens ook al aan de orde.

Met de HNO-tool van het Waterschap Aa en Maas is de capaciteit van de nieuw waterbergingsvoorziening in de nieuwe situatie berekend. Hierbij is uitgegaan van een infiltratiesloot van ca. 130 meter lang, 60 cm diep en een talud van 1:1, welke gesitueerd wordt in de gehele lengte van de oostelijke inrichtingsgrens. In onderstaande luchtfoto is bij benadering de situering van deze infiltratiesloot aangegeven.

De sloot moet volgens de HNO-tool 7,1 meter breed worden, zie bijgevoegde rapportage van de HNO-tool. De gemeente Landerd heeft aangegeven dat de waterbergingsvoorziening vertraagd kan afvoeren op de berm-sloot aan de Schuifelenberg middels een overlooppijp die gedimensioneerd is op de landelijke afvoer van 0,33 l/s/ha. Dit resulteert in een pijpje van 125 mm / 160 mm doorsnede.

De berm-sloot waar de vertraagde afvoer op plaats gaat vinden moet in verbinding staan met de leggerwatergang. Dit kan via een duiker, onder de opritten door. Mogelijk is al een duiker aanwezig en dient deze slechts vrij gemaakt te worden. Eventuele aanleg van een duiker dient in afstemming met de gemeente te gebeuren.

Zie onderstaande luchtfoto met weergave watergangen en te realiseren waterbergingsvoorziening.

Figuur 5.1:
Weergave te realiseren
waterbergingsvoorziening

Figuur 5.2:
 Resultaat HNO-tool
 Waterschap Aa en Maas

Toetsinstrumentarium Hydrologisch Neutraal Ontwikkelen		
Compenserende berging voor nieuw verhard gebied		

		
Algemeen		
Naam project	Schuifelenberg 3	
Contactpersoon initiatiefnemer	Van Deijne	
Contactpersoon waterschap	MVH	
Datum	09-01-2013	
Kenmerken projectgebied		
Bestaand verhard oppervlak	2883	m ²
Toekomstig verhard oppervlak	13500	m ²
Afvoercoëfficiënt projectgebied	0.33	l/s/ha
Infiltratiesnelheid	1	m/dag
GHG	17.4	m +NAP
Huidig maaiveldniveau	18	m +NAP
Toekomstig maaiveldniveau	18	m +NAP
Kenmerken infiltratievoorziening		
Type	Bovengrondse infiltratievoorziening	
Te bergen en/of infiltreren volume T10+10%	538	m ³
Extra volume hemelwater T100+10%	199	m ³
Talud	1	1:x
Lengte	130	m
Hoogte	0.4	m
Breedte	7	m
<p>Hydrologisch neutraal ontwikkelen</p> <p>De waterschappen Aa en Maas en De Dommel willen met deze berekening in een vroeg stadium de betrokkenen adviseren over de eisen die de waterschappen stellen ten aanzien van hydrologisch neutraal ontwikkelen.</p> <p>Het berekende wateradvies is richtinggevend. Aan de berekening kunnen geen rechten worden ontleend.</p>		
<p>Waterschap De Dommel Postbus 10.001 5280 DA Boxtel Bosscheweg 56 5283 WB Boxtel</p> <p>Tel: 0411-61 86 18 Fax: 0411-61 86 88 http://www.dommel.nl/</p> <p>Waterschap Aa en Maas Postbus 5049 5201 GA 's-Hertogenbosch</p>		

Vergunning- of meldplicht
 Waterwet / Activiteitenbesluit

Vanaf 1 januari 2013 valt het lozen van hemelwater afkomstig van een IPPC-bedrijf onder het activiteitenbesluit (vanuit kwaliteitsoogpunt). Hier geldt een meldplicht.

Het waterschap heeft aangegeven dat alleen vergunningplicht op basis van de Waterwet aan de orde is indien het hemelwater versneld wordt afgevoerd. Dat is hier niet het geval. Bij vertraagde afvoer > 10 m³/uur en < 70 m³/uur geldt slechts een meldplicht.

Ook het aanleggen van een uitmondingsvoorziening in een oppervlaktewaterlichaam is geen watervergunning nodig, maar geldt een meldplicht. Hierbij gelden onder andere de volgende voorwaarden:

- Uitmondingsvoorziening is verzonken in het talud en buiten het profiel van het oppervlaktewaterlichaam
- De uitmondingsvoorziening wordt zo aangebracht dat de grond gelegen binnen 5 meter uit de insteek van een leggerwatergang vrij bereikbaar is en vrij van obstakels blijft ten behoeve van het onderhoud van de watergang.
- De uitmondingsvoorziening moet in goede staat onderhouden worden.

Binnen de inrichting komen niet-gevaarlijke en gevaarlijke afvalstoffen vrij. Worstcase wordt 1 keer per week één of meer van de hieronder genoemde bedrijfsafvalstoffen afvoerd (excl. afvoer kadavers).

Figuur 5.22:
Overzicht niet-gevaarlijke
afvalstoffen

Afvalstoffen	Afvoer-frequentie	Hoeveelheid per jaar	Wijze van Opslag	Inzamelaar/ Verwerker
Huishoudelijk	1x 2 wkn	100 kg	container	Erkend inzamelaar
Papier	1x 4 wkn	50 kg	container	Erkend inzamelaar
Metaal	1x jaar	100 kg	container	Erkend inzamelaar
Glas	1x 4 wkn	5 kg	container	Erkend inzamelaar
Plastic	1x 4 wkn	25 kg	container	Erkend inzamelaar
Gft/groen-afval	1x 2 wkn	100 kg	container	Erkend inzamelaar
Kadavers ¹³	1 x p. week	71 ton	Kadaver-koeling/ kadaverplaats	Destructor Rendac

Figuur 5.23:
Overzicht gevaarlijke
afvalstoffen

Gevaarlijke afvalstoffen	Afvoer-frequentie	Hoeveelheid / jaar	Wijze van opslag	Inzamelaar/ verwerker
Restanten diergeneesmiddelen	2x jaar	20 kg	Doos	leverancier
kapotte TL-buizen Spaarlampen	Indien nodig, Min. 1x per jaar	10 stuks	Doos	Erkend inzamelaar

Afvalpreventie is relevant bij bedrijven waarbij de hoeveelheid gevaarlijk afval boven de 2,5 ton per jaar ligt óf de hoeveelheid bedrijfsafval boven de 25 ton per jaar ligt (*bron: Infomil*). Tot het bedrijfsafval worden alle vrijkomende afvalstromen gerekend, die niet als gevaarlijk afval kunnen worden aangemerkt. Het betreft een totaal van de afvalstromen onafhankelijk van het feit of ze al dan niet gescheiden worden ingezameld. Ook het afval dat voor recycling wordt aangeboden, wordt hier in meegenomen. In het voornemen bedraagt de hoeveelheid gevaarlijk afval minder dan 2,5 ton per jaar en de hoeveelheid bedrijfsafval meer dan 25 ton per jaar. Gelet op de soorten afvalstromen is binnen het bedrijf geen preventiepotentieel aanwezig.

Mest en meststoffen (spuiwater luchtwassers wordt door de Meststoffenwet ook aangemerkt als meststof) worden niet gezien als afvalstof. De hoeveelheid geproduceerde mest bedraagt op basis van praktijkcijfers circa 13.630 m³/jaar.

¹³ Binnen de inrichting vrijgekomen kadavers worden opgeslagen en aangeboden volgens de voorschriften genoemd in de Regeling dierlijke bijproducten 2008.

Spuiwater luchtwassers

In het voorkeuralternatief wordt jaarlijks 5.972 m³ biologisch spuiwater^{14, 15} geproduceerd. Dit is een restproduct van de luchtwassers. De productie van een minimale hoeveelheid spuiwater is noodzakelijk om een goede werking van de luchtwassers te waarborgen. Het spuiwater kan op de eigen landbouwgrond gebracht worden, bijvoorbeeld door middel van beregenen of kan afgevoerd worden. In dit MER wordt als worstcase uitgegaan van afvoer van al het spuiwater. Dit betekent (worstcase) 4 keer per week afvoer via een erkend intermediair.

5.17 **CULTUURHISTORIE EN ARCHEOLOGIE**

De locatie heeft een lage archeologische verwachtingswaarde, zie paragraaf 4.15. Ook rusten er geen cultuurhistorische waarden op dit perceel. Ten behoeve van het voornemen wordt geen archeologisch (voor)onderzoek uit gevoerd.

5.18 **EXTERNE VEILIGHEID**

In paragraaf 4.16 is de situering van de projectlocatie binnen de provinciale risicokaart weergegeven. De inrichting valt ook in het voorkeursalternatief niet binnen een plaatsgebonden risicocontour. Van eventueel cumulerende effecten is geen sprake.

5.19 **CALAMITEITEN**

In paragraaf 4.17 staan voor de huidige situatie de calamiteiten en de getroffen veiligheidsvoorzieningen beschreven. Deze beschrijvingen zijn ook van toepassing op het voorkeursalternatief. In het voornemen worden extra maatregelen ten aanzien van stroomstoringen, spuiwater en brandveiligheid getroffen.

Stroomstoringen

In het voornemen zal een noodstroomaggregaat aanwezig zijn. Hiermee wordt voorkomen dat de ventilatie en de luchtwassers uitvallen bij stroomstoringen. Een alarmvoorziening waarschuwt de veehouder. Belangrijke telefoonnummers zijn op het bedrijf aanwezig. Om een goede werking van de luchtwassers te waarborgen is een onderhoudscontract afgesloten met de leverancier.

¹⁴ Zie de berekende spuiwaterproducties in de dimensioneringsplannen

¹⁵ Met de gewijzigde Regeling van de Minister van Economische Zaken, Landbouw en Innovatie van 29 oktober 2010, nr. 159557, (houdende wijziging van de Uitvoeringsregeling Meststoffenwet in verband met het buiten Nederland brengen van dierlijke meststoffen en diverse andere aanpassingen) is het spuiwater van zowel chemische-, biologische- als waterwassers aan de bijlage Aa van de Uitvoeringsregeling Meststoffenwet toegevoegd. Hiermee is het spuiwater van luchtwassers officieel aangewezen als meststof en mag daarmee als meststof op het land worden gebracht. De aangepaste bijlage is gepubliceerd in Staatscourant [2010 nr 17093](#). Het spuiwater wordt opgeslagen in een afzonderlijke opslagvoorziening, welke niet in open verbinding staat met de stallen. Dit in verband met het gevaar van het vrijkomen van zwavelwaterstofgas (H₂S). Dit gas kan in specifieke mengverhoudingen met lucht een zeer giftig en explosief karakter hebben. Ook de emissie van SO₂ en nitreuze dampen (stikstofoxiden) kan hierbij niet worden uitgesloten. Het ontstaan van deze giftige en voor de gezondheid zeer schadelijke dampen moet worden voorkomen. De opslagvoorziening bestaat uit een speciaal daarvoor geconstrueerde en gecoate opslag. De wanden van deze opslag zijn bestand tegen de invloed van het spuiwater. De spuiwateropslag is voldoende groot. Afvoer naar de mestkelders zal niet plaatsvinden en het spuiwater zal ook niet op de riolering op het oppervlaktewater worden geloosd.

Besmettelijke dierziekten	Op het moment dat een veewetziekte uitbreekt in Nederland, worden door het Ministerie van Economische Zaken, Landbouw en Innovatie maatregelen afgekondigd om verspreiding van deze ziekte zo veel mogelijk te voorkomen. In de praktijk betekent dit vooral dat vervoer van dieren en mest in een bepaalde zone rondom de smethaard voor een bepaalde periode is verboden. Binnen het bedrijf wordt gestreefd naar een hoge gezondheidsstatus, aangezien dit ten goede komt van de groei en de gezondheid van de dieren. Het bedrijf zal bij deze calamiteit de aanwezige dieren in de afdelingen gehuisvest laten waar ze op dat moment liggen en geen biggen meer aanvoeren.
Brand	Om brand zoveel mogelijk te voorkomen voldoet de stal aan het Bouwbesluit. Bij het ontwerp van de stal zijn vuurlastberekeningen gemaakt en daar waar mogelijk worden onbrandbare materialen gebruikt. Het aanwezige personeel heeft de instructie om een beginnende brand direct proberen te blussen met de aanwezige mobiele blusmiddelen. Indien nodig wordt de brandweer gewaarschuwd. Bij de aanvraag om een omgevingsvergunning komt het aspect brandveiligheid nader aan de orde, omdat dan getoetst moet worden aan het Bouwbesluit. Tijdens de aanvraag van de omgevingsvergunning wordt overlegd met de gemeentelijke brandweer. De brandweer brengt in deze fase advies uit over de aard, het aantal en de plaats van de noodzakelijke mobiele blusmiddelen. Dit advies wordt opgevolgd en de NEN 4001 zal worden betrokken.
Opslag spuiwater	Het spuiwater wordt via leidingen van de luchtwassers naar spuiwateropslag getransporteerd. Dit is een speciaal daarvoor geconstrueerde polyester silo. De silo is aan de binnenzijde gecoat, zodat deze bestand is tegen de eigenschappen van het spuiwater. Bewijzen van de behandeling die de wanden hebben ondergaan kunnen desgewenst worden opgevraagd bij de leverancier.
Opslag drijfmest in mestkelders	Bij de opslag van drijfmest kan methaangas ontstaan. Hierdoor is de kans op explosie aanwezig. Door het ophangen van het pictogram 'roken en open vuur is verboden' in de stal en bij de onttrekkingspunten voor drijfmest, wordt de kans op een explosie in de mestputten als gevolg van methaangas tot een minimum beperkt. De mestkelders worden conform de eisen van de HBRM uitgevoerd.
Opslag en lossen droogvoer in silo's	Door bulkwagens wordt mengvoer in de voersilo's geblazen. Door de ontluchttingsbuis komt stof vrij, wat opgevangen wordt. Na het lossen wordt het stof weer bij de voeders gevoegd. De kans op een stofexplosie is nihil, omdat binnen in de voersilo, waar de stofdeeltjes zich mogelijk kunnen bevinden, geen motoren of andere ontstekingsbronnen aanwezig zijn. De aandrijfmotoren van de vijzels die het voer uit de silo's halen, bevinden zich in de stal op relatief grote afstand. Tijdens het lossen van veevoeders kunnen veevoeders worden gemorst. Het morsen wordt tot een minimum beperkt doordat met een gesloten systeem wordt gelost. Omdat de losplaats zich op de erfverharding bevindt, kan de tijdens het afkoppelen gemorste hoeveelheid voer opgescheept worden. Om te voorkomen dat producten worden gelost in de verkeerde silo zijn de vulaansluitingen voorzien van nummer en slot.
Opslag van reinigings- en ontsmettingsmiddelen	De reinigings- en ontsmettingsmiddelen kunnen eigenschappen hebben die irriterend werken bij de persoon die middelen gebruikt. De middelen worden in een dusdanige lage concentratie aangewend, dat deze geen gevaar opleveren voor de gezondheid. De reinigingsmiddelen kunnen wel worden gezien als bodemvreemde stof en worden daarom opgeslagen boven een lekbak in een daartoe bestemde emballage.

Zorg- en meldingsplicht

De artikelen 17.1 en 17.2 lid 1 en 2 van de Wet milieubeheer zijn rechtstreeks van toepassing wanneer een ongewoon voorval zich voordoet. Bij ongewone voorvallen in een inrichting waarbij milieuschade ontstaat of dreigt te ontstaan, moet degene die de inrichting drijft onmiddellijk maatregelen nemen (art. 17.1 Wm). Tevens moet het voorval zo spoedig mogelijk aan het bestuursorgaan, dat de omgevingsvergunning heeft verleend, worden meegedeeld (art. 17.2 Wm).

5.20 **VOLKSGEZONDHEID**

Effecten op de volksgezondheid betreft niet alleen dierziekten en zoönosen, maar ook geurhinder en fijn stof belasting. Geur en fijn stof staan apart in dit rapport uitgewerkt. In deze paragraaf wordt ingegaan op dierziekten/zoönosen en de effecten hiervan op de volksgezondheid.

Besmettingsgevaar wordt geregeld in de wetgeving voor volksgezondheid. De Wet milieubeheer bevat geen toetsingskader voor onderwerpen die in de wetgeving voor Volksgezondheid zijn geregeld. Wel bestaat ruimte voor een aanvullende milieuhygiënische toets. De Wet publieke gezondheid is op 1 december 2008 in werking getreden. Hierin is ondermeer vastgelegd dat het bevoegd gezag de taak heeft om gezondheidsaspecten in bestuurlijke beslissingen te bewaken.

Binnen de inrichting wordt een hoge gezondheidsstatus nagestreefd en worden strenge hygiënemaatregelen toegepast, zoals een afgesloten inrichting met een schone en vuile weg en het gebruik van een hygiënesluis.

Varkensziekten en zoönosen

MRSA is een bacterie die voorkomt bij gezonde mensen, zonder dat zij daar last van hebben. MRSA is resistent voor behandeling met de meeste antibiotica. Personen die nauw contact hebben met varkens, hebben een verhoogd risico op een besmetting met de veehouderij-gerelateerde MRSA. Transmissie van MRSA op veehouderijbedrijven van dier naar mens vindt plaats door contact met dieren, mest of stof of inhalatie van stallucht. Lopende onderzoeken moeten meer inzicht verschaffen.

Het MRSA-dragerschap is voor de meeste mensen geen grote bedreiging voor de gezondheid. Bacteriën die voorkomen in de stallucht kunnen via het ventilatiesysteem worden uitgestoten in de buitenlucht. In recent onderzoek werden resistente bacteriën, waaronder MRSA, aangetoond tot op een afstand van tenminste 150 meter met de wind mee van het bedrijf af. In hoeverre de uitstoot van stallucht kan leiden tot MRSA-besmetting van omwonenden is nog onduidelijk. In de buitenlucht vindt een sterke verdunning plaats, waardoor de kans op contact met MRSA snel afneemt met toenemende afstand van de stal.

Toepassing van luchtwassers heeft mogelijk een negatief effect op de aanwezigheid van MRSA, maar hiernaar moet nog onderzoek verricht worden. Bekend is dat veelvuldig antibioticagebruik in de varkensstal de kans op resistente micro-organismen zoals MRSA vergroot. Vooral hierom is het al vanaf 2006 verboden om antimicrobiële voerbepaarders toe te passen in mengvoer. Er wordt kwalitatief hoogwaardig mengvoer gebruikt en strenge veterinaire maatregelen worden nagestreefd. Door minder gezondheidsproblemen bij de dieren is medicatie minder snel nodig is. Het gebruik van antibiotica wordt zoveel mogelijk beperkt.

Mensen kunnen door direct contact met varkens besmet raken met *varkensinfluenzavirussen*. Dit komt in Nederland zelden voor. Mensen die geïnfecteerd raken met een varkensinfluenzavirus hebben dezelfde klachten als na infectie met een humaan influenzavirus. Omdat bij varkens dezelfde subtypen voorkomen als bij mensen bestaat er een bepaalde mate van immuniteit waardoor infectie minder ernstige gevolgen heeft. Bij mensen die beroepsmatig in contact komen met varkens (varkenshouders, veeartsen) worden in het bloed vaker antistoffen gevonden tegen varkens influenzavirussen dan bij mensen die dit contact niet hebben.

Het RIVM heeft in 2008 een rapport gepubliceerd met betrekking tot intensieve veehouderij en volksgezondheid¹⁶. Het IRAS (Institute for Risk Assessment Sciences) van de Universiteit Utrecht, het Instituut voor onderzoek van de gezondheidszorg (NIVEL), het Rijksinstituut voor Volksgezondheid en Milieu (RIVM) en het Bureau Gezondheid, Milieu & Veiligheid van de GGD'en Brabant en Zeeland zijn in opdracht van het Ministerie van VWS een onderzoeksconsortium gestart met een onderzoek naar de relatie tussen intensieve veehouderij en gezondheidsproblemen. Strekking Rapport RIVM 2008: Effecten van intensieve veehouderij-(mega)bedrijven op de volksgezondheid kunnen op verschillende manieren tot stand komen. Bijvoorbeeld via direct diercontact, via de lucht, via mest en via voedingsmiddelen van dierlijke oorsprong. In 2009 is het IRAS, NIVEL en RIVM een onderzoek gestart naar de mogelijke effecten van intensieve veehouderij op de gezondheid van omwonenden. In juni 2011 zijn de resultaten bekend gemaakt van dit onderzoek. Uit deze onderzoeksresultaten blijkt geen duidelijke afstand tot veehouderijbedrijven, een relatie met megastallen of dierdichtheid te benoemen waarbij gezondheidseffecten bij mensen vaker optreden.

Uit een recente publicatie van juli 2012 inzake het infectierisico van omwonenden van veehouderijen blijkt dat ook hierover momenteel nog geen wetenschappelijk onderbouwde uitspraken kunnen worden gedaan, met uitzondering van Q-koorts bij melkgeiten.

De Gezondheidsraad heeft op 30 november 2012 het advies 'Gezondheidsrisico's rond veehouderijen' gepubliceerd. Hierin wordt gesteld dat het niet bekend is tot welke afstand omwonenden van veehouderijen verhoogde gezondheidsrisico's lopen. Daarom is er niet op wetenschappelijke gronden één landelijke 'veilige' minimumafstand vast te stellen tussen veehouderijen en woningen. Omwonenden zijn echter vaak ongerust, en dat verdient serieuze aandacht. Gemeenten kunnen daarom samen met de GGD en belanghebbenden lokaal beleid ontwikkelen met minimumafstanden. Die kunnen namelijk wel op beleidsmatige gronden vastgesteld worden.

Er zijn wel aanwijzingen dat omwonenden kunnen worden blootgesteld aan micro-organismen en aan stoffen afkomstig van micro-organismen, met name zogeheten endotoxinen, bestanddelen van de celwand van bepaalde bacteriën. Deze microbiële componenten bevinden zich vooral in de grovere fractie fijn stof. Concentraties van bepaalde stofdeeltjes, endotoxinen en micro-organismen, zullen over het algemeen afnemen met toenemende afstand tot een bedrijf en eveneens afhangen van de mate van emissie vanuit een bedrijf. Ook de meteorologische omstandigheden en de lokale bebouwing en beplanting kunnen daarop van invloed zijn.

¹⁶ RIVM briefrapportnr. 215011002: Volksgezondheidsaspecten van veehouderij-megabedrijven in Nederland. Zoönosen en antibioticumresistentie.

De commissie wijst er op dat de beschikbare onderzoeksgegevens weliswaar een indicatie bieden van de (potentiële) blootstelling van omwonenden, maar dat over diverse zaken nog in het duister getast wordt. Vooral de verschillen tussen grotere en kleinere bedrijven in termen van emissies zijn nog onvoldoende onderzocht. Evenmin is duidelijk hoe de algehele bedrijfsvoering die emissies precies kan beïnvloeden

Zie ook de toelichting in hoofdstuk 10.2 inzake de leemten in kennis.

6

HOOFDSTUK ALTERNATIEVEN

De referentiesituatie en het voorkeursalternatief (met varianten) worden vergeleken met één of meerdere alternatieven. Hierbij zal ook de haalbaarheid van deze alternatieven betrokken worden.

Uitgangspunt voor de keuze in alternatieven zijn gecombineerde luchtwassers, aangezien deze luchtwassers de hoogste geurreductie realiseren. Een enkelvoudige chemische luchtwasser reduceert wellicht 95% ammoniak, maar reduceren slechts 30% geur.

Hieronder een overzicht van de beschikbare gecombineerde luchtwassystemen die staan opgenomen in de Regeling ammoniak en veehouderij (Rav). Enkele combiwassers bevatten naast een biologische wasser (waterwasser) en/of een biofilter ook nog een chemische wasser:

BWL 2009.12: 85% ammoniak- en 85% geurreductie (Uniqfill) = **VKA**
BWL 2011.08: 90 % ammoniak- en 75% geurreductie, + chemisch (Inno+) = **Alt. 1**
BWL 2011.07: 85% ammoniak- en 75% geurreductie (KWB) = **Alt. 2**

BWL 2010.02.V1: 85% ammoniak- en 75% geurreductie (Devri)
BWL 2007.02.V1: 85% ammoniak- en 75% geurreductie (Dorset)
BWL 2007.01.V3: 85% ammoniak- en 75% geurreductie, + chemisch (Inno+)
BWL 2006.14.V3: 85% ammoniak- en 70% geurreductie, + chemisch (Uniqfill)
BWL 2006.15.V3: 70% ammoniak- en 80% geurreductie, +chemisch (Big Dutchman)

Het voorkeursalternatief (VKA) is gekozen omdat dit een gecombineerde luchtwasser is met zowel een hoge ammoniak- als een hoge geurreductie. Alternatief 1 is de combiwasser met de hoogste ammoniakreductie. Alternatief 2 heeft weliswaar een lagere ammoniak- cq. geurreductie dan het VKA en alternatief 1, echter de spuiwaterproductie van deze luchtwasser is aanzienlijk kleiner dan bij het VKA en alternatief 1. De overige beschikbare gecombineerde luchtwassers zitten wat betreft de milieueffecten ammoniak, geur en spuiwater tussen de gekozen alternatieven in.

In alternatief 3 is het meest milieuvriendelijke alternatief uitgewerkt. Uitgangspunt is het voorkeursalternatief (VKA), maar naast de gecombineerde luchtwassers wordt tevens een bouwkundig emissiearm systeem in de stallen toegepast (gestapeld systeem).

6.1 ALTERNATIEF 1

In dit alternatief wordt uitgegaan van de dieren aantallen van het voorkeursalternatief (VKA). Op alle stallen wordt de gecombineerde luchtwasser van Inno+ toegepast (BWL 2011.08, met 90% ammoniakreductie en 75% geurreductie. Deze luchtwasser bevat naast een biologische wasser en biofilter ook nog een chemische wasstap.

6.1.1 BEDRIJFSONTWIKKELINGSPLAN

Tabel 6.1:
Bedrijfsontwikkelingsplan
alternatief 1

nr stal		emissie punt	RAV code*	GL nr	omschrijving GL	diersoort	# dieren	kg NH3 / dier*	Oue / dier**	totaal NH3	totaal Oue	fijnstof / dier***	totaal fijnstof (g/s)
1	A	d 1.1.15.6.1	BWL 2011.08		gecombineerd luchtwassysteem 90% ammoniakemissiereductie met een biologische en een chemische wasser en een biofilter	Gespeende biggen	6160	0,06	2	369,6	12320	15	0,00293
2	A	d 3.2.15.6.1	BWL 2011.08		gecombineerd luchtwassysteem 90% ammoniakemissiereductie met een biologische en een chemische wasser en een biofilter	Vleesvarkens	4560	0,25	5,8	1140	26448	31	0,00448
3	A	d 3.2.15.6.2	BWL 2011.08		gecombineerd luchtwassysteem 90% ammoniakemissiereductie met een biologische en een chemische wasser en een biofilter	Vleesvarkens	3168	0,35	5,8	1108,8	18374,4	31	0,00311
4	A	d 3.2.15.6.2	BWL 2011.08		gecombineerd luchtwassysteem 90% ammoniakemissiereductie met een biologische en een chemische wasser en een biofilter	Vleesvarkens	3168	0,35	5,8	1108,8	18374,4	31	0,00311
TOTAAL										3727,20	75516,8		0,013641

Dimensionering luchtwassers en emissiepunten

De dimensionering van de luchtwassers en de emissiepunten wijkt af van het voorkeursalternatief, omdat deze luchtwassers voorzien zijn van een biofilter en achter de stallen op de grond gesitueerd moeten worden. Ook bevat deze luchtwasser een chemische wasstap, waardoor de ventilatoren niet achter de wasser geplaatst kunnen worden (vanwege corrosie door het toegepaste zuur). Dit betekent onder andere dat de uitredesnelheden veel lager zijn dan in het VKA. Hierdoor worden de geëmitteerde stoffen minder verspreid in de omgeving, waardoor met name de geuren fijn stof belasting op de gevoelige objecten in de directe omgeving flink zal stijgen. De winst in depositie t.o.v. het VKA op de Natura 2000-gebieden zal naar verwachting klein zijn, omdat deze gebieden op relatief grote afstand zijn gelegen.

In bijlage 4 zijn de dimensioneringsplannen opgenomen. Op basis van deze dimensioneringen zijn de luchtwassers in de situatieschets ingetekend (bijgevoegd in bijlage 5). Hieruit blijkt dat de luchtwassers niet achter de stallen passen, maar ook niet binnen de inrichtingsgrenzen. Hieronder een uitsnede van de betreffende situatieschets. De blauwe lijn is de inrichtingsgrens.

Figuur 6.1: Uitsnede
situatieschets alternatief 1

6.1.2 **AMMONIAK**

De ammoniakemissie in alternatief 1 bedraagt 3.727,50 kg NH₃. Dit alternatief heeft een lagere ammoniakemissie dan het VKA en voldoet net als het VKA aan het Besluit Huisvesting en de Beleidslijn IPPC-omgevingstoetsing. De ammoniakdepositie wordt echter niet nader uitgewerkt in de Passende beoordeling in hoofdstuk 7, aangezien dit alternatief praktisch niet inpasbaar blijkt te zijn (zie uitleg in par. 6.1.1.), maar ook omdat uit de geurberekeningen blijkt dat niet voldaan wordt aan de vigerende geurnormeringen (zie par. 6.1.3).

6.1.3 **GEUR**

De geurreductie van de luchtwassers is 75%. De geuremissie bedraagt 75.516,8 OUE/s. Zoals in paragraaf 6.1.1 al is uitgelegd, emitteert deze luchtwasser op grondniveau met een zeer lage uittredesnelheid, waardoor de geëmitteerde stoffen dichtbij de inrichting neerkomen. Een lage emissiepunthoogte en een lage uittredesnelheid heeft een negatief effect op de verspreiding van geuremissies.

Uit de geurberekening (gemaakt met het doorvoor aangewezen verspreidingsmodel V-stacks vergunning) blijkt dat op twee geurgevoelige objecten de geurnorm wordt overschreden.

Tabel 6.2: Berekende geurbelasting (OU_E/m^3) alternatief 1
V-stacks vergunning

GGLID	Geurnorm	Alternatief 1
Graspeel 62	14,0	12,4
Graspeel 37a	14,0	15,3
Langstraat 1	14,0	43,1
Schuifelenberg 6	14,0	12,8
Buntweg 7	14,0	7,3
Witte Dellen 1	14,0	11,4
BK Zeeland	2,0	0,7
Peelweg 16/18	14,0	12,3
Schuifelenberg 19	14,0	10,5
BK Zeeland	3,0	0,3
BK Langenboom	3,0	1,3
BK Mill	2,0	0,4
Achter-Oventje 2	3,0	0,6
Graspeel 58	12,0	8,8

Op basis van de geurberekening kan geconcludeerd worden dat dit alternatief op basis van de Verordening geurhinder van de gemeente Landerd niet vergunbaar is. Het leefklimaat zal ter plaatse van Langstraat 1 verslechteren tot een extreem slecht leefklimaat. Daarmee is dit alternatief geen 'redelijkerwijs mogelijk' alternatief. Het heeft dan ook geen toegevoegde waarde om van dit alternatief de overige milieueffecten nog in beeld te brengen.

6.2 ALTERNATIEF 2

In dit alternatief wordt uitgegaan van de dieren aantallen van het voorkeursalternatief (VKA). Op alle stallen wordt de gecombineerde luchtwasser van KWB toegepast (BWL 2011.07, met 85% ammoniakreductie en 75% geurreductie. Deze luchtwasser heeft een lagere spuiwaterproductie dan de overige alternatieven.

6.2.1 BEDRIJFSONTWIKKELINGSPLAN

Tabel 6.3:
Bedrijfsontwikkelingsplan
alternatief 2

Locatie		Alternatief 2										
nr stal	emissie punt	RAV code*	GL nr	omschrijving GL	diersoort	# dieren	kg NH3 / dier*	Oue / dier**	totaal NH3	totaal Oue	fijnstof / dier***	totaal fijnstof (g/s)
1	A	d 1.1.15.5.1	BWL 2011.07	gecombineerd luchtwassysteem 85% emissiereductie met waterwasser, biologische wasser en geurverwijderingssectie	Gespeende biggen	6160	0,09	2	554,4	12320	15	0,00293
2	A	d 3.2.15.5.1	BWL 2011.07	gecombineerd luchtwassysteem 85% emissiereductie met waterwasser, biologische wasser en geurverwijderingssectie	Vleesvarkens	4560	0,38	5,8	1732,8	26448	31	0,00448
3	B	d 3.2.15.5.2	BWL 2011.07	gecombineerd luchtwassysteem 85% emissiereductie met waterwasser, biologische wasser en geurverwijderingssectie	Vleesvarkens	3168	0,53	5,8	1679,04	18374,4	31	0,00311
4	B	d 3.2.15.5.2	BWL 2011.07	gecombineerd luchtwassysteem 85% emissiereductie met waterwasser, biologische wasser en geurverwijderingssectie	Vleesvarkens	3168	0,53	5,8	1679,04	18374,4	31	0,00311
TOTAAL									5645,28	75516,8		0,013641

De situering en dimensionering van de luchtwassers, emissiepunten en het ventilatiesysteem is gelijk aan het VKA. Zie hiervoor paragraaf 5.2.

6.2.2 AMMONIAK

De ammoniakreductie van de luchtwassers bedraagt 85% en de ammoniakemissie in alternatief 2 is daarom gelijk aan het VKA en bedraagt 5.645,28 kg NH₃. Dit alternatief voldoet net als het VKA aan het besluit Huisvesting en de Beleidslijn IPPC-omgevingstoetsing. Zie paragraaf 5.5 voor de nadere uitwerkingen.

De ammoniakdepositie is ook gelijk aan het voorkeursalternatief (VKA) en is uitgewerkt in hoofdstuk 7 van dit MER (passende beoordeling).

6.2.3 GEUR

De geurreductie van de luchtwassers is 75%. De geuremissie bedraagt 75.516,8 OUE/s. De dimensionering en situering van de emissiepunten is gelijk aan die van het voorkeursalternatief (VKA).

Uit de geurberekening (gemaakt met het daarvoor aangewezen verspreidingsmodel V-stacks vergunning) blijkt dat op twee geurgevoelige objecten de geurnorm wordt overschreden.

Tabel 6.4: Berekende geurbelasting (OU_E/m³) alternatief 2 V-stacks vergunning

GGLID	Geurnorm	Referentie	Alternatief 2	Vershil
Graspeel 62	14,0	9,2	6,4	-/- 2,8
Graspeel 37a	14,0	6,3	6,9	+ 0,6
Langstraat 1	14,0	7,7	13,9	+ 6,3
Schuifelenberg 6	14,0	3,8	3,7	-/- 0,1
Buntweg 7	14,0	3,3	3,0	-/- 0,3
Witte Dellen 1	14,0	3,0	3,3	+ 0,3
BK Zeeland	2,0	0,3	0,3	0
Peelweg 16/18	14,0	3,3	3,1	+ 0,2
Schuifelenberg 19	14,0	2,9	2,8	-/- 0,1
BK Zeeland	3,0	0,1	0,1	0
BK Langenboom	3,0	0,5	0,6	+ 0,1
BK Mill	2,0	0,1	0,1	0
Achter-Oventje 2	3,0	0,3	0,4	+ 0,1
Graspeel 58	12,0	6,0	4,1	-/- 1,9

Op basis van de geurberekening kan geconcludeerd worden dat alternatief 2 voldoet aan de vigerende geurnormen.

Cumulatieve geurhinder

In onderstaande tabel wordt de cumulatieve geurhinder benaderd op dezelfde wijze als in paragraaf 5.6 voor het VKA.

Tabel 6.5: Berekeningsresultaten achtergrondgeurbelasting (OU_E/m³) voor alternatief 2 en worstcase situatie LOG Graspeel

GGLID	Streefwaarde achtergrondgeurbelasting ¹	Referentie achtergrondgeurbelasting ²	Alternatief 2 ³	Worstcase LOG Graspeel ²
Graspeel 62	28	7,89	5,09	15,66
Graspeel 37a	28	5,48	6,08	11,23
Langstraat 1	28	8,48	14,78	14,31
Schuifelenberg 6	28	9,55	9,45	15,81
Buntweg 7	28	5,29	4,99	8,86
Witte Dellen 1	28	11,22	11,52	16,67

1) Geurgebiedsvisie 2008, gemeente Landerd

2) Bron Actualisatie PlanMER Graspeel, RMBn(worstcase = maximale uitbreiding LOG Graspeel)

3) Achtergrondbelasting ref. is verrekend met het verschil in individuele geurhinder tussen ref. en alt. 2

Het blijkt dat in alternatief 2 nog steeds ruim voldaan wordt aan de streefwaarden voor achtergrondgeurbelasting van de gemeente Landerd. Ten opzichte van de omliggende woningen aan de Graspeel 37a, Langstraat 1 en Witte Dellen 1 neemt de individuele geurhinder door toepassing van alternatief 2 toe ten opzichte van de referentiesituatie.

Echter binnen het LOG Graspeel zullen in de nabije toekomst meer inrichtingen verder ontwikkeld worden en de achtergrondgeurbelasting zal daardoor naar alle waarschijnlijkheid hoger komen te liggen dan dat voor alternatief 2 berekend is. Daarom is de worstcase benadering waarbij alle intensieve veehouderijen maximaal zullen uitbreiden betrokken in deze beoordeling van de milieueffecten. Hieruit blijkt dat ook in de worstcase situatie ruim voldaan wordt aan de door de gemeente Landerd gestelde streefwaarden voor de achtergrondbelasting.

Bij een achtergrondbelasting van $3,0 \text{ OU}_E/\text{m}^3 - 7,0 \text{ OU}_E/\text{m}^3$ is in het concentratiegebied sprake van een goed leefklimaat. Van $7,0 \text{ OU}_E/\text{m}^3 - 13,0 \text{ OU}_E/\text{m}^3$ is sprake van een redelijk goed leefklimaat en van $13,0 \text{ OU}_E/\text{m}^3 - 20,0 \text{ OU}_E/\text{m}^3$ is sprake van een matig leefklimaat. Een streefwaarde van $25,0 \text{ OU}_E/\text{m}^3$ resp. $28,0 \text{ OU}_E/\text{m}^3$ komt overeen met een (tamelijk) slecht leefklimaat. (Bron: Bijlage 6 en 7 Handreiking Wet geurhinder en veehouderij).

In onderstaande tabel een overzicht van het leefklimaat in de verschillende situaties.

Tabel 6.6:
Beoordeling leefklimaat
streefwaarden gemeente,
alternatief 2 en worstcase
LOG graspeel

GGLID	Streefwaarde gemeente ¹	Alternatief 2 ³	Worstcase LOG Graspeel ²
Graspeel 62	Tamelijk slecht	Goed	Matig
Graspeel 37a	(Tamelijk) slecht	Goed	Redelijk goed
Langstraat 1	(Tamelijk) slecht	Matig	Matig
Schuifelenberg 6	(Tamelijk) slecht	Redelijk goed	Matig
Buntweg 7	Tamelijk slecht	Goed	Redelijk goed
Witte Dellen 1	(Tamelijk) slecht	Redelijk goed	Matig

1) Geurgebiedsvisie 2008, gemeente Landerd

2) Bron Actualisatie PlanMER Graspeel, RMB; maximale uitbreiding LOG Graspeel

3) Achtergrondbelasting referentie verrekend met verschil individuele geurhinder (tussen referentie en alternatief 2)

De achtergrondbelasting van geur en bijbehorend leefklimaat in de bebouwde kom van Zeeland wordt met name beïnvloed door een aantal intensieve veehouderijen die dichtbij de kern zijn gelegen. De voorgenomen ontwikkeling aan de Schuifelenberg zal geen merkbare invloed hebben op het leefklimaat in de bebouwde kom van Zeeland, Langenboom, Mill of Oventje.

6.2.4 SPIUWATER

Dit alternatief 2 is in dit MER betrokken vanwege de relatief lage spuiwaterproductie. Op basis van de dimensioneringsplannen in bijlage 4 bedraagt de spuiwaterproductie:
 Stal 1: ca. $0,34-0,68 \text{ m}^3/\text{dag}$
 Stal 2: ca. $0,75-1,88 \text{ m}^3/\text{dag}$
 Stal 3: ca. $0,66-1,66 \text{ m}^3/\text{dag}$
 Stal 4: ca. $0,66-1,66 \text{ m}^3/\text{dag}$

De totale spuiwaterproductie komt op ca. $880 - 2.146 \text{ m}^3/\text{jaar}$. In dit MER wordt vanuit een worstcase benadering uitgegaan van de grootste hoeveelheid spuiwater.

6.2.5 VERKEER

De verkeersaspecten zijn gelijk aan het VKA, zie paragraaf 5.9. Alleen het aantal transporten voor de afvoer van spuiwater per jaar is kleiner. In alternatief 2 vindt 6 keer per maand afvoer van spuiwater plaats. Dit is maximaal 2 keer per week en maximaal 1 keer per etmaal.

6.2.6 LUCHTKWALITEIT

De fijn stof emissie bedraagt 0,013641 g/s en is hiermee gelijk aan de fijn stof emissie in het voorkeursalternatief. Aangezien ook de dimensionering van de emissiepunten gelijk is aan het VKA, kan voor het milieuaspect luchtkwaliteit verwezen worden naar de uitwerkingen voor het voorkeursalternatief in paragraaf 5.7 en het luchtkwaliteitsonderzoek in bijlage 9 . Hieruit blijkt dat voldaan wordt aan de vigerende normen voor luchtkwaliteit, waaronder fijn stof. De hoeveelheid transportbewegingen op jaarbasis is kleiner, maar per etmaal is deze hetzelfde als in het voorkeursalternatief. Dit kleine verschil in transportbewegingen zal overigens geen significante invloed hebben op de fijn stof concentratie ter plaatse van Te Beschermen Objecten. De uitwerkingen en resultaten in het luchtkwaliteitsonderzoek voor het VKA kunnen gezien worden als een worstcase benadering voor alternatief 2.

6.2.7 GELUID

De geluidsrelevante activiteiten zijn hetzelfde als in het voorkeursalternatief, zie paragraaf 5.9 alternatief 2. Zoals hiervoor beschreven ligt het aantal transportbewegingen in de (afwijking van de) representatieve bedrijfssituatie (per etmaal) voor alternatief 2 gelijk aan die van het voorkeursalternatief. Voor het aspect geluid wordt verwezen naar paragraaf 5.8 en het akoestisch rapport in bijlage 10.

6.2.8 OVERIGE MILIEUASPECTEN

De overige milieuaspecten zijn voor alternatief 2 gelijk aan het voorkeursalternatief. Zie hiervoor hoofdstuk 5.

6.3

ALTERNATIEF 3

In dit alternatief zijn de dieren aantallen en gecombineerde luchtwassers van het voorkeursalternatief aangehouden, maar wordt in de stallen ook een bouwkundig emissiearm stalsysteem toegepast (ofwel een stapeling van emissiearme technieken).

6.3.1

BEDRIJFSONTWIKKELINGSPLAN

Het huisvestingssysteem in een gedeelte van stal 2 is extra toegevoegd ten opzichte van het voorkeursalternatief. De dieren aantallen, het productieproces en de luchtwassers (incl. dimensionering en emissiepunten) zijn gelijk aan het VKA. Zie hiervoor paragraaf 5.1 en 5.2.

Tabel 6.7:
Bedrijfsontwikkelingsplan
alternatief 3

Alternatief 3 onderscheidt zich van het voorkeursalternatief slechts ten aanzien van de milieuaspecten ammoniak, geur en (in mindere mate) spuiwater. Voor de overige milieuaspecten wordt verwezen naar de uitwerkingen in hoofdstuk 5.

nr stal		emissie punt	RAV code*	GL nr	omschrijving GL	diersoort	# dieren	kg NH ₃ / dier*	Oue / dier**	totaal NH ₃	totaal Oue
1	A	d 1.1.3.1 + d 1.1.15.4.1	BWL 2006.06 + BWL 2009.12		mestopvang in water in combinatie met een mestafvoersysteem + gecombineerd luchtwassysteem 85% emissiereductie met watergordijn en biologische wasser	Gespeende biggen	6160	0,027	0,8	166,32	4928
2	A	d 3.2.7.2.1 + d 3.2.15.4.1	BWL 2004.05.V1 + BWL 2009.12		Mestkelders met (water- en) mestkanaal; mestkanaal met schuine putwand met roosters anders dan driekant op het mestkanaal + gecombineerd luchtwassysteem 85% emissiereductie met watergordijn en biologische wasser	Vleesvarkens	4560	0,18	2,7	820,8	12312
3	B	d 3.2.7.2.1 + d 3.2.15.4.2	BWL 2004.05.V1 + BWL 2009.12		Mestkelders met (water- en) mestkanaal; mestkanaal met schuine putwand met roosters anders dan driekant op het mestkanaal + gecombineerd luchtwassysteem 85% emissiereductie met watergordijn en biologische wasser	Vleesvarkens	3168	0,18	2,7	570,24	8553,6
4	B	d 3.2.7.2.1 + d 3.2.15.4.2	BWL 2004.05.V1 + BWL 2009.12		Mestkelders met (water- en) mestkanaal; mestkanaal met schuine putwand met roosters anders dan driekant op het mestkanaal + gecombineerd luchtwassysteem 85% emissiereductie met watergordijn en biologische wasser	Vleesvarkens	3168	0,18	2,7	570,24	8553,6
TOTAAL										2127,60	34347,2

De bouwkundig emissiearm stalsystemen zijn gekozen op basis van de laagst mogelijk ammoniakemissie én daarbij wel rekening houdend met de praktische toepasbaarheid in de stal. Andere bouwkundige systemen met lagere emissiefactoren vallen af door slechte praktijkervaringen (bijvoorbeeld betonrot bij spoelgoten) of door gebruik van chemicaliën. Gebruik van chemicaliën wil de ondernemer daarom zo veel mogelijk voorkomen, maar chemicaliën in de mest vormt ook een onzekere factor voor een probleemloze en marktconforme mestafzet.

In bijlage 6 zijn de stalbeschrijvingen (leaflets) van de gekozen bouwkundige stalsystemen (BWL 2006.06 en BWL 2004.05.V1) opgenomen.

BWL 2004.05.V1 is een stalsysteem met in de mestput een water- en mestkanaal met schuine wanden. Door de schuine wanden wordt het emitterend oppervlak van de mestput verkleind en worden de emissies verminderd. Nadelen van dit systeem zijn de hogere investeringskosten, mede door de aanleg van een rioleringsysteem en aanbrengen van schuine wanden. Door de schuine wanden in de mestput wordt de effectieve mestopslagcapaciteit kleiner en ook is de kans op verstoppingen in het rioleringsysteem en vliegenoverlast groter.

BWL 2006.06 is een stalsysteem waarbij de ammoniakemissiebeperking is gebaseerd op beperken van putemissie door opvang van mest in water in combinatie met een regelmatige mestafvoer (na afloop van elke ronde). Nadelen van dit systeem zijn hogere investeringskosten door de aanleg van een rioleringsysteem. Door het water in de put wordt de mestopslagcapaciteit kleiner en het waterverbruik en de hoeveelheid af te voeren mest hoger. Ook is er een kans op verstoppingen in de afvoerput en het rioleringsysteem.

6.3.2 **AMMONIAK**

De ammoniakemissie in alternatief 3 bedraagt 2.127,6 kg NH₃. Dit alternatief resulteert in een afname in ammoniakemissie en –depositie. Dit alternatief voldoet net als het VKA aan het Besluit Huisvesting en de Beleidslijn IPPC omgevingstoetsing ammoniak en veehouderij. De ammoniakdepositie is verder uitgewerkt in hoofdstuk 7 van dit MER (Passende beoordeling).

6.3.3 **GEUR**

De geurreductie van de luchtwassers is 85%, maar door het gestapelde stalsysteem bij een deel van de vleesvarkens in stal 2 gaat ook de geuremissie omlaag. De geuremissie bedraagt 34.347,2 OU_E/s. De dimensionering en situering van de emissiepunten is gelijk aan die van het voorkeursalternatief (VKA).

Tabel 6.8: Berekende geurbelasting (OU_E/m³) alternatief 3 V-stacks vergunning

GGLID	Geurnorm	Referentie	Alternatief 3	Verskil
Graspeel 62	14,0	9,2	3,4	-/- 5,8
Graspeel 37a	14,0	6,3	3,6	-/- 2,7
Langstraat 1	14,0	7,7	7,1	-/- 0,6
Schuifelenberg 6	14,0	3,8	1,9	-/- 1,9
Buntweg 7	14,0	3,3	1,5	-/- 1,8
Witte Dellen 1	14,0	3,0	1,6	-/- 1,4
BK Zeeland	2,0	0,3	0,1	-/- 0,2
Peelweg 16/18	14,0	3,3	1,6	-/- 1,7
Schuifelenberg 19	14,0	2,9	1,4	-/- 1,5
BK Zeeland	3,0	0,1	0,1	0
BK Langenboom	3,0	0,5	0,3	-/- 0,2
BK Mill	2,0	0,1	0,1	0
Achter-Oventje 2	3,0	0,3	0,2	-/- 0,1
Graspeel 58	12,0	6,0	2,1	-/- 3,9

Op basis van de geurberekening kan geconcludeerd worden dat dit alternatief voldoet aan de vigerende geurnormen.

Cumulatieve geurhinder

In tabel 6.9 wordt de cumulatieve geurhinder benaderd op dezelfde wijze als in paragraaf 5.6 voor het VKA.

Tabel 6.9:
Berekeningsresultaten
achtergrondgeurbelasting
(OU_E/m^3) voor alternatief 3 en
worstcase situatie LOG
Graspeel

GGLID	Streefwaarde achtergrond- geurbelasting ¹	Referentie achtergrond- geurbelasting ²	Alternatief 3 ³	Worstcase LOG Graspeel ²
Graspeel 62	28	7,89	2,09	15,66
Graspeel 37a	28	5,48	2,78	11,23
Langstraat 1	28	8,48	7,88	14,31
Schuifelenberg 6	28	9,55	7,65	15,81
Buntweg 7	28	5,29	3,49	8,86
Witte Dellen 1	28	11,22	9,82	16,67

1) Geurbelevingsvisie 2008, gemeente Landerd

2) Bron Actualisatie PlanMER Graspeel, RMBn(worstcase = maximale uitbreiding LOG Graspeel)

3) Achtergrondbelasting ref. is verrekend met het verschil in individuele geurhinder tussen ref. en alt. 3

Het blijkt dat in alternatief 3 nog steeds ruim voldaan wordt aan de streefwaarden voor achtergrondgeurbelasting van de gemeente Landerd. Ten opzichte van de omliggende woningen aan de Langstraat 1 neemt de individuele geurhinder door toepassing van alternatief 2 licht toe ten opzichte van de referentiesituatie.

Echter binnen het LOG Graspeel zullen in de nabije toekomst meer inrichtingen verder ontwikkeld worden en de achtergrondgeurbelasting zal daardoor naar alle waarschijnlijkheid hoger komen te liggen dan dat voor alternatief 2 berekend is. Daarom is de worstcase benadering waarbij alle intensieve veehouderijen maximaal zullen uitbreiden betrokken in deze beoordeling van de milieueffecten. Hieruit blijkt dat ook in de worstcase situatie ruim voldaan wordt aan de door de gemeente Landerd gestelde streefwaarden voor de achtergrondbelasting.

Bij een achtergrondbelasting van $3,0 OU_E/m^3 - 7,0 OU_E/m^3$ is in het concentratiegebied sprake van een goed leefklimaat. Van $7,0 OU_E/m^3 - 13,0 OU_E/m^3$ is sprake van een redelijk goed leefklimaat en van $13,0 OU_E/m^3 - 20,0 OU_E/m^3$ is sprake van een matig leefklimaat. Een streefwaarde van $25,0 OU_E/m^3$ resp. $28,0 OU_E/m^3$ komt overeen met een (tamelijk) slecht leefklimaat. (Bron: Bijlage 6 en 7 Handreiking Wet geurhinder en veehouderij).

In onderstaande tabel een overzicht van het leefklimaat in de verschillende situaties.

Tabel 6.10:
Beoordeling leefklimaat
streefwaarden gemeente,
alternatief 3 en worstcase
LOG graspeel

GGLID	Streefwaarde gemeente ¹	Alternatief 3 ³	Worstcase LOG Graspeel ²
Graspeel 62	Tamelijk slecht	Goed	Matig
Graspeel 37a	(Tamelijk) slecht	Goed	Redelijk goed
Langstraat 1	(Tamelijk) slecht	Redelijk goed	Matig
Schuifelenberg 6	(Tamelijk) slecht	Redelijk goed	Matig
Buntweg 7	Tamelijk slecht	Goed	Redelijk goed
Witte Dellen 1	(Tamelijk) slecht	Redelijk goed	Matig

1) Geurbelevingsvisie 2008, gemeente Landerd

2) Bron Actualisatie PlanMER Graspeel, RMB; maximale uitbreiding LOG Graspeel

3) Achtergrondbelasting referentie verrekend met verschil individuele geurhinder tussen ref. en alternatief 3

De achtergrondbelasting van geur en bijbehorend leefklimaat in de bebouwde kom van Zeeland wordt met name beïnvloed door een aantal intensieve veehouderijen die dichtbij de kern zijn gelegen. Alternatief 3 heeft geen invloed op het leefklimaat in de bebouwde kom. Wel zal door de bedrijfsverplaatsing van Voederheil 18 naar Schuifelenberg 3 het leefklimaat in de kern van Zeeland sterk verbeteren.

De overige milieuaspecten zijn voor alternatief 3 gelijk aan het voorkeursalternatief. Zie hiervoor hoofdstuk 5.

Wel ligt de hoeveelheid geproduceerd spuiwater door de luchtwassers iets lager dan in het VKA. Dit aangezien de hoeveelheid ammoniak dat door de luchtwasser gaat, lager is door de emissiereductie van het bouwkundig emissiearm systeem. De geschatte hoeveelheid spuiwater in alternatief 3 bedraagt 2.250 m³/jaar.

7

HOOFDSTUK 7 PASSENDE BEOORDELING NATURA 2000

In dit hoofdstuk wordt de Passende beoordeling uitgewerkt. Bij de alternatieven en varianten wordt (in het kader van de bedrijfsverplaatsing) extern gesaldeerd met de huidige locatie Voederheil 18 in Zeeland.

Voor het voornemen (VKA variant 1=> zie hst 9 conclusies) is op 31 januari 2012 een aanvraag om een Natuurbeschermingswetvergunning ingediend bij de provincie Noord-Brabant én provincie Gelderland. De provincie Limburg geeft aan dat voor het voornemen geen Nb-wetvergunning hoeft te worden aangevraagd, omdat de Natura 2000-gebieden en Beschermd Natuurmonumenten verder dan 10 km van de inrichting zijn gelegen. De aanvraag om een Natuurbeschermingswetvergunning bij de Provincie Noord-Brabant is als bijlage 13 bijgevoegd, aangezien vanuit dit MER naar een aantal bijlagen in deze aanvraag verwezen wordt.

7.1 REFERENTIE NB-WET

Peildata

Op grond van de Crisis- en herstelwet 2010 (Chw) wordt voor de stikstofdepositie het bestaand gebruik wettelijk geregeld. Als peildatum is hiervoor 7 december 2004 opgenomen. Tegelijkertijd is in de Chw geregeld dat de vergunningplicht vervalt als de depositie per saldo gelijk of lager is dan het bestaand gebruik op deze peildatum. In de Chw is ook opgenomen dat de provincie een verordening mag opstellen met maatregelen om depositie te beperken.

Op 7 september 2011 heeft de Afdeling bestuursrechtspraak van de Raad van State een uitspraak gedaan over de vergunningplicht voor veehouderijen bij Natura 2000-gebieden (zaaknr ABRvS 201003301/1/R2). Deze uitspraak heeft tot gevolg dat, ook als er per saldo geen toename in depositie plaatsvindt, er wel een Nbwet-vergunning nodig is. In deze uitspraak werd eveneens aangegeven dat voor gebieden die vóór 7 december 2004 al beschermd werden, niet automatisch deze datum als referentiedatum geldt. Welke peildatum genomen moet worden hangt af van het moment van aanwijzing van het Natura 2000-gebied.

Te onderscheiden zijn drie gebieden:

Het eerste is een Natura 2000-gebied dat is aangewezen op grond van de Vogelrichtlijn (Richtlijn 79/409/ EEC) op of na 7 december 2004. Het tweede is een Natura 2000-gebied dat is opgenomen op de lijst van gebieden met communautair belang op grond van de Habitatrichtlijn (Richtlijn 92/43/EEG) (hierna: een Habitatrichtlijngebied). Voor deze twee soorten gebieden is er geen probleem volgens de Afdeling. Dit wil zeggen: de peildatum van 7 december 2004 kan voor deze gebieden gewoon toegepast worden.

Het derde soort gebied betreft een Natura 2000-gebied dat is aangewezen op grond van de Vogelrichtlijn (Richtlijn 79/409/EEG) (hierna: een Vogelrichtlijngebied) vóór 7 december 2004. Ten aanzien van deze gebieden overweegt de Afdeling dat de peildatum van 7 december 2004 in strijd is met de Habitatrichtlijn. In plaats van 7 december 2004 geldt daarom als peildatum de eerdere datum waarop het beschermde Vogelrichtlijngebied is aangewezen. Deze peildatum gaat niet verder terug dan 10 juni 1994. Op deze datum is de omzettingstermijn van de Habitatrichtlijn afgelopen.

Ten aanzien van de relevante Natura 2000-gebieden zijn de volgende Natura 2000-gebieden tevens aangewezen als Vogelrichtlijngebied: Deurnese Peel & Mariapeel, Uiterwaarden Waal, Maasduinen en Gelderse Poort. De peildata zijn:

- Deurnese Peel & Mariapeel (Limburg/Brabant): 10 juni 1994
- Maasduinen (Limburg): 24 maart 2000
- Gelderse Poort (Gelderland): 24 maart 2000
- Uiterwaarden Waal (Gelderland): 24 maart 2000

De **provincie Limburg** heeft het rapport "Toetsing stikstofdepositie bij limburgse Vogelrichtlijngebieden" opgesteld (d.d. 27 november 2012). In dit rapport wordt met een ecologische onderbouwing geconcludeerd dat VR-gebied Maasduinen getoetst kan worden op de peildatum van 7 december 2004, omdat sprake is van een gunstige staat van instandhouding en het benodigde aantal te beschermen soorten uit het aanwijzingsbesluit wordt gehaald. Voor de Deurnese Peel wordt met een ecologische onderbouwing ook geconcludeerd dat 7 december 2004 als peildatum aangehouden kan worden, omdat er sprake is van ruim voldoende geschikt leefgebied dat onder de kritische depositiewaarde zit. Daarnaast hanteert de provincie Limburg een afstand van 10 km waarbinnen getoetst moet worden. De betreffende gebieden zijn op grotere afstand gelegen.

De **Provincie Gelderland** hanteert in de Verordening stikstof en Natura 2000 Gelderland het uitgangspunt dat niet verder getoetst hoeft te worden indien het voornemen de drempelwaarden, van 1% op Rijntakken en 0,5% op overige gebieden, niet overschrijdt. Dit is in het voornemen het geval, zie hiervoor de tabel in paragraaf 7.4. Daarnaast hanteert de provincie een afstand van 10 km waarbinnen getoetst moet worden. De betreffende gebieden liggen op grotere afstand. Dit betekent dat niet verder getoetst hoeft te worden en ook de verschillende peildata van de gelderse Natura 2000-gebieden niet verder uitgewerkt hoeven te worden.

De **provincie Noord-Brabant** hanteert allereerst een afstand van 20 km waarbinnen getoetst moet worden. De Deurnese Peel & Mariapeel ligt echter op 21,5 km afstand. Daarnaast hanteert de provincie Noord-Brabant het uitgangspunt dat GS ten behoeve van vergunningverlening in het kader van de Natuurbeschermingswet 1998 passende beoordelingen accepteren die rechtstreeks zijn gebaseerd op het Alterra-rapport 'Effecten van stikstof op vogelsoorten in vogelrichtlijngebieden in Noord-Brabant' van oktober 2012. Dit rapport geeft een ecologische onderbouwing van de effecten van stikstofdepositie op het leefgebied van vogelsoorten in de Noord-Brabantse vogelrichtlijngebieden. Beoordeeld moet worden of stikstofdepositie (in het verleden) bijgedragen kan hebben aan het niet halen van de instandhoudingsdoelen voor vogels. De conclusie is dat voor acht soorten (Blauwborst, Bontbekplevier, Boomleeuwerik, Dodaars, Nachtzwaluw, Roodborsttapuit, Strandplevier en Zwarte specht) sprake is van een mechanisme, waarbij stikstofdepositie negatief kan doorwerken op het leefgebied van de soort en dus een verklaring kan vormen voor een negatieve trend. In deze gevallen is een causale relatie tussen vogelstand en stikstofdepositie niet uit te sluiten.

Voor de Deurnese Peel & Mariapeel geldt dat voor de ontwikkeling van specifiek de vogelsoort “Dodaars” een causale relatie met stikstofdepositie niet kan worden uitgesloten. In de Deurnese Peel & Mariapeel wordt het instandhoudingsdoel mogelijk net gehaald, maar is de trend negatief. In beide gebieden geldt dat gericht beheer negatieve effecten van depositie kan mitigeren. Omdat niet bekend is of depositie een primair verklarende factor is, is het onduidelijk of op termijn de instandhoudingsdoelen behaald kunnen blijven worden.

Op basis van de conclusie van het Alterra-rapport, dat negatieve effecten van stikstofdepositie op de Dodaars niet uit te sluiten zijn, dient voor de Deurnese Peel & Mariapeel toch getoetst te worden op peildatum 10 juni 1994.

Dieraantallen en emissies

Zoals hiervoor toegelicht staat, dient in beginsel uitgegaan te worden van de vergunde situatie op 7 december 2004. Ten aanzien van VR-gebied Deurnese Peel & Mariapeel dient uitgegaan te worden van de vergunde situatie op 10 juni 1994. In bijlage 14 is de aanvraag om een NB-wetvergunning bijgevoegd. In deze bijlage zijn ook de hieronder genoemde beschikkingen van de zogenaamde ‘referentie-vergunningen’ bijgevoegd.

Schuifelenberg 3: Referentie voor zowel 2004 als 1994 is de vergunning Wm van 12 december 1988. In bijlage 14 is ook de beschikking van de vergunning Wm van 9 mei 2007 bijgevoegd. Hierin wordt voor de vigerende situatie uitgegaan van de (in werking getreden) vergunning van 12 december 1988. Het vergunde aantal dieren en de ammoniakemissie is voor beide vergunningen gelijk.

Tabel 7.1:
Vergunde situatie
Schuifelenberg 3 op peildata
7 december 2004 en 10 juni
1994

Voor de inrichting is op:							
<ul style="list-style-type: none"> 12 december 1988 onder voorschriften een de gehele inrichting omvattende vergunning, ingevolge de voormalige Hinderwet, verleend. Deze vergunning is gelijkgesteld met een vergunning krachtens de Wet milieubeheer. 							
De vigerende vergunning voorziet in het houden van de volgende dieren:							
Rav code	Diercategorie	Aantal dieren	Aantal plaatsen	NH ₃ emissie factor	Totaal emissie	Aantal dieren per MVE	Totaal aantal MVE
				[kg/dierpl/jr]	[kg/dierpl/jr]		
D 1.1.16.1	Gespeende biggen	600	600	0,6	360	2,9	206,9
D 3.1.1	Vleesvarkens	1.550	1.550	3	4.650	1	1.550
	Totaal				5.010		1.756,9
Voor de diercategorieën en de omrekenfactoren is uitgegaan van de Regeling ammoniak en veehouderij (Staatscourant 82, 1 mei 2002 en daarna meerdere keren gewijzigd) en de omrekenfactoren uit de Regeling stankemissie veehouderijen in landbouwontwikkelings- en verwevingsgebieden.							

Voederheil 18: Referentie is in beginsel de vergunning Wm van 27 juli 2004. In bijlage 14 is de beschikking van de vergunning Wm van 22 maart 2005 bijgevoegd. In deze beschikking wordt voor de vigerende situatie uitgegaan van de (in werking getreden) vergunning van 27 juli 2004. Deze vergunning is wat betreft ammoniakemissie en -depositie gelijk aan de vergunning van 22 maart 2005.

Tabel 7.2:
Vergunde situatie
Voederheil 18 op peildatum
7 december 2004

Voor de inrichting is op 27 juli 2004 onder voorschriften een de gehele inrichting omvattende vergunning (revisievergunning) ingevolge artikel 8.4 van de Wet milieubeheer verleend.

De bovenstaande vergunningen voorzien in het houden van de volgende dieren:

Rav code	Diercategorie	Aantal dieren	Aantal plaatsen	NH ₃ emissie factor	Totaal emissie	Aantal dieren per MVE	Totaal aantal MVE
				[kg/dierpl/jr]	[kg/dierpl/jr]		
B 1	Schapen ouder dan 1 jaar	64	64	0,7	44,8	3	21,3
D 1.1.3.2	Gespeende biggen	960	960	0,16	153,6	22	43,6
D 1.1.15.1	Gespeende biggen	524	524	0,6	314,4	11	47,6
D 1.2.17	Kraamzeugen	84	84	8,3	697,2	1,5	56
D 1.3.8.2	Guste en dragende zeugen	180	180	2,2	396	4,2	42,9
D 1.3.12	Guste/dragende zeugen	179	179	4,2	751,8	3,0	59,7
D 2.4	Dekberen	4	4	5,5	22	1,5	2,7
D 3.2.1.1	Vleesvarkens/opfokzeugen	528	528	3	1584	1	528
	Totaal				3.963,8		801,8

Voor de diercategorieën en de omrekenfactoren is uitgegaan van de Regeling ammoniak en veehouderij (Staatscourant 82, 1 mei 2002 en de wijzigingen hierop) en de omrekenfactoren uit de Richtlijn Veehouderij en Stankhinder 1996.

Op 3 december 2012 is bij de gemeente Landerd een intrekkingsverzoek ingediend, waarin verzocht wordt om 3.919 kg NH₃ in te trekken ten behoeve van de aanvraag om een Natuurbeschermingswetvergunning voor de inrichting aan de Schuifelenberg 3 (extern salderen).

Tabel 7.3:
Intrekkingsverzoek
Voederheil 18 t.b.v. externe
saldering met Schuifelenberg 3

RAV-code	Diersoort	Aantal	Ammoniak per dier	Totaal ammoniak
D 1,1,3,2,1	Gespeende biggen	960	0,16	153,60
D 1.1.100.1	gespeende biggen	524	0,60	314,40
D 1.2.100	kraamzeugen	84	8,30	697,20
D 1.3.8.2	Gst. en Dr. zeugen	180	2,20	396,00
D 1,3,101	Gst. en Dr. zeugen	179	4,20	751,80
D 2,100	dekberen	4	5,50	22,00
D 3.1.1	opfokzeugen	528	3,00	1.584,00
	totaal			3.919,00

Voor de toetsing op het Vogelrichtlijngebied Deurnese Peel & Mariapeel (vergunde situatie op 10 juni 1994) dient voor Voederheil 18 uitgegaan te worden van de hinderwetvergunning van 17 februari 1993. De destijds vergunde ammoniakemissie bedraagt 3.227,6 kg NH₃.

Tabel 7.4:
Vergunde situatie
Voederheil 18 op peildatum
10 juni 1994 (toetsing
Vogelrichtlijngebieden)

Hinderwetvergunning Voederheil 18 : 17-2-1993						
emissie punt	RAV code*	omschrijving GL	diersoort	# dieren	kg NH ₃ / dier*	totaal NH ₃
B	d 1.3.101	overige huisvestingsystemen, individuele huisvesting	Guste en Dragende zeugen	99	4,2	415,8
C	d 1.2.100	overige huisvestingsystemen	Kraamzeugen	60	8,3	498
C	d 1.1.100.1	overige huisvestingsystemen	Gespeende biggen	336	0,6	201,6
C	d 1.3.101	overige huisvestingsystemen, individuele huisvesting	Guste en Dragende zeugen	61	4,2	256,2
C	d 2.100	overige huisvestingsystemen	Dekberen	4	5,5	22
A	d 3.100.1	overige huisvestingsystemen	Vleesvarkens	540	2,5	1350
A	d 1.1.100.1	overige huisvestingsystemen	Gespeende biggen	390	0,6	234
A	d 3.100.1	overige huisvestingsystemen	Opfokzeugen	100	2,5	250
					TOTAAL	3227,6

Verordening stikstof en
Natura 2000 Brabant (GEP)

Conform de “**Verordening stikstof en Natura 2000 Noord-Brabant**” dient de referentie berekend te worden op basis van de maximale emissiewaarden uit het Besluit Huisvesting ofwel het Gecorrigeerd Emissie Plafond (GEP). Zie de tabel hieronder.

Tabel 7.5:
Referentiesituatie Verordening stikstof Noord-Brabant
Gecorrigeerd Emissie Plafond (GEP) Schuifelenberg 3 én Voederheil 18

Stal nr.	Stalsysteem (RAV-code)	Diercategorie	Aantal dieren	Emissiefactor per dier (kg NH3/jr.)	Emissie totaal (kg NH3/jr.)	Emissiefactor g.e.p. (kg NH3/jr.)	Emissie totaal g.e.p. (kg NH3/jr.)
Voederheil 18							
1	D 3.2.1.1	Vleesvarkens	528	3,0	1.584,0	1,4	739,2
1	D 1.1.100.1	Gespeende biggen	524	0,6	314,4	0,23	524,2
2	D 1.3.101	Guste- en dragende zeugen	104	4,2	436,8	2,6	270,4
3	D 1.3.101	Guste- en dragende zeugen	75	4,2	315,0	2,6	195,0
3	D 1.2.100	Kraamzeugen	84	8,3	697,2	2,9	243,6
3	D 2.100	Dekberen	4	5,5	22,0	5,5	22,0
4	D 1.1.3.2	Gespeende biggen	960	0,16	153,6	0,23	220,8
4	D 1.3.8.2	Guste- en dragende zeugen	180	2,2	396,0	2,6	468,0
Schuifelenberg							
1	D 3.2.1.1	Vleesvarkens	1550	3,0	4.650,0	1,4	2.170,0
1	D 1.1.100.1	Gespeende biggen	600	0,6	360,0	0,23	138,0
Totaal:					8.929,0	Totaal:	4.791,2

Om de ammoniakdepositie te berekenen in de referentiesituaties (met en zonder GEP), zijn beide locaties in één AAgro-stacks berekening gevoegd. De AAgro-stacks berekeningen zijn bijgevoegd in bijlage 14. In onderstaande tabellen staan de referentiedeposities voor 2004 (met en zonder GEP). Hierbij wordt Voederheil 18 betrokken voor externe saldering.

Tabel 7.6:
Ammoniakdepositie
op 7 december 2004
voor Schuifelenberg 3 én
Voederheil 18

Emissie Punten:								
Volgnr.	BronID	X-coord	Y-coord	Hoogte	Gem.geb. hoogte	Diam.	Uittr. snelheid	Emissie
1	stal 1 EP A	177 236	411 066	3,5	3,6	0,4	4,00	5 010
2	V18 stal 1 EP A	174 700	413 273	2,2	2,9	0,4	4,00	1 898
3	V18 stal 2 EP B	174 687	413 246	2,4	3,1	0,4	4,00	437
4	V18 stal 3 EP C	174 695	413 298	2,4	3,2	0,4	4,00	1 034
5	V18 stal 4 EP D2	174 667	413 308	2,8	4,0	0,4	4,00	550
6	V18 stal 4 EP D1	174 668	413 263	1,5	1,5	0,5	4,00	45

Gevoelige locaties:				
Volgnummer	Naam	X coördinaat	Y coördinaat	Depositie
1	1 Oeffelter Meent	193 127	413 939	0,59
2	2 Oeffelter Meent	192 936	413 249	0,60
3	3 Oeffelter Meent	193 061	413 320	0,60
4	4 Oeffelter Meent	193 468	413 068	0,56
5	5 Dommelbeemden	162 483	397 533	0,35
6	6 Dommelbeemden	162 981	397 436	0,36
7	7 Vlijmens Ven	149 221	409 894	0,18
8	8 Vlijmens Ven	149 633	409 356	0,18
9	9 Uiterwaarden Waal	178 349	432 367	0,55
10	10 Gelderse Poort	188 555	428 912	0,62
11	11 Sint Jansberg	191 253	417 555	0,70
12	12 Bruuk	193 704	419 424	0,55
13	13 Zeldersche Driessen	198 457	411 832	0,36
14	14 Maasduinen	196 557	408 273	0,36
15	15 Deurnese Peel & Mariapeel	187 308	390 669	0,23

Tabel 7.7:
Ammoniakdepositie **GEP**
op **7 december 2004**
voor Schuifelenberg 3 én
Voederheil 18

Emissie Punten:								
Volgnr.	BronID	X-coord.	Y-coord.	Hoogte	Gem.geb. hoogte	Diam.	Uittr. snelheid	Emissie
1	stal 1 EP A	177 236	411 066	3,5	3,6	0,4	4,00	2 308
2	V18 stal 1 EP A	174 700	413 273	2,2	2,9	0,4	4,00	860
3	V18 stal 2 EP B	174 687	413 246	2,4	3,1	0,4	4,00	270
4	V18 stal 3 EP C	174 695	413 298	2,4	3,2	0,4	4,00	461
5	V18 stal 4 EP D2	174 667	413 308	2,8	4,0	0,4	4,00	689
6	V18 stal 4 EP D1	174 668	413 263	1,5	1,5	0,5	4,00	45

Gevoelige locaties:				
Volgnummer	Naam	X coördinaat	Y coördinaat	Depositie
1	1 Oeffelter Meent	193 127	413 939	0,30
2	2 Oeffelter Meent	192 936	413 249	0,30
3	3 Oeffelter Meent	193 061	413 320	0,30
4	4 Oeffelter Meent	193 468	413 068	0,29
5	5 Dommelbeemden	162 483	397 533	0,18
6	6 Dommelbeemden	162 981	397 436	0,18
7	7 Vlijmens Ven	149 221	409 894	0,09
8	8 Vlijmens Ven	149 633	409 356	0,10
9	9 Uiterwaarden Waal	178 349	432 367	0,29
10	10 Gelderse Poort	188 555	428 912	0,32
11	11 Sint Jansberg	191 253	417 555	0,35
12	12 Bruuk	193 704	419 424	0,28
13	13 Zeldersche Driess	198 457	411 832	0,18
14	14 Maasduinen	196 557	408 273	0,18
15	15 Deurnese & Mariap	187 308	390 669	0,12

Voederheil 18 had op peildatum 10 juni 1994 een andere vergunning dan op 7 december 2004. Daarom in tabel 7.11 afzonderlijk de vergunde depositie (Schuifelenberg én Voederheil) op 10 juni 1994 (toetsing VR-gebieden).

Tabel 7.8:
Ammoniakdepositie
op **10 juni 1994** (VR-gebieden)
voor Schuifelenberg 3 én
Voederheil 18

Emissie Punten:								
Volgnr.	BronID	X-coord.	Y-coord.	Hoogte	Gem.geb. hoogte	Diam.	Uittr. snelheid	Emissie
1	S3 stal 1 EP A	177 236	411 066	3,5	3,6	0,4	4,00	5 010
2	V18 stal 1 EP A	174 700	413 273	2,2	2,9	0,4	4,00	1 834
3	V18 stal 2 EP B	174 687	413 246	2,4	3,1	0,4	4,00	416
4	V18 stal 3 EP C	174 695	413 298	2,4	3,2	0,4	4,00	978

Gevoelige locaties:				
Volgnummer	Naam	X coördinaat	Y coördinaat	Depositie
9	9 Uiterwaarden Waal	178 349	432 367	0,50
10	10 Gelderse Poort	188 555	428 912	0,57
14	14 Maasduinen	196 557	408 273	0,34
15	15 Deurnese Peel & Mariapeel	187 308	390 669	0,21

7.2

VOORKEURSALTERNATIEF (VKA) EN ALTERNATIEF 2

Het voorkeursalternatief (VKA) en alternatief 2 hebben dezelfde ammoniakemissie en emissiepuntegegevens. In de berekening van de ammoniakdepositie is de ammoniakemissie van de varkens bij Voederheil 18 op 0 gezet. De schapen blijven op Voederheil 18 aanwezig en worden dus niet introkken t.b.v. de externe saldering.

Tabel 7.9:
Berekening ammoniakdepositie
(A Agro-stacks) VKA en
Alternatief 2
(met toepassing externe
saldering Voederheil 18)

Emissie Punten:								
Volgnr.	BronID	X-coord	Y-coord	Hoogte	Gem.geb. hoogte	Diam.	Uittr. snelheid	Emissie
1	S3 EP A, stal 1 en 2	177 287	411 095	9,5	6,1	3,2	7,44	2 287
2	S3 EP B, stal 3 en 4	177 334	411 053	9,5	6,1	3,6	5,43	3 358
3	V18 stal 1 EP A	174 700	413 273	2,2	2,9	0,4	4,00	0
4	V18 stal 2 EP B	174 687	413 246	2,4	3,1	0,4	4,00	0
5	V18 stal 3 EP C	174 695	413 298	2,4	3,2	0,4	4,00	0
6	V18 stal 4 EP D2	174 667	413 308	2,8	4,0	0,4	4,00	0
7	V18 stal 4 EP D1	174 668	413 263	1,5	1,5	0,5	0,40	45

Gevoelige locaties:				
Volgnummer	Naam	X coördinaat	Y coördinaat	Depositie
1	1 Oeffelster Meent	193 127	413 939	0,37
2	2 Oeffelster Meent	192 936	413 249	0,38
3	3 Oeffelster Meent	193 061	413 320	0,38
4	4 Oeffelster Meent	193 468	413 068	0,36
5	5 Dommelbeemden (BN)	162 483	397 533	0,20
6	6 Dommelbeemden (BN)	162 981	397 436	0,20
7	7 Vlijmens Ven	149 221	409 894	0,10
8	8 Vlijmens Ven	149 633	409 356	0,10
9	9 Uiterwaarden Waal	178 349	432 367	0,29
10	10 Gelderse Poort	188 555	428 912	0,36
11	11 Sint Jansberg	191 253	417 555	0,44
12	12 Bruuk	193 704	419 424	0,36
13	13 Zeldersche Driessen	198 457	411 832	0,23
14	14 Maasduinen	196 557	408 273	0,23
15	15 Deurnese Peel & Mariapeel	187 308	390 669	0,14

7.3

VKA VARIANT 1 EN VKA VARIANT 2

In de varianten op het voorkeursalternatief (VKA variant 1 en VKA variant 2) verschilt ten opzichte van het VKA alleen de situering en dimensionering van de emissiepunten.

Tabel 7.10:
Berekening ammoniakdepositie
(A Agro-stacks) VKA variant 1

Emissie Punten:								
Volgnr.	BronID	X-coord.	Y-coord.	Hoogte	Gem.geb. hoogte	Diam.	Uittr. snelheid	Emissie
1	S3 EP A, stal 1	177 283	411 113	9,4	6,1	2,0	6,81	554
2	S3 EP C, stal 3	177 328	411 071	9,4	6,1	2,5	5,43	1 679
3	V18 stal 1 EP A	174 700	413 273	2,2	2,9	0,4	4,00	0
4	V18 stal 2 EP B	174 687	413 246	2,4	3,1	0,4	4,00	0
5	V18 stal 3 EP C	174 695	413 298	2,4	3,2	0,4	4,00	0
6	V18 stal 4 EP D2	174 667	413 308	2,8	4,0	0,4	4,00	0
7	V18 stal 4 EP D1	174 668	413 263	1,5	1,5	0,5	0,40	45
8	S3 EP B, stal 2	177 306	411 091	9,4	6,1	2,5	7,81	1 733
9	S3 EP D, stal 4	177 352	411 050	9,4	6,1	2,5	5,43	1 679

Gevoelige locaties:				
Volgnummer	Naam	X coördinaat	Y coördinaat	Depositie
1	1 Oeffelster Meent	193 127	413 939	0,41
2	2 Oeffelster Meent	192 936	413 249	0,42
3	3 Oeffelster Meent	193 061	413 320	0,41
4	4 Oeffelster Meent	193 468	413 068	0,39
5	5 Dommelbeemden (BN)	162 483	397 533	0,22
6	6 Dommelbeemden (BN)	162 981	397 436	0,23
7	7 Vlijmens Ven	149 221	409 894	0,11
8	8 Vlijmens Ven	149 633	409 356	0,11
9	9 Uiterwaarden Waal	178 349	432 367	0,32
10	10 Gelderse Poort	188 555	428 912	0,40
11	11 Sint Jansberg	191 253	417 555	0,48
12	12 Bruuk	193 704	419 424	0,39
13	13 Zeldersche Driessen	198 457	411 832	0,26
14	14 Maasduinen	196 557	408 273	0,26
15	15 Deurnese Peel & Mariapeel	187 308	390 669	0,17

Tabel 7.11:
Berekening ammoniakdepositie
(A Agro-stacks) VKA variant 2

Emissie Punten:								
Volgnr.	BronID	X-coord.	Y-coord.	Hoogte	Gem.geb. hoogte	Diam.	Uittr. snelheid	Emissie
1	S3 EP A, stal 1	177 228	411 052	9,4	6,1	2,0	6,81	554
2	S3 EP C, stal 3	177 263	411 999	9,4	6,1	2,5	5,43	1 679
3	V18 stal 1 EP A	174 700	413 273	2,2	2,9	0,4	4,00	0
4	V18 stal 2 EP B	174 687	413 246	2,4	3,1	0,4	4,00	0
5	V18 stal 3 EP C	174 695	413 298	2,4	3,2	0,4	4,00	0
6	V18 stal 4 EP D2	174 667	413 308	2,8	4,0	0,4	4,00	0
7	V18 stal 4 EP D1	174 668	413 263	1,5	1,5	0,5	0,40	45
8	S3 EP B, stal 2	177 247	411 026	9,4	6,1	2,5	7,81	1 733
9	S3 EP D, stal 4	177 287	411 977	9,4	6,1	2,5	5,43	1 679

Gevoelige locaties:				
Volgnummer	Naam	X coördinaat	Y coördinaat	Depositie
1	1 Oeffelter Meent	193 127	413 939	0,41
2	2 Oeffelter Meent	192 936	413 249	0,41
3	3 Oeffelter Meent	193 061	413 320	0,40
4	4 Oeffelter Meent	193 468	413 068	0,38
5	5 Dommelbeemden (BN)	162 483	397 533	0,22
6	6 Dommelbeemden (BN)	162 981	397 436	0,22
7	7 Vlijmens Ven	149 221	409 894	0,11
8	8 Vlijmens Ven	149 633	409 356	0,11
9	9 Uiterwaarden Waal	178 349	432 367	0,34
10	10 Gelderse Poort	188 555	428 912	0,41
11	11 Sint Jansberg	191 253	417 555	0,47
12	12 Bruuk	193 704	419 424	0,39
13	13 Zeldersche Driessen	198 457	411 832	0,26
14	14 Maasduinen	196 557	408 273	0,25
15	15 Deurnese Peel & Mariapeel	187 308	390 669	0,17

7.4 ALTERNATIEF 3

In Alternatief 3 zijn de stallen voorzien van een bouwkundig emissiearm stalsysteem i.c.m. een gecombineerde luchtwasser 85%.

Tabel 7.12:
Berekening ammoniakdepositie
(A Agro-stacks) alternatief 3

Emissie Punten:								
Volgnr.	BronID	X-coord.	Y-coord.	Hoogte	Gem.geb. hoogte	Diam.	Uittr. snelheid	Emissie
1	S3 EP A, stal 1+2	177 287	411 095	9,5	6,1	3,2	7,44	987
2	S3 EP B, stal 3+4	177 334	411 053	9,5	6,1	3,6	5,43	1 140
3	V18 stal 1 EP A	174 700	413 273	2,2	2,9	0,4	4,00	0
4	V18 stal 2 EP B	174 687	413 246	2,4	3,1	0,4	4,00	0
5	V18 stal 3 EP C	174 695	413 298	2,4	3,2	0,4	4,00	0
6	V18 stal 4 EP D2	174 667	413 308	2,8	4,0	0,4	4,00	0
7	V18 stal 4 EP D1	174 668	413 263	1,5	1,5	0,5	0,40	45

Gevoelige locaties:				
Volgnummer	Naam	X coördinaat	Y coördinaat	Depositie
1	1 Oeffelter Meent	193 127	413 939	0,14
2	2 Oeffelter Meent	192 936	413 249	0,14
3	3 Oeffelter Meent	193 061	413 320	0,14
4	4 Oeffelter Meent	193 468	413 068	0,14
5	5 Dommelbeemden (BN)	162 483	397 533	0,08
6	6 Dommelbeemden (BN)	162 981	397 436	0,08
7	7 Vlijmens Ven	149 221	409 894	0,04
8	8 Vlijmens Ven	149 633	409 356	0,04
9	9 Uiterwaarden Waal	178 349	432 367	0,11
10	10 Gelderse Poort	188 555	428 912	0,14
11	11 Sint Jansberg	191 253	417 555	0,17
12	12 Bruuk	193 704	419 424	0,14
13	13 Zeldersche Driessen	198 457	411 832	0,09
14	14 Maasduinen	196 557	408 273	0,09
15	15 Deurnese & Mariapeel	187 308	390 669	0,05

Verordening stikstof en Natura 2000 Noord-Brabant

Alle veehouderijbedrijven in de provincie Noord-Brabant dienen te voldoen aan de eisen uit de “Verordening stikstof en Natura 2000 Noord-Brabant”. Initiatiefnemer moet het voornemen melden bij de provincie Noord-Brabant, aangezien voor de realisatie een omgevingsvergunning voor de activiteit bouwen noodzakelijk is. Dit betekent ten aanzien van het voornemen dat een stalsysteem toegepast moet worden dat minimaal 85% ammoniak reduceert. Dat is met de gekozen gecombineerde luchtwassers in het voorkeursalternatief en alternatief 3 het geval. En het voornemen mag (eventueel met toepassing van externe saldering) geen toename in depositie veroorzaken ten opzichte van het Gecorrigeerde Emissie Plafond (GEP). Deze beoordeling staat verder uitgewerkt vanaf paragraaf 7.6.

Beleidsregels en Verordening stikstof en Natura 2000 Gelderland

In Gelderland wordt de beleidsregel aangehouden dat indien de stikstofdepositie van het voornemen op de verschillende habitattypen de drempelwaarden (van 1% op de Rijntakken en 0,5% op overige gebieden) niet overschrijdt, de Nbwet-vergunning verleend kan worden en niet verder getoetst hoeft te worden. Gelderland hanteert bij deze beoordeling geen Gecorrigeerd Emissie Plafond. Zie onderstaande tabel. Hieruit blijkt dat de drempelwaarden niet worden overschreden. Tevens kan gezien de orde van grootte bij voorbaat al afgeleid worden dat alle alternatieven in dit MER aan deze drempelwaarden kunnen voldoen. Bij de vergelijkingen in volgende paragrafen worden deze gebieden wel betrokken, maar dit is slechts voor de compleetheid van het in beeld brengen en vergelijken van milieueffecten in het kader van dit MER.

Tabel 7.13:
Toetsing drempelwaarden
Verordening stikstof en Natura
2000 Gelderland

Toetsing Verordening Stikstof en Natura 2000 Gelderland										
Betreft toetsing categorie A bedrijf.										
Naam Toetsingspunt	X		Y		VOORKEURSALTERNATIEF					
	Coördinaat	Coördinaat	Gebied (bij toetsing op rand)	Meest kritische, habitatype van gebied	KDW*	Rijntakken (Ja/Nee)	% van KDW is drempelwaarde**	Berekende drempelwaarde	Depositie voorgenomen activiteit	Voldoet (Wel/Niet)
9 Uiterwaarden Waal	178 349	432 367	Uiterwaarden Waal	H6120 Stroomdalgraslanden	1250	Rijntakken	1,0%	12,5	0,29	Voldoet
10 Gelderse Poort	188 555	428 912	Bruuk	H723 Kalkmoerassen	736	Overig	0,5%	3,68	0,36	Voldoet
12 Bruuk	193 704	419 424	Gelderse Poort	H6120 Stroomdalgraslanden	1250	Rijntakken	1,0%	12,5	0,36	Voldoet

7.6

VERGELIJKING AMMONIAKDEPOSITIES VKA / ALTERNATIEF 2

In onderstaande tabel wordt het VKA / alternatief 2 incl. externe saldering met Voederheil 18, vergeleken met de referentiesituaties 7 dec. 2004 (toetsing NBwet) en GEP 7 dec. 2004 (toetsing Verordening stikstof).

Tabel 7.14:
Vergelijking ammoniakdepositie
VKA /Alt.2 met referentie
7 december 2004

Vergelijking voorkeursalternatief (VKA) met referentie 7 dec 2004 (met en zonder GEP) met toepassing extern salderen Voederheil 18					
Naam toetsingspunt	Depositie op 7 december 2004 Schuifelenberg 3 én Voederheil 18	Depositie op 7 december 2004 GEP Schuifelenberg 3 én Voederheil 18	Depositie VKA Schuifelenberg 3 met extern salderen Voederheil 18	Verskil VKA en 7 dec 2004	Verskil VKA en GEP 7 dec 2004
1 Oeffelter Meent	0,59	0,30	0,37	-0,22	0,07
2 Oeffelter Meent	0,60	0,30	0,38	-0,22	0,08
3 Oeffelter Meent	0,60	0,30	0,38	-0,22	0,08
4 Oeffelter Meent	0,56	0,29	0,36	-0,20	0,07
5 Dommelbeemden	0,35	0,18	0,20	-0,15	0,02
6 Dommelbeemden	0,36	0,18	0,20	-0,16	0,02
7 Vlijmens Ven	0,18	0,09	0,10	-0,08	0,01
8 Vlijmens Ven	0,18	0,10	0,10	-0,08	0,00
9 Uiterwaarden Waal	0,55	nvt	0,29	-0,26	nvt
10 Gelderse Poort	0,62	nvt	0,36	-0,26	nvt
11 Sint Jansberg	0,70	nvt	0,44	-0,26	nvt
12 Bruuk	0,55	nvt	0,36	-0,19	nvt
13 Zeldersche Driessen	0,36	nvt	0,23	-0,13	nvt
14 Maasduinen	0,36	nvt	0,23	-0,13	nvt
15 Deurnese Peel & Mariapeel	0,23	0,12	0,14	-0,09	0,02
		T/m 0,05 mol toename t.o.v. GEP geen saldering nodig (Verordening stikstof en Natura 2000 Noord-Brabant)		Te salderen vanuit provinciale depositiebank voor Verordening stikstof: 0,08 mol N op Oeffelter Meent	

In onderstaande tabel wordt de ammoniakdepositie op de Vogelrichtlijngebieden bij het voorkeursalternatief (VKA) / Alternatief 2, met toepassing van extern salderen, vergeleken met de referentiesituatie op 10 juni 1994.

Tabel 7.15:
Vergelijking ammoniak-
depositie VKA /Alt.2
referentie 10 juni 1994

Vergelijking voorkeursalternatief (VKA) met referentie 10 juni 1994 met toepassing extern salderen Voederheil 18			
Naam toetsingspunt	Depositie op 10 juni 1994 Schuifelenberg 3 én Voederheil 18	Depositie VKA Schuifelenberg 3 met extern salderen Voederheil 18	Verskil VKA en 10 juni 1994
9 Uiterwaarden Waal	0,50	0,29	-0,21
10 Gelderse Poort	0,57	0,36	-0,21
14 Maasduinen	0,34	0,23	-0,11
15 Deurnese Peel & Mariapeel	0,21	0,14	-0,07

Uit bovenstaande vergelijkingen blijkt dat het voorkeursalternatief (en daarmee ook alternatief 2) ten opzichte van de toetsingsdata 7 december 2004 én 10 juni 1994 op alle gebieden resulteert in een afname in ammoniakdepositie. Dit betekent dat er geen significant nadelige effecten op de natuurbeschermingswetgebieden optreden. Dit betekent dat op basis van artikel 16 en/of 19d van de Natuurbeschermingswet 1998 een vergunning verleend kan worden.

In het kader van de Verordening stikstof van de provincie Noord-Brabant dient nog 0,08 mol N gesaldeerd te worden vanuit de provinciale depositiebank. Hiervoor is ten aanzien van het voorkeursalternatief een melding Verordening stikstof ingediend bij de provincie Noord-Brabant.

7.7 VERGELIJKING AMMONIAKDEPOSITIES VKA VARIANT 1 EN 2

In onderstaande tabellen worden VKA variant 1 en VKA variant 2, incl. externe saldering met Voederheil 18, vergeleken met de referentiesituaties 7 dec. 2004 (toetsing NBwet) en GEP 7 dec. 2004 (toetsing Verordening stikstof).

Tabel 7.15:
Vergelijking ammoniakdepositie
VKA variant 1
met referentie 7 december 2004

Vergelijking VKA variant 1 met referentie 7 dec 2004 (met en zonder GEP) met toepassing extern salderen Voederheil 18					
Naam toetsingspunt	Depositie op 7 december 2004 Schuifelenberg 3 én Voederheil 18	Depositie op 7 december 2004 GEP Schuifelenberg 3 én Voederheil 18	Depositie VKA variant 1 Schuifelenberg 3 met extern salderen Voederheil 18	Verskil VKA variant 1 en 7 dec 2004	Verskil VKA variant 1 en GEP 7 dec 2004
1 Oeffelter Meent	0,59	0,30	0,41	-0,18	0,11
2 Oeffelter Meent	0,60	0,30	0,42	-0,18	0,12
3 Oeffelter Meent	0,60	0,30	0,41	-0,19	0,11
4 Oeffelter Meent	0,56	0,29	0,39	-0,17	0,10
5 Dommelbeemden	0,35	0,18	0,22	-0,13	0,02
6 Dommelbeemden	0,36	0,18	0,23	-0,13	0,02
7 Vlijmens Ven	0,18	0,09	0,11	-0,07	0,01
8 Vlijmens Ven	0,18	0,10	0,11	-0,07	0,00
9 Uiterwaarden Waal	0,55	nvt	0,32	-0,23	nvt
10 Gelderse Poort	0,62	nvt	0,4	-0,22	nvt
11 Sint Jansberg	0,70	nvt	0,48	-0,22	nvt
12 Bruuk	0,55	nvt	0,39	-0,16	nvt
13 Zeldersche Driessen	0,36	nvt	0,26	-0,10	nvt
14 Maasduinen	0,36	nvt	0,26	-0,10	nvt
15 Deurnese Peel & Mariapeel	0,23	0,12	0,17	-0,06	0,02
		Tot 0,05 mol toename t.o.v. GEP geen saldering nodig (Verordening stikstof en Natura 2000 Noord-Brabant)			Te salderen vanuit provinciale depositiebank voor Verordening stikstof: 0,12 mol N op Oeffelter Meent

Tabel 7.16:
Vergelijking ammoniakdepositie
VKA variant 2
met referentie 7 december 2004

Vergelijking VKA variant 2 met referentie 7 dec 2004 (met en zonder GEP) met toepassing extern salderen Voederheil 18					
Naam toetsingspunt	Depositie op 7 december 2004 Schuifelenberg 3 én Voederheil 18	Depositie op 7 december 2004 GEP Schuifelenberg 3 én Voederheil 18	Depositie VKA variant 2 Schuifelenberg 3 met extern salderen Voederheil 18	Vershil VKA variant 2 en 7 dec 2004	Vershil VKA en GEP 7 dec 2004
1 Oeffelter Meent	0,59	0,30	0,41	-0,18	0,11
2 Oeffelter Meent	0,60	0,30	0,41	-0,19	0,11
3 Oeffelter Meent	0,60	0,30	0,4	-0,20	0,10
4 Oeffelter Meent	0,56	0,29	0,38	-0,18	0,09
5 Dommelbeemden	0,35	0,18	0,22	-0,13	0,02
6 Dommelbeemden	0,36	0,18	0,22	-0,14	0,02
7 Vlijmens Ven	0,18	0,09	0,11	-0,07	0,01
8 Vlijmens Ven	0,18	0,10	0,11	-0,07	0,00
9 Uiterwaarden Waal	0,55	nvt	0,34	-0,21	nvt
10 Gelderse Poort	0,62	nvt	0,41	-0,21	nvt
11 Sint Jansberg	0,70	nvt	0,47	-0,23	nvt
12 Bruuk	0,55	nvt	0,39	-0,16	nvt
13 Zeldersche Driessen	0,36	nvt	0,26	-0,10	nvt
14 Maasduinen	0,36	nvt	0,25	-0,11	nvt
15 Deurnese Peel & Mariapeel	0,23	0,12	0,17	-0,06	0,02
Tot 0,05 mol toename t.o.v. GEP geen saldering nodig (Verordening stikstof en Natura 2000 Noord-Brabant)					Te salderen vanuit provinciale depositiebank voor Verordening stikstof: 0,11 mol N op Oeffelter Meent

In onderstaande tabellen worden de ammoniakdeposities op de Vogelrichtlijngebieden bij VKA variant 1 en VKA variant 2, met toepassing van extern salderen, vergeleken met de referentiesituatie op 10 juni 1994.

Tabel 7.16:
Vergelijking ammoniak-
depositie VKA variant 1
en VKA variant 2
referentie 10 juni 1994

Vergelijking VKA variant 1 met referentie 10 juni 1994 met toepassing extern salderen Voederheil 18			
Naam toetsingspunt	Depositie op 10 juni 1994 Schuifelenberg 3 én Voederheil 18	Depositie VKA variant 1 Schuifelenberg 3 met extern salderen Voederheil 18	Vershil VKA variant 1 en 10 juni 1994
9 Uiterwaarden Waal	0,50	0,32	-0,18
10 Gelderse Poort	0,57	0,40	-0,17
14 Maasduinen	0,34	0,26	-0,08
15 Deurnese Peel & Mariapeel	0,21	0,17	-0,04

Vergelijking VKA variant 2 met referentie 10 juni 1994 met toepassing extern salderen Voederheil 18			
Naam toetsingspunt	Depositie op 10 juni 1994 Schuifelenberg 3 én Voederheil 18	Depositie VKA variant 2 Schuifelenberg 3 met extern salderen Voederheil 18	Vershil VKA variant 2 en 10 juni 1994
9 Uiterwaarden Waal	0,50	0,34	-0,16
10 Gelderse Poort	0,57	0,41	-0,16
14 Maasduinen	0,34	0,25	-0,09
15 Deurnese Peel & Mariapeel	0,21	0,17	-0,04

Uit bovenstaande vergelijkingen blijkt dat beide varianten op het VKA ten opzichte van de toetsingsdata 7 december 2004 én 10 juni 1994 op alle gebieden resulteren in een afname in ammoniakdepositie. Dit betekent dat er geen significant nadelige effecten op de natuurbeschermingswetgebieden optreden en dat op basis van artikel 16 en/of 19d van de Natuurbeschermingswet 1998 een vergunning verleend kan worden.

In het kader van de Verordening stikstof van de provincie Noord-Brabant dient bij VKA variant 1 nog 0,12 mol N gesalderd te worden vanuit de provinciale depositiebank en bij VKA variant 2 dient nog 0,11 mol N gesalderd te worden. Hiervoor is op 31 januari 2013 een verzoek tot saldering vanuit de depositiebank bij de provincie Noord-Brabant ingediend (dit verzoek is ingediend voor VKA variant 1 => zie conclusies in hst 9).

7.8 VERGELIJKING AMMONIAKDEPOSITIES ALTERNATIEF 3

In onderstaande tabel wordt alternatief 3 vergeleken met de referentiesituaties 7 dec. 2004 (toetsing Natura 2000), 10 juni 1994 (Vogelrichtlijngebieden) en GEP 7 dec. 2004 (Verordening stikstof).

Tabel 7.17:
Vergelijking ammoniakdepositie
Alternatief 3 met referentie

Vergelijking Alternatief 3 met referentie 7 dec 2004 (met en zonder GEP) met toepassing extern salderen Voederheil 18					
Naam toetsingspunt	Depositie op 7 december 2004 Schuifelenberg 3 én Voederheil 18	Depositie op 7 december 2004 GEP Schuifelenberg 3 én Voederheil 18	Depositie alt 3 Schuifelenberg 3 met extern salderen Voederheil 18	Verskil alt 3 en 7 dec 2004	Verskil alt 3 en GEP 7 dec 2004
1 Oeffelter Meent	0,59	0,30	0,14	-0,45	-0,16
2 Oeffelter Meent	0,60	0,30	0,14	-0,46	-0,16
3 Oeffelter Meent	0,60	0,30	0,14	-0,46	-0,16
4 Oeffelter Meent	0,56	0,29	0,14	-0,42	-0,15
5 Dommelbeemden	0,35	0,18	0,08	-0,27	0,02
6 Dommelbeemden	0,36	0,18	0,08	-0,28	0,02
7 Vlijmens Ven	0,18	0,09	0,04	-0,14	0,01
8 Vlijmens Ven	0,18	0,10	0,04	-0,14	0,00
9 Uiterwaarden Waal	0,55	nvt	0,11	-0,44	nvt
10 Gelderse Poort	0,62	nvt	0,14	-0,48	nvt
11 Sint Jansberg	0,70	nvt	0,17	-0,53	nvt
12 Bruuk	0,55	nvt	0,14	-0,41	nvt
13 Zeldersche Driessen	0,36	nvt	0,09	-0,27	nvt
14 Maasduinen	0,36	nvt	0,09	-0,27	nvt
15 Deurnese Peel & Mariapeel	0,23	0,12	0,05	-0,18	0,02
Tot 0,05 mol toename t.o.v. GEP geen saldering nodig (Verordening stikstof en Natura 2000 Noord-Brabant)					

Tabel 7.18:
Vergelijking ammoniak-
depositie alternatief 3
referentie 10 juni 1994

Vergelijking Alternatief 3 met referentie 10 juni 1994 met toepassing extern salderen Voederheil 18			
Naam toetsingspunt	Depositie op 10 juni 1994 Schuifelenberg 3 én Voederheil 18	Depositie Alt 3 Schuifelenberg 3 met extern salderen Voederheil 18	Verskil Alt 3 en 10 juni 1994
9 Uiterwaarden Waal	0,50	0,11	-0,39
10 Gelderse Poort	0,57	0,14	-0,43
14 Maasduinen	0,34	0,09	-0,25
15 Deurnese Peel & Mariapeel	0,21	0,05	-0,16

Uit bovenstaande vergelijkingen blijkt dat alternatief 3 ten opzichte van de toetsingsdatum 7 december 2004 én 10 juni 1994 op alle Natura 2000-gebieden, Beschermde Natuurmonumenten en Vogelrichtlijngebieden resulteert in een afname in ammoniakdepositie. Dit betekent dat er geen significant nadelige effecten op deze natuurgebieden optreden. Dit betekent dat op basis van artikel 16 en/of 19d van de Natuurbeschermingswet 1998 een vergunning verleend kan worden.

Ten aanzien van de Verordening stikstof van de provincie Noord-Brabant (GEP) is ook sprake van een afname in ammoniakdepositie.

Uit voorgaande vergelijkingen kan geconcludeerd worden dat het voorkeursalternatief (VKA), VKA variant 1 en VKA variant 2, alternatief 2 en 3 geen significant nadelige effecten veroorzaken op de Natura 2000 gebieden, Vogelrichtlijngebieden en Beschermde Natuurmonumenten. Dit betekent dat voor deze alternatieven en varianten op basis van artikel 16 en/of 19d van de Natuurbeschermingswet 1998 een natuurbeschermingswetvergunning verleend kan worden.

Voor de limburgse gebieden hoeft geen NBwet-vergunning te worden aangevraagd vanwege de afstand > 10 km. Overigens is op deze gebieden ook bij alle alternatieven en varianten sprake van een afname in depositie t.o.v. 2004 én 1994.

Voor de gelderse gebieden geldt dat de depositie van de alternatieven onder de grenswaarde van 1% cq. 0,5% van de kritische depositiewaarde blijft. Nbwet kan daarmee verleend worden zonder verdere uitwerkingen. Overigens is ook op deze gebieden bij alle alternatieven en varianten sprake van een afname in depositie t.o.v. 2004/1994.

Op basis van de Verordening stikstof en Natura 2000 van de Provincie Noord-Brabant dient de ammoniakdepositie onder het Gecorrigeerde Emissie Plafond (GEP) te blijven. Bij het VKA, de varianten op het VKA en alternatief 2 is t.o.v. GEP 2004 sprake van een kleine toename op de Oeffelter Meent:

VKA/Alt.2: maximaal 0,08 mol N

VKA variant 1: maximaal 0,12 mol N

VKA variant 2: maximaal 0,11 mol N

Een toename t.o.v. het GEP 2004 dient gesaldeer te worden vanuit de provinciale depositiebank van de provincie Noord-Brabant. Hiervoor is op 31 januari 2013 een verzoek tot saldering op basis van de Verordening stikstof en Natura 2000 bij de Provincie Noord-Brabant ingediend (voor VKA variant 1 => zie conclusies hst 9).

8

HOOFDSTUK VERGELIJKING MILIEUEFFECTEN

In dit hoofdstuk worden de milieueffecten van de onderzochte alternatieven vergeleken met de referentiesituatie. In de tabellen worden alleen de meest bepalende en dichtstbijzijnde toetsingspunten vermeld.

8.1 AMMONIAK

Tabel 8.1:
Vergelijking
ammoniakemissies

Ammoniak emissies (kg NH ₃ /jaar)					
Referentie	Referentie GEP ¹	VKA	Alternatief 1	Alternatief 2	Alternatief 3
5.010	2.308	5.645,28	3.727,2	5.645,28	2.127,60

1)Gecorrigeerd emissieplafond o.b.v. maximale emissiewaarden Besluit Huisvesting

In de Passende beoordeling in hoofdstuk 7 zijn de ammoniakdeposities vergeleken. Hieruit blijkt dat bij alle alternatieven (eventueel i.c.m. externe saldering met Voederheil 18) geen significant nadelige effecten op Nbwet-gebieden optreden.

8.2 GEUR

Tabel 8.3:
Vergelijking geuremissies

Geuremissies (OU _E /sec)				
Referentie	VKA	Alternatief 1	Alternatief 2	Alternatief 3
40.330	45.528	75.516,8	75.516,8	34.347,2

Tabel 8.4:
Vergelijking geurbelasting
individuele geurhinder

GGO	Norm	Ref.	VKA			Alt. 1	Alt. 2	Alt. 3
			Geurbelasting (OU _E /m ³)					
			VKA	variant 1	variant 2			
Graspeel 62	14,0	9,2	4,5	4,0	6,2	12,4	6,4	3,4
Graspeel 37a	14,0	6,3	4,7	4,6	4,0	15,3	6,9	3,6
Langstraat 1	14,0	7,7	9,4	8,8	5,7	43,1	13,9	7,1
Schuifelenberg 6	14,0	3,8	2,5	2,3	3,2	12,8	3,7	1,9
Buntweg 7	14,0	3,3	2,0	2,0	2,7	7,3	3,0	1,5
Witte Dellen 1	14,0	3,0	2,2	2,2	2,3	11,4	3,3	1,6
BK Zeeland	2,0	0,3	0,2	0,2	0,2	0,7	0,3	0,1
Peelweg 16/18	14,0	3,3	2,1	2,2	2,2	12,3	3,1	1,6
Schuifelenberg 19	14,0	2,9	1,9	1,9	2,0	10,5	2,8	1,4
BK Zeeland	3,0	0,1	0,1	0,1	0,1	0,3	0,1	0,1
BK Langenboom	3,0	0,5	0,4	0,4	0,4	1,3	0,6	0,3
BK Mill	2,0	0,1	0,1	0,1	0,1	0,4	0,1	0,1
Achter-Oventje 2	3,0	0,3	0,3	0,3	0,3	0,6	0,4	0,2
Graspeel 58	12,0	6,0	2,8	2,8	4,5	8,8	4,1	2,1

Uit de vergelijking van de individuele geurbelasting blijkt dat in de referentie en VKA variant 2 de geurbelasting het hoogst is op Graspeel 62 (gevolgd door Graspeel 58). In het VKA, VKA variant 1 en de alternatieven wordt de geurbelasting het hoogst op Langstraat 1. Dit is het gevolg van de situering en dimensionering van de emissiepunten.

Alleen alternatief 1 voldoet niet aan de vigerende geurnormen. Wel hebben alle alternatieven (behalve VKA variant 2) op Langstraat 1 een toename in geurbelasting ten opzichte van de referentiesituatie. Alternatief 2 veroorzaakt ook nog een lichte toename op Graspeel 37a. Het VKA en alternatief 3 resulteren, behoudens Langstraat 1, op alle GGO's in een afname. Alternatief 3 heeft de laagste geurbelasting op de omgeving.

cumulatieve geurhinder

Aangezien alternatief 1 om verschillende redenen niet als redelijkerwijs mogelijk alternatief kan worden gezien en omdat de geuremissie op Langstraat 1 resulteert in een zeer overbelaste situatie, wordt dit alternatief op andere GGO's niet verder vergeleken.

Tabel 8.5:
Vergelijking cumulatieve geurhinder VKA en alternatieven

GGLID	Streef-Waarde ¹	Ref. ²	VKA ³	Alt.1 ³	Alt.2 ³	Alt. 3 ³	Worstcase LOG ²
Graspeel 62	28	7,89	3,19	-	5,09	2,09	15,66
Graspeel 37a	28	5,48	3,88	-	5,54	2,78	11,23
Langstraat 1	28	8,48	10,18	>40,0	14,68	7,88	14,31
Schuijffenberg 6	28	9,55	8,25	-	9,45	7,65	15,81
Buntweg 7	28	5,29	3,99	-	4,99	3,49	8,86
Witte Dellen 1	28	11,22	10,42	-	11,22	9,82	16,67

1) Geurgebiedsvisie 2008, gemeente Landerd

2) Bron Actualisatie PlanMER Graspeel, RMB (worstcase = maximale uitbreiding LOG Graspeel)

3) Achtergrondbelasting ref. is verrekend met het verschil in individuele geurhinder tussen ref. en alternatieven

Tabel 8.7:
Vergelijking cumulatieve geurhinder VKA, VKA variant 1 en VKA variant 2

GGLID	Streef-Waarde ¹	Ref. ²	VKA ³	VKA variant 1 ³	VKA variant 2 ³	Worstcase LOG ²
Graspeel 62	28	7,89	3,19	2,69	4,89	15,66
Graspeel 37a	28	5,48	3,88	3,88	3,28	11,23
Langstraat 1	28	8,48	10,18	9,58	6,48	14,31
Schuijffenberg 6	28	9,55	8,25	8,05	8,95	15,81
Buntweg 7	28	5,29	3,99	4,09	4,79	8,86
Witte Dellen 1	28	11,22	10,42	10,52	10,62	16,67

1) Geurgebiedsvisie 2008, gemeente Landerd

2) Bron Actualisatie PlanMER Graspeel, RMB (worstcase = maximale uitbreiding LOG Graspeel)

3) Achtergrondbelasting ref. is verrekend met het verschil in individuele geurhinder tussen ref. en varianten VKA

Tabel 8.8:
Vergelijking leefklimaat VKA en alternatieven

GGLID	Leefklimaat o.b.v. streefwaarde ¹	Ref. ²	VKA ³	Alt. 2 ³	Alt. 3 ³	Worstcase LOG ²
Graspeel 62	Tam. slecht	Red. goed	Goed	Goed	Goed	Matig
Graspeel 37a	(Tam.) slecht	Goed	Goed	Goed	Goed	Red. goed
Langstraat 1	(Tam.) slecht	Red. goed	Red. goed	Matig	Red. goed	Matig
Schuijffenberg 6	(Tam.) slecht	Red. goed	Red. goed	Red. goed	Red. goed	Matig
Buntweg 7	Tam. slecht	Goed	Goed	Goed	Goed	Red. goed
Witte Dellen 1	(Tam.) slecht	Red. goed	Red. goed	Red. goed	Red. goed	Matig

1) Geurgebiedsvisie 2008, gemeente Landerd

2) Bron Actualisatie PlanMER Graspeel, RMB; maximale uitbreiding LOG Graspeel

3) Achtergrondbelasting ref. is verrekend met het verschil in individuele geurhinder tussen ref. en alt.

Tabel 8.8:
Vergelijking leefklimaat
VKA en VKA variant 1 en 2

GGLID	Leefklimaat o.b.v. streefwaarde ¹	Ref. ²	VKA ³	VKA variant 1 ³	VKA Variant 2 ³	Worstcase LOG ²
Graspeel 62	Tam. slecht	Red. goed	Goed	Goed	Goed	Matig
Graspeel 37a	(Tam.) slecht	Goed	Goed	Goed	Goed	Red. goed
Langstraat 1	(Tam.) slecht	Red. goed	Red. goed	Red. goed	Goed	Matig
Schuiфelenberg 6	(Tam.) slecht	Red. goed	Red. goed	Red. goed	Red. goed	Matig
Buntweg 7	Tam. slecht	Goed	Goed	Goed	Goed	Red. goed
Witte Dellen 1	(Tam.) slecht	Red. goed	Red. goed	Red. goed	Red. goed	Matig

1) Geurgedragsvisie 2008, gemeente Landerd

2) Bron Actualisatie PlanMER Graspeel, RMB; maximale uitbreiding LOG Graspeel

3) Achtergrondbelasting ref. is verrekend met het verschil in individuele geurhinder tussen referentie en varianten VKA

Uit de vergelijking van het leefklimaat kan geconcludeerd worden dat alle alternatieven (behalve alternatief 1) ruim voldoen aan het leefklimaat dat de gemeente Landerd met de geurverordening nastreeft. Het leefklimaat verbetert ter plaatse van Graspeel 62. Het leefklimaat bij overige GGO's blijft bij het VKA en alternatief 3 gelijk aan de referentie. Alternatief 2 geeft een verslechtering ter plaatse van Langstraat 1.

Binnen het VKA heeft VKA variant 1 de grootste geurbelasting op Langstraat 1. Overige woningen (Langstraat 2 en 3) zijn echter een stuk verderop gelegen. VKA variant 2 heeft daarentegen de grootste belasting op Graspeel 62 (aan de splitsing Schuiфelenberg/Graspeel), maar rondom deze woning liggen nog meerdere woningen dicht bij elkaar, waarop uiteraard ook de hogere geurbelasting aan de orde is. Ter hoogte van de Langstraat wordt het woon- en leefklimaat tevens beïnvloed door een intensieve veehouderij in de Langstraat zelf, terwijl Schuiфelenberg 3 wel de meest bepalende veehouderij is voor de woning Graspeel 62 en omgeving. Het verschil tussen varianten is een afweging tussen een enkele woning aan de Langstraat en meerdere woningen aan de Graspeel.

Conclusies
vergelijking geur

Uit de vergelijking van het aspect geur kan het volgende geconcludeerd worden:

- Alt. 3 heeft de laagste geurbelasting. Hierna volgen het VKA en alt. 2.
- Alternatief 1 voldoet niet aan de geurnormen
- Het VKA en alt.3 resulteren allebei in hetzelfde leefklimaat t.a.v. geur
- Het VKA en alt.3 resulteren in een verbetering in leefklimaat t.a.v. de referentie

8.3

FIJN STOF

De fijn stof emissie en fijn stof concentraties zijn in alle alternatieven aan elkaar gelijk, aangezien in alle alternatieven biologische gecombineerde luchtwassers worden toegepast met dezelfde reductie van fijn stof en ook de dimensionering en situering van de emissiepunten is gelijk. De fijn stof emissie neemt af ten opzichte van de referentiesituatie.

Tabel 8.5: Vergelijking
fijn stof emissies

Fijn stof emissies (g/s)	
Referentie	VKA /Alt.2 / Alt.3
0,008928	0,013641

Tabel 8.6: Vergelijking
fijn stof concentraties

Fijn stof concentraties ($\mu\text{g}/\text{m}^3$), norm $40 \mu\text{g}/\text{m}^3$				
Te Beschermen Object	Ref.	VKA Alt.2 Alt.3	VKA variant 1	VKA variant 2
Graspeel 62	21,85	21,71	21,72	21,72
Graspeel 37a	21,82	21,71	21,72	21,72
Langstraat 1	21,86	21,76	21,76	21,75
Schuifelenberg 6	22,08	22,04	22,04	22,04
Buntweg 7	22,08	22,04	22,04	22,04
Witte Dellen 1	22,07	22,04	22,04	21,69
Fijn stof overschrijdingsdagen, norm 35 dagen				
Graspeel 62	11,55	11,05	11,05	11,05
Graspeel 37a	11,45	10,95	11,05	11,05
Langstraat 1	11,55	11,05	11,15	11,05
Schuifelenberg 6	12,11	11,61	11,71	11,61
Buntweg 7	11,81	11,71	11,71	11,71
Witte Dellen 1	11,71	11,61	11,61	10,95

Uit de vergelijking van de berekende fijn stof concentraties blijkt dat in alle alternatieven ruim voldaan wordt aan de normen. De alternatieven resulteren op alle te beschermen objecten in een lichte afname van de concentratie fijn stof en zijn aan elkaar gelijk te stellen.

8.4

GELUID

De geluidsbelasting neemt met het voornemen op een aantal geluidsgevoelige objecten toe ten opzichte van de referentie, maar de overschrijdingen in de nachtperiode op Langstraat 2, 3 en Graspeel 37/37a wordt juist opgeheven door het voornemen (afname in geluidsbelasting t.o.v. de referentiesituatie).

Bij de varianten op het voorkeursalternatief zijn alleen de ventilatoren op een andere plek gesitueerd, wat zorgt voor een variatie in geluidsbelasting. In het VKA en VKA variant 1 ontstaat in de RBS een overschrijding van de richtwaarde voor het langtijdgemiddeld beoordelingsniveau van 40 dB(A) etmaalwaarde ter plaatse van één woning (Langstraat 1). In VKA variant 1 ontstaat ten opzichte van het voorkeursalternatief nog een extra overschrijding in de dagperiode vanwege de gewijzigde locaties van de luchtwassers. In VKA variant 2 wordt in de RBS voldaan aan de richtwaarde van 40 dB(A) etmaalwaarde. Door het bevoegd gezag dient te worden onderzocht of ter plaatse van de woning Langstraat 1 hogere waarden vergunbaar zijn dan de gestelde richtwaarde van 40 dB(A) .

De alternatieven zijn wat betreft geluidsrelevante activiteiten gelijk te stellen aan het voorkeursalternatief. Het ventilatiesysteem is ruim gedimensioneerd en de transportbewegingen per etmaal zijn zowel in de referentie als in het VKA een worstcase situatie. Alleen de afvoer van spuiwater varieert tussen de alternatieven, echter dit wordt ondervangen door de worstcasebenadering én dit kleine verschil heeft geen invloed op de maximale hoeveelheid transportbewegingen per etmaal.

Tabel 8.7:
Geluidsniveaus L_{Ar,LT} en L_{Amax}
referentie (RBS)

Ontvangerpunten		Gemiddeld en maximaal geluidsniveau in dB(A)					
		Dagperiode		Avondperiode		Nachtperiode	
		L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}
01	Schuijfelenberg 6	26	43	17	17	24	44
02	Peelweg 16/18	26	39	15	15	26	46
03	Witte Dellen 1B/1	19	38	14	14	27	47
04	Langestraat 2	22	36	18	18	31	51
05	Langestraat 3	32	45	18	18	31	51
06	Langestraat 1	36	49	20	20	34	54
07	Graspeel 37A/37	36	47	19	19	33	53
08	Graspeel 60/62	35	46	21	21	30	48
09	Graspeel 58	34	49	21	21	24	49
10	Graspeel 33	29	43	20	20	26	46
11	Graspeel 56	32	46	19	19	22	47
12	Buntweg 3	28	42	17	17	17	43
13	Buntweg 7	19	43	16	16	16	42
Richt/ Grenswaarde		40	70	35	65	30	60

Tabel 8.8:
Geluidsniveaus L_{Ar,LT} en L_{Amax}
VKA en alternatieven (RBS)

Ontvangerpunten		Gemiddeld en maximaal geluidsniveau in dB(A)					
		Dagperiode		Avondperiode		Nachtperiode	
		L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}
01	Schuijfelenberg 6	38	47	32	32	28	28
02	Peelweg 16/18	32	42	30	30	26	26
03	Witte Dellen 1B/1	28	41	29	29	25	25
04	Langestraat 2	32	35	35	35	31	31
05	Langestraat 3	35	43	34	34	30	30
06	Langestraat 1	40	48	39	39	35	35
07	Graspeel 37A/37	36	39	32	32	29	29
08	Graspeel 60/62	39	46	33	33	29	29
09	Graspeel 58	38	48	32	32	28	28
10	Graspeel 33	35	43	31	31	27	27
11	Graspeel 56	38	47	30	30	26	26
12	Buntweg 3	37	44	28	28	24	24
13	Buntweg 7	36	41	28	28	24	24
Richt/ Grenswaarde		40	70	35	65	30	60

Tabel 8.9:
Geluidsniveaus L_{Ar,LT} en L_{Amax}
VKA variant 1 (RBS)

VKA 1

Ontvangerpunten		Gemiddeld en maximaal geluidsniveau in dB(A)					
		Dagperiode		Avondperiode		Nachtperiode	
		L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}
01	Schuijfelenberg 6	38	47	31	31	27	27
02	Peelweg 16/18	32	42	30	30	26	26
03	Witte Dellen 1B/1	28	41	29	29	25	25
04	Langestraat 2	32	35	35	35	31	31
05	Langestraat 3	35	43	34	34	30	30
06	Langestraat 1	41	48	39	39	35	35
07	Graspeel 37A/37	36	39	33	33	29	29
08	Graspeel 60/62	38	46	32	32	28	28
09	Graspeel 58	38	48	32	32	28	28
10	Graspeel 33	35	43	31	31	27	27
11	Graspeel 56	38	47	30	30	26	26
12	Buntweg 3	37	44	28	28	24	24
13	Buntweg 7	36	41	27	27	23	23
Richt/ Grenswaarde		40	70	35	65	30	60

Tabel 8.10:
Geluidsniveaus L_{Ar,LT} en L_{Amax}
VKA variant 2 (RBS)

VKA 2

Ontvangerpunten		Gemiddeld en maximaal geluidsniveau in dB(A)					
		Dagperiode		Avondperiode		Nachtperiode	
		L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}
01	Schuifenberg 6	38	47	33	33	29	29
02	Peelweg 16/18	32	42	30	30	26	26
03	Witte Dellen 1B/1	30	41	28	28	24	24
04	Langestraat 2	30	35	32	32	28	28
05	Langestraat 3	33	43	31	31	27	27
06	Langestraat 1	37	48	34	34	30	30
07	Graspeel 37A/37	35	39	31	31	27	27
08	Graspeel 60/62	39	46	33	33	29	29
09	Graspeel 58	39	48	33	33	29	29
10	Graspeel 33	36	43	32	32	28	28
11	Graspeel 56	38	47	31	31	27	27
12	Buntweg 3	37	44	30	30	26	26
13	Buntweg 7	36	41	30	30	26	26
Richt/ Grenswaarde		40	70	35	65	30	60

Tabel 8.11:
Regelmatige afwijking van de
RBS VKA en alternatieven

Uit onderstaande vergelijking van de berekeningsresultaten van de regelmatige afwijking van de Representatieve bedrijfssituatie (RA-RBS) blijkt dat het VKA en VKA variant 1 gelijke resultaten oplevert. VKA variant 2 geeft ook een overschrijding op enkele woningen in de RA-RBS in de nachtperiode, maar deze ligt iets lager.

Ontvangerpunten		Gemiddeld en maximaal geluidsniveau in dB(A)					
		Dagperiode		Avondperiode		Nachtperiode	
		L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}
01	Schuifenberg 6	39	47	32	32	38	53
02	Peelweg 16/18	32	42	30	30	28	50
03	Witte Dellen 1B/1	28	41	29	29	27	46
04	Langestraat 2	32	35	35	35	33	39
05	Langestraat 3	35	43	34	34	32	38
06	Langestraat 1	40	48	39	39	36	41
07	Graspeel 37A/37	36	39	32	32	29	29
08	Graspeel 60/62	39	46	33	33	29	37
09	Graspeel 58	38	48	32	32	28	38
10	Graspeel 33	35	43	31	31	28	36
11	Graspeel 56	38	47	30	30	27	35
12	Buntweg 3	37	44	28	28	26	37
13	Buntweg 7	37	41	28	28	33	50
Richt/ Grenswaarde		40	70	35	65	30	60

Tabel 8.12:
Regelmatige afwijking van de
RBS VKA variant 1

VKA 1

Ontvangerpunten		Gemiddeld en maximaal geluidsniveau in dB(A)					
		Dagperiode		Avondperiode		Nachtperiode	
		L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}
01	Schuijfelenberg 6	39	52	31	31	38	53
02	Peelweg 16/18	32	50	30	30	29	50
03	Witte Dellen 1B/1	28	46	29	29	27	46
04	Langestraat 2	32	35	35	35	33	39
05	Langestraat 3	35	43	34	34	32	38
06	Langestraat 1	41	48	39	39	36	41
07	Graspeel 37A/37	36	39	33	33	29	29
08	Graspeel 60/62	38	46	32	32	29	37
09	Graspeel 58	38	48	32	32	28	38
10	Graspeel 33	35	43	31	31	28	36
11	Graspeel 56	38	47	30	30	27	35
12	Buntweg 3	37	44	28	28	26	37
13	Buntweg 7	37	48	27	27	33	50
Richt/ Grenswaarde		40	70	35	65	30	60

Tabel 8.13:
Regelmatige afwijking van de
RBS VKA variant 2

VKA 2

Ontvangerpunten		Gemiddeld en maximaal geluidsniveau in dB(A)					
		Dagperiode		Avondperiode		Nachtperiode	
		L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}
01	Schuijfelenberg 6	39	52	33	33	38	53
02	Peelweg 16/18	32	50	30	30	29	50
03	Witte Dellen 1B/1	30	46	28	28	27	46
04	Langestraat 2	30	35	32	32	31	39
05	Langestraat 3	34	43	31	31	31	38
06	Langestraat 1	37	48	34	34	33	41
07	Graspeel 37A/37	35	39	31	31	27	27
08	Graspeel 60/62	39	46	33	33	30	37
09	Graspeel 58	39	48	33	33	30	38
10	Graspeel 33	36	43	32	32	28	36
11	Graspeel 56	38	47	31	31	28	35
12	Buntweg 3	37	44	30	30	27	37
13	Buntweg 7	37	48	30	30	33	50
Richt/ Grenswaarde		40	70	35	65	30	60

Ten aanzien van verkeerslawaai is sprake van een toename.
Indirecte hinder ten gevolge van aan- en afrijdend verkeer is niet te verwachten. Het bedrijf voldoet aan de gestelde voorkeursgrenswaarde, te weten 50 dB(A) in de dagperiode en 45 dB(A) voor de avondperiode en 40 dB(A) in de nachtperiode.

Tabel 8.14:
Resultaten berekeningen
verkeerslawaai referentie

Ontvangerpunt	L _{Aeq} t.g.v. aan- en afrijdend verkeer [dB(A)]		
	Dagperiode	Avondperiode	Nachtperiode
Schuijfelenberg 6	38	--	31

Tabel 8.15:
Berekeningsresultaten
verkeerslawaai VKA, varianten
op VKA en alternatieven

Ontvangerpunt	L _{Aeq} t.g.v. aan- en afrijdend verkeer [dB(A)]		
	Dagperiode	Avondperiode	Nachtperiode
Schuijfelenberg 6	40	--	35

In deze paragraaf worden de overige milieueffecten met elkaar vergeleken. Daar waar mogelijk kwantitatief, maar voornamelijk kwalitatief. Alternatief 1 is niet meegenomen in deze tabel aangezien dit alternatief niet als redelijkerwijs mogelijk alternatief beschouwd kan worden.

Tabel 8.16:
Vergelijking overige
milieueffecten

Verklaring tekens bij kwantitatieve beoordeling:

Best = ++ Goed/Beter = + Geen effect/neutraal = 0 Slecht(er) = - Slechtst = --(--)

Milieuaspect	Ref.	VKA en varianten	Alt.2	Alt.3	Toelichting
Best Beschikbare Technieken	-	++	++	++	
Bodem en water					
Waterberging	-	+	+	+	Toename verhard oppervlak wordt gecompenseerd.
Verontreiniging	0	0	0	0	Bodembeschermende maatregelen conform NRB
Waterverbruik (m ³ /jr):			-	-	
-verbruik luchtwassers	0	9.579	10.010	9.579	
-overig verbruik	3.500	15.713	15.713	15.713	
Flora en fauna					
Beschermde soorten	0	0	0	0	Indien nodig mitigerende maatregelen voor evt. aanwezige vleermuizen
Landschap					
Natuurwaarde binnen de inrichting	0	+	+	+	Landschapsplan is opgesteld. Meer groen binnen de inrichting dan in huidige situatie (10% groene invulling van 1,5 ha).
Landschappelijke inpassing	0	+	+	+	
Verkeer					
Max. voertuigen/etm.	0	-	-	-	
Verkeersveiligheid	0	0	0	0	
Archeologie en cultuurhistorie					
Archeologie	0	0	0	0	Lage archeologische verwachtingswaarde en geen cultuurhistorische waarden
Cultuurhistorie	0	0	0	0	
Afvalstoffen					
Gevaarlijk afval	0	0	0	0	Toename, maar afvoer via erkende verwerker
Overige afvalstoffen	0	-	-	-	
Afvalwater (m ³ /jaar)					Mestput; afvoer via erkende intermediair

Milieuaspect	Ref.	VKA	Alt.2	Alt.3	Toelichting
Mest en meststoffen					
Mestproductie (m ³ /jr)	2.220	13.630	13.630	13.630	Afvoer via erkende intermediair (of uitrijden op eigen landbouwgrond)
Spuiwater (m ³ /jr)	n.v.t.	5.972	2.110	2.250	
Calamiteiten					
Veewetziekten	0	0	0	0	
Stroomuitval	-	+	+	+	Noodstroomaggregaat
Brand	-	+	+	+	
Gezondheid en dierwelzijn					
Gezondheidsstatus bedrijf	0	+	+	+	
Dierwelzijn	0	+	+	+	
Energie					
Aardgas (m ³ /jr)	-	69.510	69.510	69.510	
Elektra (kWh/jaar):					
-Verbruik luchtwassers	-	544.820	29.149	544.820	
-Verbruik overig	47.500	144.540	144.540	144.540	
Externe veiligheid					
Risico voor mens en milieu	0	0	0	0	

9

HOOFDSTUK CONCLUSIES

Het voorkeursalternatief (VKA) en alternatief 2 zijn gelijk aan elkaar, behoudens de geuremissie en de spuiwaterproductie. De spuiwaterproductie is bij alternatief 2 een stuk lager dan bij het VKA. Daar staat tegenover dat de geuremissie en -belasting bij alternatief 2 hoger ligt dan bij het VKA. Beiden alternatieven voldoen aan de vigerende geurnormen.

Alternatief 1 is geen redelijkerwijs mogelijk alternatief. De luchtwassers passen (wat betreft afmetingen) niet achter de voorgenomen stallen. Alternatief 1 resulteert daarnaast in een zeer slecht leefklimaat ter plaatse van Langstraat 1 en voldoet wat betreft individuele geurhinder niet aan de geurnormen in de Verordening geurhinder en veehouderij van de gemeente Landerd.

Alternatief 3 resulteert in een afname van ammoniakemissie en -depositie. Ook de geuremissie en -belasting en de spuiwaterproductie zijn lager dan bij het VKA, vanwege het 'gestapeld emissiearm stalsysteem'. Het woon- en leefklimaat is wat betreft geur hetzelfde als bij het VKA. Daar staat echter tegenover dat een dubbel emissiearm systeem tot hogere investerings- en jaarkosten zal leiden. Deze extra kosten leveren ten aanzien van geurbeleving geen merkbare voordelen op voor de omgeving. Praktisch zijn een aantal nadelen te noemen ten aanzien van bouwkundige, emissiearme systemen, zoals minder mestopslagcapaciteit, kans op verstoppingen en vliegenoverlast, etc., zie de toelichting in paragraaf 6.3. Alternatief 3 is hoofdzakelijk relevant ten aanzien van verdergaande ammoniakreductie. Maar gezien het feit dat al een intrekingsverzoek is ingediend bij de gemeente Landerd voor de externe saldering van Voerheil 18 naar Schuifelenberg 3, staat het milieuaspect ammoniak(depositie) bij geen van de alternatieven vergunningverlening in de weg en is er geen noodzaak om voor alternatief 3 te kiezen. De nadelen van alternatief 3 wegen daarom het zwaarst.

Dit betekent dat voor de aanvraag om een omgevingsvergunning alleen het voorkeursalternatief en alternatief 2 in aanmerking komen. En het voorkeursalternatief heeft een lagere geuremissie en -belasting op de omgeving dan alternatief 2, hetgeen voor omwonenden een belangrijk milieuaspect is. Alternatief 2 heeft een lagere spuiwaterproductie, wat voor de initiatiefnemer lagere afzetkosten met zich meebrengt, maar het biologische spuiwater mag ook op het land uitgereden worden. De voorkeur gaat daardoor uit naar het voorkeursalternatief (VKA).

Ten aanzien van het oorspronkelijke VKA zijn nog 2 varianten op dit VKA onderzocht. Deze varianten zijn voortgekomen uit de opmerkingen van de welstandscommissie ten aanzien van het voorkeursalternatief (de a-symmetrische situering van de luchtwassers en daarop geplaatste ventilatoren), maar ook vanuit voortschrijdende inzichten van de initiatiefnemer ten aanzien van de plaatsing van de luchtwassers (geheel binnen in de gebouwen). De belangrijkste verschillen in milieueffecten tussen het VKA en de twee varianten betreffen de milieuaspecten geluid en geur.

In het VKA en VKA variant 1 is de Langstraat 1 de meest bepalende woning. In het VKA variant 2 is Graspeel 62 de meest bepalende woning. Dit is een logisch gevolg van de verschillende situering van de luchtwassers en ventilatoren. Het VKA en VKA variant 1 zijn gelijkwaardig aan elkaar, waarbij VKA variant 1 o.a. door de welstandscommissie de voorkeur krijgt ten opzichte van het VKA. De afweging dient daarmee plaats te vinden tussen VKA variant 1 en VKA variant 2.

Ten aanzien van geurhinder voldoen allebei de varianten op het VKA ruim aan de vigerende geurnormeringen en beide varianten resulteren in een verbetering ten opzichte van de referentiesituatie. VKA variant 1 heeft de grootste geurbelasting op Langstraat 1. Overige woningen (Langstraat 2 en 3) zijn echter een stuk verderop gelegen. VKA variant 2 heeft de grootste belasting op Graspeel 62 (aan de splitsing Schuifelenberg/Graspeel), maar rondom deze woning liggen nog meerdere woningen dicht bij elkaar, waarop uiteraard ook een hogere geurbelasting aan de orde is. Ter hoogte van de Langstraat wordt het woon- en leefklimaat tevens beïnvloed door een intensieve veehouderij in de Langstraat zelf, terwijl Schuifelenberg 3 wel de meest bepalende veehouderij is voor de woning Graspeel 62 en omgeving. Het verschil tussen varianten is een afweging tussen een enkele woning aan de Langstraat en meerdere woningen aan de Graspeel. Ten aanzien van het milieuaspect geur gaat daarmee de voorkeur uit naar VKA variant 1.

VKA variant 2 scoort beter ten aanzien van het aspect geluid, aangezien deze variant op alle geluidsgevoelige bestemmingen voldoet aan de richtwaarden voor landelijk gebied. Bijkomend nadeel van VKA variant 2 is het feit dat de ventilatoren wel heel erg dicht op de achterkant van de bedrijfswoning gesitueerd zijn (ca. 16 meter). Echter de bedrijfswoning is niet aan te merken als geluids- en geurgevoelig object en staat daarmee vergunningverlening niet in de weg.

VKA variant 1 resulteert in een overschrijding van deze richtwaarden ter plaatse van Langstraat 1. Gezien het feit dat het bedrijf in een landbouwontwikkelingsgebied (LOG Graspeel) is gelegen en tussen het bedrijf en de woning aan de Langstraat 1 een drukke doorgaande weg is gelegen (N277 Middenpeelweg) is het aannemelijk dat het referentieniveau hoger is dan 40 dB(A) in de dagperiode, 35 dB(A) in de avondperiode en 30 dB(A) in de nachtperiode. Door het bevoegd gezag dient op basis van het referentieniveau te worden afgewogen of het berekende langtijdgemiddeld beoordelingsniveau in VKA variant 1 vergunbaar is.

Daarmee valt de keuze voor de aanvraag om een omgevingsvergunning op: VKA variant 1.

HOOFDSTUK 10 EVALUATIE EN LEEMTEN IN KENNIS

10.1 EVALUATIE

Met het evaluatieprogramma kan worden getoetst in hoeverre de daadwerkelijk optredende effecten overeenkomen met de in het MER voorspelde effecten. Wanneer de daadwerkelijke effecten afwijken van de voorspelde effecten, kan het evaluatieprogramma het bevoegd gezag aanleiding geven om effect te reduceren of ongedaan te maken. Dit kan bijvoorbeeld door het opleggen van mitigerende maatregelen. Hierbij moet worden opgemerkt dat het bevoegd gezag bij het verstrekken van een vergunning een monitoringsplicht kan opnemen.

Initiatiefnemer dient zorg te dragen dat de gestelde normen worden gehaald en voorschriften worden nageleefd. Het bevoegd gezag heeft hierbij een controlerende functie en controleert regelmatig of bedrijven zich houden aan de voorschriften in de omgevingsvergunning. Controle op naleving van de vergunning vormt een belangrijke evaluatiemethode. Enkele andere evaluatiemethoden zijn periodieke metingen en toetsing van de werkelijke effecten in de vorm van bijvoorbeeld geluidsmetingen en emissiemetingen en opstellen en uitvoeren van mitigerende maatregelen als blijkt dat de bepaalde milieueffecten groter zijn dan voorspeld.

Het bevoegd gezag bepaalt de wijze waarop de milieueffecten worden geëvalueerd. Het evaluatieprogramma kan ook gericht zijn op het verzamelen van informatie voor de geconstateerde leemten in kennis.

10.2 LEEMTEN IN KENNIS

In deze paragraaf wordt aangegeven welke informatie bij het opstellen van het MER niet beschikbaar of onzeker was en welke betekenis dit heeft voor de beschrijving van de milieueffecten. Het doel hiervan is om aan te geven in hoeverre ontbrekende of onvolledige informatie van invloed is op de voorspelling van milieugevolgen en op de hieruit gemaakte keuzes.

Fijn stof

In 2007-2008 is een beleidsgeoriënteerd onderzoeksprogramma fijn stof uitgevoerd gericht op vermindering van onzekerheden rond fijn stof ter ondersteuning van het Nederlands fijn stof beleid. Het ondersteunend beleidsinstrumentarium (monitoring, emissie-inventarisatie en modellen) moet nog worden herzien. De kennisbasis voor PM_{2,5} is nog erg klein en de onzekerheden erg groot. Hiaten in kennis hebben betrekking op concentraties, metingen, samenstelling, bronnen en verspreiding, maar ook op mogelijke reductiemaatregelen zijn en het potentiële effect hiervan.

In dit MER wordt uitgegaan van de meest actuele inzichten. Fijn stof vormt over het algemeen ook geen knelpunt bij middelgrote melkveehouderijen. De rijksoverheid financiert met name onderzoek naar maatregelen die de uitstoot van fijn stof in de intensieve pluimvee- en varkenshouderij kunnen terugdringen. Ook wordt het effect van erfbepanting nog onderzocht. Uit eerder onderzoek is namelijk gebleken dat groenelementen (met name bomen) een reducerende werking hebben op de verspreiding van fijn stof. De uitkomsten van deze (deel)onderzoeken zullen mogelijk in de toekomst gebruikt worden bij de tot stand koming van een wettelijke reductieverplichting of maximale emissiewaarden ten aanzien van fijn stof.

Risico's van veehouderij voor de gezondheid van omwonenden

De relatie tussen de omvang van een veehouderij en de risico's voor de volksgezondheid is momenteel nog onvoldoende onderzocht. Momenteel ziet de rijksoverheid geen aanleiding om landelijk geldende minimale afstanden of normen vast te stellen of aanvullende eisen te stellen aan de veehouderij. In 2009 is een onderzoek van start gegaan, geleid door het IRAS (Institute for Risk Assessment Sciences) van de Universiteit Utrecht. Het Instituut voor het onderzoek van de gezondheidszorg (NIVEL), het Rijksinstituut voor Volksgezondheid en Milieu (RIVM) en het bureau Gezondheid, Milieu&Veiligheid van de GGD'en Brabant/Zeeland. De resultaten van dit onderzoek zijn in juni 2011 bekend gemaakt. Uit de resultaten blijkt geen duidelijke afstand tot veehouderijbedrijven, een relatie met megastallen of dierdichtheid te benoemen waarbij gezondheidseffecten bij mensen vaker optreden.

De Gezondheidsraad heeft op 30 november 2012 het advies 'Gezondheidsrisico's rond veehouderijen' gepubliceerd. Hierin wordt gesteld dat het niet bekend is tot welke afstand omwonenden van veehouderijen verhoogde gezondheidsrisico's lopen. Daarom is er niet op wetenschappelijke gronden één landelijke 'veilige' minimumafstand vast te stellen tussen veehouderijen en woningen. Gemeenten kunnen mogelijk in de toekomst lokaal beleid gaan ontwikkelen met minimumafstanden.

B IJLAGEN

1. Advies Reikwijdte en Detailniveau milieueffectrapportage
2. Beleid en wet & regelgeving
3. Bedrijfsontwikkelingsplannen
4. Dimensioneringsplannen
5. Situatieschetsen met weergave emissiepunten
6. Stalbeschrijvingen (leaflets) emissiearme stalsystemen
7. Berekeningen individuele geurhinder
8. Kaarten achtergrondbelasting geur
9. Luchtkwaliteitsrapportage
10. Akoestisch onderzoek
11. Quicksan Flora- en Faunawet
12. Landschappelijk inpassingsplan
13. Waterparagraaf
14. Agro-stacks berekeningen en aanvraag NBwet Brabant
15. Plankaart vigerend bestemmingsplan
16. Plattegrondtekening milieu (VKA en VKA variant 1)

