

's-Hertogenbosch

Nota van Uitgangspunten
Uitbreiding
Bedrijventerrein
De Brand en windturbines

1. Inleiding	3
1.1 Watergebonden bedrijven en windenergie	3
1.2 Doel nota van uitgangspunten	3
1.3 Leeswijzer	4
2. Projectgebied	6
2.1 Ligging projectgebied	6
2.2 Profielschets en omgeving projectgebied	8
3. Beleidskader	10
3.1 Provinciaal beleid	10
3.2 Gemeentelijk beleid	11
3.2.1 <i>Ruimtelijke Structuurvisie (RSV)</i>	11
3.2.2 <i>Kantoren- en bedrijventerreinenbeleid</i>	11
3.2.3 <i>Commissiebesluit 'Duurzame Energie' en Energie- en klimaatprogramma 2008-2015</i>	12
4. Ruimtelijke en functionele uitgangspunten	14
4.1 (Middel)zware watergebonden bedrijven	14
4.1.1 <i>Invulling ruimte</i>	15
4.1.2 <i>Inpassing</i>	17
4.1.3 <i>Verkeer</i>	17
4.2 Windturbines	18
4.2.1 <i>Zoekgebied windturbines</i>	18
4.2.2 <i>Invulling ruimte</i>	20
4.2.3 <i>Inpassing</i>	21
5. Milieuaspecten bedrijven	22
5.1 Bedrijven & milieuzonering	22
5.2 Luchtkwaliteit	22
5.3 Geluid	22
5.4 Externe veiligheid	23
5.5 Bodem	23
5.6 Water	23
5.7 Natuur	23
5.8 Conclusie	24
6. Financiële uitvoerbaarheid	25
6.1 Eigendomssituatie	25
6.2 Economische uitvoerbaarheid	25
7. Communicatie/vervolgstappen	26
8. Uitgangspunten	27

1. Inleiding

1.1 Watergebonden bedrijven en windenergie

Watergebonden bedrijven

In juli 1997 namen de minister van VROM en de minister van Verkeer & Waterstaat een standpunt in over de omlegging van de Zuid-Willemsvaart. Bij dit standpunt werd als voorwaarde gesteld: 'flankerende maatregelen, te nemen door de regio, om watergebonden bedrijvigheid te bevorderen'. De betrokken overheden hebben hierover in een convenant afspraken gemaakt. De omlegging van de Zuid-Willemsvaart biedt een uitgelezen mogelijkheid om het bedrijventerrein De Brand uit te breiden met een strook voor watergebonden bedrijvigheid: De Brand II.

Inmiddels is Rijkswaterstaat gestart met de aanleg van de omlegging van de Zuid-Willemsvaart, een kanaalvak van circa 8 kilometer. Het nieuwe kanaalvak begint bij bedrijventerrein De Brand aan de zuidkant van 's-Hertogenbosch. Het loopt parallel aan de A2 en vervolgens van het natuurgebied De Koornwaard naar de Maas ten noorden van 's-Hertogenbosch. Rijkswaterstaat verbetert ook het bestaande kanaalvak van Den Dungen tot Veghel. De (omlegging van de) Zuid-Willemsvaart wordt geschikt gemaakt voor grotere schepen (klasse IV) met 3 lagen containers. Met de omlegging worden Brabantse bedrijven en havens langs het kanaal beter bereikbaar, worden de Brabantse wegen ontlast en hoeft de beroepsvaart niet meer door het historisch centrum van 's-Hertogenbosch.

Windturbines

Op 9 september 2008 stelde de gemeenteraad van 's-Hertogenbosch het 'Energie- en Klimaatprogramma 2008-2015' vast (zie paragraaf 3.2.3). Eén van de doelen van het programma is 'het realiseren van windturbines op Treurenburg en De Brand'. Daarom wordt de uitbreiding van het bedrijventerrein aangegrepen om op of in aansluiting op het bedrijventerrein windturbines te realiseren.

Grenscorrectie

Door de omlegging van de Zuid-Willemsvaart zouden drie in de gemeente Sint-Michielsgestel gelegen gebieden worden ingesloten door water. De gemeentegrens tussen 's-Hertogenbosch en Sint-Michielsgestel is daarom op 1 januari 2012 verlegd naar de oostzijde van het nieuwe kanaalvak. Het projectgebied voor de watergebonden bedrijven en de windturbines omvat voor een groot deel de gronden die door de grenscorrectie van 1 januari 2012 grondgebied van de gemeente 's-Hertogenbosch zijn geworden. Het bestemmingsplan dat de uitbreiding van bedrijventerrein De Brand juridisch-planologisch mogelijk zal maken, zal worden aangegrepen om ook voor dit nieuwe gemeentelijk grondgebied een juridisch-planologische regeling te treffen.

1.2 Doel nota van uitgangspunten

In de eerste plaats geeft deze Nota van Uitgangspunten een actuele stand van zaken rondom de ontwikkeling van De Brand II en het plaatsen van windturbines op of in aansluiting op het bedrijventerrein. Vanuit die invalshoek vormt dit document een belangrijk ijkpunt in het voortgaande planproces.

In de tweede plaats legt deze Nota van Uitgangspunten de ruimtelijke ambities vast. De uitgangspunten c.q. ruimtelijke ambities zijn richtinggevend voor de toekomst en vormen de basis voor volgende stappen in het proces.

Voorliggend document is een richtinggevend kader voor de ontwikkeling van De Brand II en de ontwikkeling van windturbines. Bij de planvorming heeft de betrokkenheid van en met de gemeente Sint-Michielsgestel een hoge prioriteit. Deze Nota van Uitgangspunten is sturend binnen het ontwerpproces maar naar aanleiding van de betrokkenheid van de gemeente Sint-Michielsgestel kunnen uitgangspunten worden aangevuld of kunnen nuancerings worden aangebracht. Daarnaast wordt de financiële haalbaarheid onderzocht. Ook dit kan tot aanvullingen of nuancerings leiden.

1.3 Leeswijzer

Hoofdstuk 2 introduceert het projectgebied waarop deze Nota van Uitgangspunten betrekking heeft: de locatie van De Brand II en het zoekgebied voor de windturbines. In hoofdstuk 3 wordt stil gestaan bij relevant beleid voor de ontwikkeling van De Brand II en de windturbines. Hoofdstuk 4 is gewijd aan het ruimtelijk en functioneel profiel van het bedrijventerrein en de windturbines. In het kader van het bedrijventerrein wordt de behoefte nader toegelicht en vervolgens wordt vooruitgekeken naar de invulling en inpassing van het terrein. In het kader van de windturbines wordt, op basis van (milieutechnische) factoren, het zoekgebied nader bepaald en wordt vervolgens vooruitgekeken naar de invulling en inpassing van (het zoekgebied voor) de windturbines. Hieruit volgen de uitgangspunten van de uiteindelijke ruimtelijke opgave. Hoofdstuk 5 bevat een beschouwing van de meest relevante milieuaspecten voor het bedrijventerrein. Deze milieuaspecten zijn in het kader van deze Nota van Uitgangspunten alleen in een quickscan beschouwd, om een beeld te krijgen van de toelaatbaarheid van de beoogde activiteiten en de haalbaarheid van het project. In het kader van de juridisch-planologische procedure zullen deze milieuaspecten uitgebreider worden onderzocht. In hoofdstuk 6 en 7 komen achtereenvolgens de financiële uitvoerbaarheid en de communicatie c.q. de vervolgstappen aan bod. Hoofdstuk 8 geeft tot slot een overzicht van de uitgangspunten van het project, zowel voor het nieuwe bedrijventerrein als voor de windturbines.

Afbeelding 1: Luchtfoto bestaand bedrijventerrein De Brand en projectgebied Uitbreiding Bedrijventerrein De Brand en windturbines (inclusief tracé Zuid-Willemsvaart)

2. Projectgebied

2.1 Ligging projectgebied

Situering

Het projectgebied waarvoor deze Nota van Uitgangspunten is opgesteld heeft betrekking op de uitbreiding van bedrijventerrein De Brand en op het zoekgebied voor de windturbines. Het projectgebied ligt aan de zuidoostzijde van 's-Hertogenbosch. De beoogde gronden voor de uitbreiding van bedrijventerrein De Brand liggen ten oosten van de rijksweg A2 en worden begrensd – of beter gezegd – liggen ingeklemd tussen het bestaande bedrijventerrein en de omlegging van de Zuid-Willemsvaart. Paragraaf 4.2 gaat in op het zoekgebied voor de windturbines.

Afbeelding 2: situering bestaand bedrijventerrein De Brand (lichtpaars), de uitbreiding ervan met een strook voor watergebonden bedrijvigheid (donkerpaars) en het hele projectgebied Nota van Uitgangspunten, inclusief het zoekgebied voor de windturbines (zwarte stippellijn)

Begrenzing

Het projectgebied grenst in het noorden aan de rijksweg A59 richting Oss en in het noordwesten aan de A2. In het noordoosten van het plangebied ligt landgoed De Wamberg. Een klein deel van het huidige landgoed wordt in de toekomst door de omlegging van de Zuid-Willemsvaart afgescheiden van de rest (zie afbeelding 4). Dit deel valt binnen het projectgebied.

Ook de Zandvang en de Stenen Kamerplas maken deel uit van het projectgebied. Beide plassen zijn nu onderdeel van ontwerpbestemmingsplan 'Kanaalpark' dat op 1 oktober 2012 ter inzage is gelegd. Waterschap Aa en Maas wil deze plassen betrekken bij de ontwikkeling van het dynamisch beekdal van de Aa. Ze maken dan ook tevens deel uit van het Kanaalpark Zuid-Willemvaart, een gepland landschapspark dat zich uitstrekt van Berlicum tot aan de Maas.

De oostgrens van het projectgebied wordt gevormd door de nieuwe gemeentegrens van 's-Hertogenbosch en Sint-Michielsgestel. Dit is de oostzijde van het nieuwe kanaalvak. Aan de andere kant van het nieuwe kanaalvak ligt het beekdallandschap van de Aa en verder vooral agrarische percelen, met onder meer het agrarische bedrijf met bedrijfswoning aan de Beusing 1.

Ten zuiden van het projectgebied ligt de N279, de provinciale weg van 's-Hertogenbosch richting Helmond. Op 19 december 2012 heeft de provincie Noord-Brabant een provinciaal inpassingsplan ter inzage gelegd om deze weg te verbreden. Het projectgebied grenst aan de zuidzijde aan het plangebied van dit inpassingsplan.

Aan de zuidwestzijde grenst het projectgebied aan het bestaande bedrijventerrein De Brand, een hoogwaardig bedrijventerrein. Tussen het bestaande bedrijventerrein en de uitbreiding ervan loopt een hoogspanningsleiding met daaronder een waterpartij. Daarnaast ligt de weg Schorpioen en het fietspad Orionpad, een belangrijke fietsverbinding.

Afbeelding 3: begrenzing projectgebied

2.2 Profielschets en omgeving projectgebied

Afbeelding 4: profiel en omgeving projectgebied

Het projectgebied heeft nu een agrarische functie en een open karakter. Het projectgebied ligt in het oude beekdallandschap van de Aa. Dit landschap is herkenbaar aan een oost-west georiënteerd beekstelsel met daaraan gelegen natte ruigtes en weilanden. Verder van de beek vandaan liggen de hoger gelegen, drogere gronden met bosschages en ruigtes.

De Aa is in de loop van de vorige eeuw steeds meer gekanaliseerd. Nu is de beek vooral herkenbaar door dijken langs beide zijden van de Aa. Het Waterschap Aa en Maas heeft plannen om dit landschap een kwaliteitsimpuls te geven: de Aa krijgt een dynamisch beekdal terug. De dijken direct langs de Aa worden verwijderd en verplaatst. Zo krijgt de beek de kans om weer te gaan meanderen. In het dynamisch beekdal is ruimte voor nieuwe natuurontwikkeling in de vorm van bloemrijke graslanden, kruidenrijke ruigtes en poelen.

Ter hoogte van de omlegging van de Zuid-Willemsvaart wordt de Aa via een sifon onder het kanaal doorgeleid. Vervolgens stroomt de Aa door het projectgebied, via de Zandvang, richting de binnenstad van 's-Hertogenbosch.

Aan de noordoostzijde van het projectgebied ligt het landgoed De Wamberg. Het bestaat uit een kleinschalig landschap van akkers, weilanden, bosjes en lanen. Een eikenlaan begrenst het landgoed. Het is een waardevol Brabants landschap en populair onder wandelaars en fietsers. Cultuurhistorie en natuur gaan hier hand in hand.

3. Beleidskader

3.1 Provinciaal beleid

Structuurvisie en Verordening Ruimte

De Structuurvisie Ruimtelijke Ordening van de provincie Noord-Brabant merkt het projectgebied aan als hoogstedelijke zone en de Zuid-Willemsvaart als vaarweg. In de Verordening Ruimte is de locatie van De Brand II aangewezen als zoekgebied voor stedelijke ontwikkeling en maakt het deel uit van het stedelijk concentratiegebied. Naar huidig inzicht – met het perspectief tot 2025 en een doorkijk naar 2040 – is in het stedelijk concentratiegebied – inclusief de zoekgebieden voor verstedelijking – voldoende ruimte om in de verstedelijkingsbehoefte (wonen, werken en voorzieningen) te voorzien. Hier is ruimte voor een grote verscheidenheid aan woon- en werkmilieus, of een menging daarvan, in uiteenlopende dichtheden.

Het gebied ten noorden van de locatie van De Brand II, ruwweg de noordelijke helft van het projectgebied, boven de Aa, is aangewezen als onderdeel van de groenblauwe mantel. Daarnaast is een klein deel van de locatie van De Brand II zelf aangewezen als onderdeel van de groenblauwe mantel. Het gaat hier om een kleine waterpartij aan de noordkant van deze locatie. De gemeente pleit voor een aanpassing van de Verordening Ruimte op dit onderdeel. De gemeente is van mening dat deze waterpartij als onderdeel van de groenvoorziening geen provinciaal belang vertegenwoordigt en dus ook geen onderdeel moet zijn van de groenblauwe mantel.

Bovendien staat in de Verordening Ruimte dat de locatie van De Brand II in een regionaal waterbergingsgebied ligt, bedoeld voor de waterbergingsopgave vanuit de Aa. Met de omlegging van de Zuid-Willemsvaart verliest het gebied ten westen van het nieuwe kanaalvak deze functie. Ook ten aanzien hiervan stelt de gemeente een aanpassing van de Verordening Ruimte voor.

Watergebonden bedrijven

Het stedelijk concentratiegebied heeft een bovenlokale opvangtaak voor verstedelijking. De gemeenten maken in regionaal verband en met de provincie afspraken over de verdeling van het verstedelijkingsprogramma in de regionale ruimtelijke overleggen (RRO's). Zorgvuldig ruimtegebruik en toepassing van de SER-ladder zijn voorwaarden bij het maken van deze regionale afspraken.

Het stedelijk concentratiegebied biedt ruimte voor de groei van de gemeentelijke bedrijvigheid, voor de vestiging van bedrijven van buiten Noord-Brabant en voor bedrijven die vanwege hun aard, schaal of functie niet (langer) passen in de kernen in het landelijk gebied. De provincie vindt het belangrijk dat er voldoende locaties beschikbaar zijn voor (de uitbreidingsbehoefte van) bedrijven die milieuhinder kunnen veroorzaken en/of die een extern veiligheidsrisico kunnen opleveren. Van elke locatie wordt de beschikbare ruimte vastgelegd, met de bijhorende inrichtingseisen, het bijbehorend uitgifteprotocol en de manier waarop deze worden veiliggesteld. Oneigenlijk ruimtegebruik moet worden tegengegaan, uit het oogpunt van zorgvuldig ruimtegebruik: de uitgeefbare ruimte op bedrijventerreinen moet beschikbaar zijn voor bedrijfsactiviteiten die vanwege hun milieuhinder, hun omvang en/of hun verkeersaantrekkende werking niet in een (gemengde) woonomgeving of op een woon-werklocatie passen.

In het RRO van 4 april 2012 is het programma voor nieuw te ontwikkelen bedrijventerreinen in Noordoost-Brabant vastgesteld, voor de periode 2012 tot 2022. Dit programma biedt ruimte voor de nieuwvestiging van (middel)zware bedrijven in de regio op onder andere De Brand II. De uitbreiding van bedrijventerrein De Brand heeft dan ook een lokale en een regionale functie voor Brabant: de lokale en regionale markt kan er snel via water en rijks- en provinciale wegen worden ontsloten. Vanwege de specifieke vraag is De Brand II bovendien uitsluitend bestemd voor (middel)zware watergebonden bedrijvigheid.

Windturbines

Provincie Noord-Brabant steunt de ontwikkeling van windenergie. Ze stelt in artikel 3.9 van de Verordening Ruimte regels voor windturbines in stedelijk concentratiegebied:

Een bestemmingsplan kan voorzien in de bouw van windturbines met een bouwhoogte van ten minste 25 m, gemeten van de bovenkant van de fundering tot aan de wiekenas, waarbij artikel 2.1, tweede lid, onder a, niet van toepassing is, mits:

- a. deze gesitueerd zijn op of direct aansluitend aan gronden, gelegen in een stedelijk concentratiegebied en buiten een nationaal landschap, waaraan een bestemming voor een middelzwaar en zwaar bedrijventerrein met een bruto omvang van ten minste 20 hectare is toegekend;
- b. deze zijn gesitueerd in een cluster of een lijnopstelling van ten minste 3 windturbines;
- c. is verzekerd dat de windturbines na afloop van het daadwerkelijke gebruik worden gesloopt.

3.2 Gemeentelijk beleid

3.2.1 Ruimtelijke Structuurvisie (RSV)

Het projectgebied maakt geen deel uit van de gemeentelijke Ruimtelijke Structuurvisie uit 2003, omdat het op het moment van opstellen ervan tot de gemeente Sint-Michielsgestel behoorde. Wel is in de RSV opgenomen dat het bedrijventerrein De Brand door omlegging van de Zuid-Willemsvaart met een strook voor bedrijvigheid kan worden aangevuld. Daarnaast is De Brand II in de RSV aangewezen als voorkeurslocatie voor windturbines. Op dit moment wordt de RSV geactualiseerd. Het projectgebied zal hier eveneens aangeduid en omschreven worden als locatie voor watergebonden bedrijvigheid en windturbines.

3.2.2 Kantoren- en bedrijventerreinenbeleid

Op 25 januari 2011 is door de gemeenteraad van 's-Hertogenbosch de vernieuwde Nota kantoren- en bedrijventerreinenbeleid vastgesteld. De gemeente 's-Hertogenbosch heeft de laatste jaren wat betreft de uitbreiding van bedrijventerreinen en kantorenlocaties een schaarstebeleid gevoerd. Dit beleid was onder de gegeven omstandigheden goed: het heeft de stad een betere uitgangspositie gegeven ten opzichte van andere steden. Hoewel aanbod en leegstand in 's-Hertogenbosch relatief laag zijn, zijn ook in 's-Hertogenbosch de gevolgen van de crisis voelbaar. De ontwikkeling van de bedrijvigheid en de werkgelegenheid stagneert. De voorraad en het aanbod van bedrijventerreinen, bedrijfs- en kantoorruimte nemen zodanig toe dat het voor projectontwikkelaars, beleggers en ondernemers minder interessant wordt om in bedrijfstvastgoed te investeren.

Tegelijkertijd is in 's-Hertogenbosch behoefte aan nieuw bedrijventerrein specifiek voor (middel)zware watergebonden bedrijven. Een aantal watergebonden bedrijven kampt met ruimtegebrek en/of kan om milieutechnische redenen niet uitbreiden. Andere watergebonden bedrijven moeten worden verplaatst voor andere ruimtelijke ontwikkelingen of moeten plaatsmaken voor een betere segmentering van het bedrijventerrein. De uitbreiding van bedrijventerrein De Brand met een strook

voor (middel)zware watergebonden bedrijvigheid kan deze bedrijven ruimte bieden. Daarnaast is te verwachten dat de uitbreiding zijn eigen vraag schept: het goederenvervoer over water, zo is de algemene verwachting, zal de komende jaren nog verder toenemen.

In de vernieuwde Nota kantoren- en bedrijventerreinenbeleid wordt onder andere aandacht besteed aan de huisvesting van knelpuntbedrijven: bedrijven in een hoge milieucategorie en/of een slechte uitstraling. Volgens het onderzoek van de Stec Groep - onderlegger van de vernieuwde Nota kantoren- en bedrijventerreinenbeleid - neemt de behoefte vanuit knelpuntbedrijven de komende jaren toe. Volgens het onderzoeksbureau moet de ruimteproblematiek van de knelpuntbedrijven via drie lijnen worden opgelost:

1. op korte termijn door maatwerkoplossingen voor bestaande knelpuntsituaties.
2. op middel(lange) termijn door extra ruimte te creëren voor knelpuntbedrijven: in de eerste plaats door een betere benutting van bestaande terreinen, in de tweede plaats door op nieuw aan te leggen terreinen in de regio Waalboss, zoals Baardwijk Buiten / Haven VIII, Heesch-West en De Brand II, voor dit type bedrijf ruimte te reserveren.
3. voorts kan ook imagoverbetering van knelpuntbedrijven de acceptatiegraad onder burgers en bedrijven vergroten.

Het beleid van de gemeente 's-Hertogenbosch, om voor de ontwikkeling van haar eigen knelpuntbedrijven in nauwe samenspraak met de provincie, de Brabantse Ontwikkelings Maatschappij (BOM) en de bedrijven naar maatwerkoplossingen te zoeken, wordt voortgezet. Bedrijventerrein De Rietvelden biedt nu de beste mogelijkheden.

De ruimte om knelpuntbedrijven in 's-Hertogenbosch te accommoderen is beperkt, ook op bedrijventerrein De Rietvelden. Nieuwe ruimtelijke mogelijkheden ontstaan bij de omlegging van de Zuid-Willemsvaart en de aanleg van De Brand II: De Brand II kan een belangrijke opvangfunctie krijgen voor (middel)zware watergebonden bedrijven elders in de stad, zoals de bedrijven die nu op bedrijventerrein Zuid'66 zijn gevestigd zijn. Ook heeft 's-Hertogenbosch een regiofunctie en moet ruimte worden geboden worden aan (zware) bedrijvigheid van buiten de gemeente (zie paragraaf 3.1). Hoewel met de voorraadontwikkeling voor bedrijventerreinen pas op de plaats wordt gemaakt, omdat anders een overaanbod van bedrijventerreinen ontstaat, zal daarom wel met de ontwikkeling van De Brand II worden gestart.

3.2.3 Commissiebesluit 'Duurzame Energie' en Energie- en klimaatprogramma 2008-2015

In het gemeentelijk commissiebesluit 'Duurzame Energie' van 31 mei 2001 zijn algemene beleidslijnen geformuleerd voor de plaatsing van windturbines binnen de gemeente 's-Hertogenbosch:

- actieve rol en regiefunctie van de gemeente bij de ontwikkeling van windmolenlocaties om te voorkomen dat op geschikte locaties onvoldoende windmolens gerealiseerd (kunnen) worden;
- realisatie van windmolens kan uitsluitend plaatsvinden op de door de gemeente aangewezen locaties;
- plaatsing van windmolens met een zo groot mogelijk vermogen gezien de beperkte ruimte voorkomen van geluidshinder voor bewoners;
- geen plaatsing van windmolens in natuurgebieden, eventueel uitsluitend aan de randen hiervan;
- geen plaatsing van windmolens in laagvliegroutes en straalpaden;
- bij voorkeur plaatsing van windmolens op bedrijventerreinen;
- bij voorkeur plaatsing van 4 of meer windmolens bij elkaar, waarbij in elk geval molens die gelijktijdig zichtbaar zijn aan elkaar gelijk moeten zijn;

- bij voorkeur aansluiting bij sterke landschappelijke (lijnvormige) structuren, zoals de Zuid-Willemsvaart en (spoor)wegen;
- optimaal gebruik maken van zichtlijnen;
- creëren van een toegevoegde waarde aan de skyline van de stad;
- bij voorkeur geen plaatsing van windmolens binnen de ring van rijkswegen vanwege mogelijke beperkingen voor toekomstige hoogbouw.

Op basis van een verkenning van mogelijke concrete windturbinelocaties, door een vertegenwoordiging van de gemeente 's-Hertogenbosch, omliggende gemeenten, milieuorganisaties en de provincie Noord-Brabant, werden twee locaties als voorkeurslocatie aangewezen, naast de locatie Treurenburg, waar de gemeente de mogelijkheden voor de plaatsing van windturbines actief zou gaan onderzoeken: De Brand en Kloosterstraat. De Brand werd aangemerkt als voorkeurslocatie om de volgende redenen:

- goede zichtlocatie vanaf de A2 en A59;
- toegevoegde waarde voor de rand van de stad;
- benadrukking van sterke landschappelijke lijn;
- mogelijkheid van een lijnopstelling, ook los van de omlegging van de Zuid-Willemsvaart.

De windturbines moet aan de zijde van het bedrijventerrein worden gepositioneerd - ten westen van de omlegging van de Zuid-Willemsvaart – en niet aan de zijde van de (toekomstige) ecologische zone.

Op 9 september 2008 heeft de gemeenteraad van 's-Hertogenbosch het 'Energie- en Klimaatprogramma 2008-2015' vastgesteld. Dit programma noemt opnieuw De Brand als een locatie voor het opwekken van duurzame energie met windturbines.

4. Ruimtelijke en functionele uitgangspunten

4.1 (Middel)zware watergebonden bedrijven

4.1.1 Behoeftte

Gemeente 's-Hertogenbosch heeft behoefte aan ruimte voor (middel)zware watergebonden bedrijven. Na een terugval van het goederentransport over water is vanaf de negentiger jaren weer een enorme opleving zichtbaar. In 's-Hertogenbosch heeft het goederenvervoer over water een sterke impuls gekregen door de vestiging van de Bossche Container Terminal. De aard van het goederenvervoer van en naar 's-Hertogenbosch is door diverse ontwikkelingen de afgelopen jaren sterk veranderd: de containervaart is toegenomen en het tank- en bulkvervoer zijn afgenomen.

Tegelijkertijd kampt een aantal watergebonden bedrijven in 's-Hertogenbosch met ruimtegebrek en/of kan het om milieutechnische redenen niet uitbreiden of moet het worden verplaatst voor andere ruimtelijke ontwikkelingen of voor een betere segmentering van het bedrijventerrein. Bovendien heeft 's-Hertogenbosch een regiofunctie en moet ruimte worden geboden worden aan (zware) bedrijvigheid van buiten de gemeente (zie paragraaf 3.2.2): het programma voor nieuw te ontwikkelen bedrijventerreinen in Noordoost-Brabant, voor de periode 2012 tot 2022, biedt ruimte voor de nieuwvestiging van (middel)zware bedrijven in de regio, op onder andere De Brand II (zie paragraaf 3.1).

's-Hertogenbosch kent een grote verscheidenheid aan watergebonden bedrijven: productie-, handels- en afvalverwerkende bedrijven. De levensmiddelen- en voedingsindustrie, de productie van mortel, asfalt en handel in bouwmaterialen en de recyclingindustrie zijn relatief sterk vertegenwoordigd. Daarnaast zijn in de gemeente een oliehandel en scheepsbouw- en reparatiebedrijven gevestigd. Aan de hand van deze huidige watergebonden bedrijvigheid in 's-Hertogenbosch is een globaal beeld verkregen van de aard van de activiteiten, de grootte van de kavels, de milieucategorie en de uitstraling van mogelijk nieuw te vestigen (middel)zware watergebonden bedrijvigheid op De Brand II en kunnen uitgangspunten voor de uitbreiding van het bedrijventerrein en voor het uitgiftebeleid worden herleid.

De Brand II is relatief klein in omvang: er is ruimte voor circa 8 hectare netto uitgeefbaar terrein. Tegelijkertijd moet het voorzien in de huisvesting van grootschalige bedrijven. Dit vraagt om een zorgvuldige uitgifte:

- De uitbreiding wordt juridisch-planologisch toegespitst op watergebonden bedrijven. De laad- en loskade is een grote investering die optimaal moet worden benut: bedrijven die niet direct hun grondstoffen en/of producten over water aan- en afvoeren zijn niet watergebonden en worden gehuisvest op een van de andere bedrijventerreinen binnen de gemeente.
- De toe te laten bedrijven vallen in de milieucategorieën 3, 4 en 5: middelzware en zware bedrijvigheid. De toe te laten (watergebonden) bedrijven zullen worden aangegeven op een lijst van bedrijfsactiviteiten. De VNG-publicatie 'Bedrijven en milieuzonering' dient daarvoor als basis (zie paragraaf 5.1). Categorie 1 en 2 bedrijven worden niet toegelaten en kunnen op één van de andere bedrijventerreinen binnen de gemeente worden gehuisvest.

4.1.1 Invulling ruimte

Het zuidelijke deel van het projectgebied is beoogd voor de uitbreiding van het bedrijventerrein De Brand en heeft een oppervlakte van ongeveer 8 hectare netto uitgeefbaar terrein. Door het kanaal ter plaatse van het beoogde bedrijventerrein te verbreden kan een laad- en loskade gemaakt worden. De hoogteligging van deze laad- en loskade is gelijk aan die van de noodzakelijke kanaaldijken ter plaatse. Het hoogteverschil tussen het bestaande bedrijventerrein De Brand en de laad- en loskade moet worden overbrugd op het bedrijventerrein zelf.

Tussen het bestaande bedrijventerrein De Brand en de uitbreiding ervan ligt de weg Schorpioen en de doorgaande fietsverbinding Orionpad. Daarnaast ligt een waterloop met daarboven de hoogspanningsleiding. Deze zone wordt behouden om daarmee een overgang tussen de beide delen van het bedrijventerrein te creëren. De Brand II zal worden ontsloten met twee wegen over de waterloop.

Het globaal beeld van de aard van de activiteiten, de grootte van de kavels, de milieucategorie en de uitstraling van mogelijk nieuw te vestigen watergebonden bedrijvigheid leidt ook tot uitgangspunten ten aanzien van de kavelindeling en de kavelgrootte:

- Alle kavels moeten aan de laad- en loskade grenzen. De kavels hebben een diepte vanaf de laad- en loskade tot aan de waterloop net voor de hoogspanningslijnen.
- Omdat nog onduidelijk is welke bedrijven zich willen gaan vestigen en hoe groot de gewenste perceelsomvang zal zijn, is een flexibele verkaveling van het terrein uitgangspunt. Zo kan goed worden ingespeeld op de nu nog onbekende, concrete behoefte. De gemiddelde kavelgrootte van de huidige Bossche watergebonden bedrijven bedraagt circa 1 hectare. In het bestemmingsplan zal, conform het vereiste van intensief ruimtegebruik, dit dan ook als minimale kavelgrootte worden gesteld. De maximale kavelgrootte wordt gesteld op 3 hectare. Aan de randen van de kavels zal een zone worden opgenomen die vrij moet blijven van (hoofd)bebouwing.
- Bij een watergebonden bedrijventerrein moet rekening worden gehouden met de bouw van silo's, containerkranen, menginstallaties et cetera. De bedrijfsgebouwen kunnen een hoogte hebben van circa 20 meter. In verband hiermee verdient de inpassing van het bedrijventerrein in de omgeving extra aandacht.

Afbeelding 5: Invulling projectgebied

Nota van Uitgangspunten
 Uitbreiding Bedrijventerrein De Brand en windturbines

4.1.2 Inpassing

De omlegging van de Zuid-Willemsvaart door Rijkswaterstaat betekent een ingrijpende verandering in de omgeving. Het nieuwe kanaalvak vormt een nieuwe lijn in het landschap en krijgt een zakelijke en technische uitstraling. De uitbreiding van bedrijventerrein De Brand sluit aan bij deze uitstraling. Een bedrijventerrein van dit type en met dit karakter heeft invloed op het landschap. Het kanaal en het bedrijventerrein vormen een contrast met het omliggende landschap. Het nieuwe kanaal wordt ingepast in het Kanaalpark Zuid-Willemsvaart. Het watergebonden bedrijventerrein vergt ook een goede inpassing.

Aan de noord- en zuidzijde van de uitbreiding worden groene 'koppen' voorgesteld. Hiermee wordt de overgang tussen het omringende landschap en de bedrijven verzacht. In het noorden grenst deze groene 'kop' aan de Aa. Voorgesteld wordt dat de inrichting hiervan aansluit bij het landschap van het Dynamisch Beekdal van de Aa. De zuidelijke 'kop' vormt een buffer tussen de N279 en het nieuwe bedrijventerrein. Het accent ligt hier op begeleiding van het zicht. Gedacht wordt aan een groengebied met hoog opgaande beplanting.

Aan de westzijde van de uitbreiding blijft de huidige situatie gehandhaafd. Deze bestaat uit een zone met groen karakter en daarin de hoogspanningsmasten, het Orionpad voor fietsers en een waterloop met natuurvriendelijke oevers. Deze zone brengt licht en lucht tussen het bestaande bedrijventerrein en de uitbreiding ervan.

Aan de oostzijde van de uitbreiding wordt een laad- en loskade langs het tracé van het nieuwe kanaal aangelegd. De omgeving zal hier een functioneel karakter krijgen. Landschappelijke inpassing op deze kade is niet mogelijk, omdat de gehele kade moet kunnen functioneren ten behoeve van laad- en losactiviteiten. Het bedrijventerrein kan aan de oostzijde dan ook niet worden ingepakt met groen. Daarom is gekozen om het contrast tussen het bedrijventerrein en het bestaande landschap te laten zien. Dit contrast kan een interessante beleving opleveren, maar een volledige zichtbaarheid van het bedrijventerrein zou teveel impact hebben op het bestaande landschap.

Voorgesteld wordt om het bedrijventerrein op een aantal belangrijke zichtlocaties af te schermen met een groene inrichting. Inpassing en aansluiting op het landschap kan daarom gezocht worden aan de overzijde van de nieuwe Zuid-Willemsvaart: tussen het kanaal, de Beusingsdijk en de Oude Bossche Baan. Een eventuele landschappelijke inpassing aan de zijde van Sint-Michielsgestel moet in relatie tot het Kanaalpark Zuid-Willemsvaart en de ontwikkelingen ten aanzien van het Dynamisch Beekdal nader worden bekeken. Deze plannen zullen in samenwerking met de gemeente Sint-Michielsgestel, het Waterschap Aa en Maas en de eigenaren en gebruikers van de betreffende gronden worden opgesteld.

4.1.3 Verkeer

Het noodzakelijke (vracht)verkeer moet zowel op het bedrijventerrein zelf als van en naar het bedrijventerrein goed en veilig worden verwerkt. De Brand II wordt aangesloten op het bestaande wegennet. De ontsluiting vindt plaats via de Eenhoorn, de huidige aansluiting van het bestaande bedrijventerrein De Brand op de N279. Daarnaast spelen twee ontwikkelingen een rol: de aanleg van de Zuid-Willemsvaart en de verbreding van de N279. De N279 wordt hoofdzakelijk opgewaardeerd om de capaciteit van deze weg structureel te vergroten en om daarmee het onderliggende lokale wegennet te ontlasten. Daarnaast kan de opwaardering worden benut om een tweede ontsluiting van de uitbreiding van bedrijventerrein De Brand te realiseren. Gemeente 's-Hertogenbosch heeft een

sterke voorkeur voor deze tweede aansluiting. Bovenal is uitgangspunt dat voor het verkeer van en naar De Brand II alternatieve vormen van transport zoveel mogelijk worden gestimuleerd, in het bijzonder het aan- en afvoeren van grondstoffen en/of producten via water. Voor werknemers zijn er goede fietsroutes en wordt gestreefd naar goede openbaar-vervoervoorzieningen. Het parkeren moet, conform de Nota Parkeernormen 2003, op eigen terrein plaatsvinden.

4.2 Windturbines

4.2.1 Zoekgebied windturbines

Naar aanleiding van het commissiebesluit 'Duurzame Energie' en het raadsbesluit over het 'Energie- en Klimaatprogramma 2008-2015' (zie paragraaf 3.2.3) is het zoekgebied bepaald voor de plaatsing van windturbines op of direct aansluitend aan De Brand en de uitbreiding ervan.

Het zoekgebied wordt in de eerste plaats beperkt tot gemeentelijk grondgebied en wordt in de tweede plaats ingeperkt door een aantal (milieutechnische) factoren. Het Activiteitenbesluit bij de Wet milieubeheer stelt direct werkende normen voor de geluidbelasting, externe veiligheid en slagschaduw als gevolg van of vanwege windturbines. Verder geeft het 'Handboek Risicozonering Windturbines' richtlijnen voor de afstand tussen windturbines en objecten als bebouwing (woningen, kantoren et cetera), wegen, vaarwegen, spoorwegen, industrie et cetera.

De afstanden zijn afhankelijk van het type windturbine. Voor het zoekgebied is rekening gehouden met een gangbaar type windturbine: een windturbine met een ashoogte van 98 meter en een rotordiameter van 71 meter. Op basis hiervan is rekening gehouden met plaatsing:

- a. op een afstand van tenminste 50 meter uit de rand van het kanaalvak. Als uit nader onderzoek blijkt dat windturbines op een kortere afstand de scheepsradar niet verstoren, dan is plaatsing binnen 50 meter mogelijk. Het zoekgebied ligt sowieso buiten het radarverstoringgebied dat door het ministerie van Defensie is aangewezen.
- b. op een afstand van tenminste 36 meter - de helft van de rotordiameter - uit de rand van rijks- en provinciale wegen. Als uit nader onderzoek blijkt dat windturbines op een kortere afstand niet leiden tot een groter veiligheidsrisico, dan is plaatsing binnen 36 meter mogelijk;
- c. op een afstand van tenminste 5 meter tussen het eind van de rotor en de draden van de hoogspanningsleiding. Bij voorkeur vindt geen overdraai plaats van de rotor over de zakelijk-rechtstreek van de hoogspanningsleiding, een strook van 20 tot 25 meter uit het hart van de hoogspanningsleiding;
- d. conform de wettelijke normen die het Activiteitenbesluit stelt voor de geluidbelasting vanwege windturbines op de gevels van nabijgelegen woningen. De meest nabijgelegen woningen bevinden zich aan de Beusing en de Oude Bossche Baan in de gemeente Sint-Michielsgestel en zijn in dit geval maatgevend. Als vuistregel voor een voldoende afstand tot woningen geldt vier keer de masthoogte, i.c. ($4 \times 98 \approx$) 400 meter. Nota bene: het zoekgebied kan worden vergroot als omwonenden deelnemen in de exploitatie van de windturbines. Als omwonenden deelnemen, gelden minder strenge normen voor geluidbelasting (en slagschaduw). In geval van de agrarische bedrijfswoning Beusing 1 leidt dit tot een vergroting van het zoekgebied voor windturbines, zodat ook het bedrijventerrein zelf in aanmerking komt. Het zoekgebied dat dan ontstaat, is in afbeelding 6 oranje weergegeven.
- e. conform de wettelijke (risico)normen die het Activiteitenbesluit stelt ten aanzien van externe veiligheid. Bij externe veiligheid gaat het om de vraag of het risico voor mensen onaanvaardbaar groot wordt als op een locatie windturbines worden geplaatst. Dit is vooral van belang voor de bestaande en nieuwe bedrijvigheid op De Brand, De Brand II, het kinderdagverblijf op De Brand

en de nabijgelegen woningen aan de overzijde van de Zuid-Willemsvaart. Het Activiteitenbesluit maakt onderscheid tussen beperkt kwetsbare objecten (zoals kantoren kleiner dan 1.500 m² bvo en bedrijfspanden) en kwetsbare objecten (zoals woningen, kinderdagverblijven en kantoren groter 1.500 m² bvo). Ten aanzien van externe veiligheid gelden de volgende normen:

- o een plaatsgebonden risiconorm van 10⁻⁵ per jaar voor beperkt kwetsbare objecten. Hieraan wordt voldaan als een windturbine op tenminste 41 meter van zo'n object wordt geplaatst. Binnen deze afstand zijn wel bedrijfsactiviteiten toegestaan zoals opslag, laden en lossen et cetera;
- o een plaatsgebonden risiconorm van 10⁻⁶ per jaar voor kwetsbare objecten. Hieraan wordt voldaan als een windturbine op tenminste 151 meter van zo'n kwetsbaar object wordt geplaatst.

Nota bene: in aanvulling op de minimale afstand van 41 meter tot bedrijfspanden wordt opgemerkt dat de plaatsing van windturbines niet mag leiden tot een significante toename van veiligheidsrisico's van bestaande risicobedrijven op De Brand. Uitgangspunt is bovendien dat op De Brand II ook voor nieuwe risicobedrijven voldoende mogelijkheden moeten zijn.

Op basis van de beperkingen vanwege gemeentelijk grondgebied en voornoemde (milieutechnische) factoren is een zoekgebied bepaald zoals in afbeelding 6 weergegeven:

Afbeelding 6: zoekgebied windturbines beperkt door gemeentelijk grondgebied en (milieutechnische) factoren, uitgaande van type E70 E4. Groen: zoekgebied inclusief onderzoekzones; oranje: zoekgebied met deelname Beusing 1 in de exploitatie van de windturbines

De breedte van de onderzoekzones langs (vaar)wegen, de geluidnormen en de normen c.q. afstanden op het gebied van externe veiligheid zijn afhankelijk van het type windturbine. Bij de bepaling van het zoekgebied zoals weergegeven in afbeelding 6 is uitgegaan van een gangbaar type windturbine, vergelijkbaar met het type dat bij Treurenburg is geplaatst: Enercon E70 E4, met een mast van 98 meter hoog, een rotordiameter van 71 meter en een vermogen van 2,3 MW per jaar. Een ander type windturbine kan leiden tot een groter of kleiner zoekgebied. Hetzelfde geldt voor meer gedetailleerd (milieutechnisch) onderzoek, een wijziging van de (wettelijke) normstelling of een wijziging in de aanwezige activiteiten die nu beperkend zijn. Daarom is ervoor gekozen om het zoekgebied ruimer te bepalen, namelijk binnen de grenzen zoals in afbeelding 7 weergegeven.

Afbeelding 7: globaal zoekgebied windturbines. Grote stippen (noordelijk deel): zoekgebied inclusief onderzoekzones; kleine stippen (zuidelijk deel): zoekgebied met deelname Beusing 1 in de exploitatie van de windturbines

4.2.2 Invulling ruimte

Voor de precieze positionering van de windturbines binnen het zoekgebied is een aantal factoren van belang, naast gemeentelijk grondgebied en voornoemde (milieutechnische) factoren:

- a. een deel van het zoekgebied bestaat uit water: de Zandvang. Een windturbine kan in het water worden geplaatst maar dit leidt mogelijk tot meer kosten;

- b. voor een optimale windvang c.q. energieopwekking wordt een richtafstand tussen twee windturbines van ongeveer 350 meter aangehouden, een afstand van vier tot vijf keer de rotordiameter. Bovendien moeten de windturbines uit stedenbouwkundige en landschappelijke overwegingen in een ritme worden geplaatst;
- c. de Verordening Ruimte eist een positionering in een cluster of een lijnopstelling van ten minste 3 windturbines (zie paragraaf 3.1);
- d. de algemene beleidslijnen uit het commissiebesluit 'Duurzame Energie' voor de positionering van windturbines (zie paragraaf 3.2.3) blijven uitgangspunt;
- e. het plaatsen van windturbines kan effecten hebben op vogels en vleermuizen. Het geluid van windturbines kan ook effecten hebben op de ecologische waarden en kenmerken van de ecologische hoofdstructuur. Nader onderzoek moet aantonen of deze effecten acceptabel zijn. Als een natuurcompensatieplan nodig is, kan dit onderdeel zijn van de juridisch-planologische procedure.
- f. een windturbine leidt tot een (bewegende) schaduwwerking: slagschaduw. Het Activiteitenbesluit stelt wettelijke normen ten aanzien van slagschaduw als gevolg van windturbines op woningen en andere gevoelige objecten. Nader onderzoek moet aantonen of aan deze normen wordt voldaan of dat de windturbines met een stilstandvoorziening moeten worden uitgevoerd.

4.2.3 Inpassing

Windturbines hebben veel impact op het omringende landschap. Door de benodigde hoogte zijn de turbines van grote afstand waarneembaar. Een windturbine kan daarom als een landmark worden gezien. Met de omlegging van de Zuid-Willemsvaart wordt een nieuwe lijn in het landschap geïntroduceerd. De windturbines kunnen deze lijn in het landschap accentueren. Vanuit dit oogpunt is een gelijkmatig ritme tussen of een cluster van windturbines van belang.

Vanwege de hoogte van een windturbine is volledige inpassing onmogelijk. Een windmolen is altijd in meer of mindere mate zichtbaar en beleefbaar. Het is wel mogelijk de impact van windturbine op korte afstand te verzachten, bijvoorbeeld door het plaatsen van bomen. Voor inpassing of eventuele landschapscompensatie kan gezocht worden naar versterking van de bestaande ruimtelijke kwaliteiten van het gebied waarin de windturbines worden geplaatst.

Het is in de eerste plaats voorstelbaar dat het meest noordelijk gelegen deel van het zoekgebied (het afgescheiden deel van landgoed De Wamberg) wordt ingericht als een bos met ecologische waarden. Door hoog opgaande beplanting zal de oude contour van het landgoed waarneembaar blijven. Daarnaast zal het naastgelegen oude beekdal van de Aa ter plaatse van de Stenen Kamerplas en de Zandvang beter tot zijn recht komen.

In de tweede plaats wil het Waterschap Aa en Maas het perceel tussen de Stenen Kamerplas en het kanaal, dat grenst aan de Aa in het zuiden, inrichten als onderdeel van het dynamisch beekdal. Het zou een open en moerassige inrichting kunnen krijgen. Hiermee sluit de inrichting aan op de beekdalnatuur van de Aa. De inpassing van en eventuele compensatie vanwege de windturbines kan mogelijk hierop aansluiten. Door de bestaande natuurwaarden te versterken kan het omringende landschap een impuls krijgen.

5. Milieuaspecten bedrijven

Voor de beoordeling van de toelaatbaarheid van knelpuntbedrijven moet onder andere het woon- en leefklimaat nabij gevoelige bestemmingen (zoals woningen) worden beschouwd. Aan de overzijde van het nieuwe kanaalvak bevindt zich een aantal verspreid liggende agrarische bedrijven met bijbehorende bedrijfswoningen. Deze zullen maatgevend zijn voor het beschouwen van eventuele hinder vanwege De Brand II. De agrarische bedrijfswoning aan de Beusing 1 ligt met een afstand van 160 meter vanaf de rand van het toekomstige bedrijventerrein het dichtstbij.

Deze milieuaspecten zijn in het kader van deze Nota van Uitgangspunten alleen in een quickscan beschouwd, om een beeld te krijgen van de toelaatbaarheid van de beoogde activiteiten en de haalbaarheid van het project. In het kader van de juridisch-planologische procedure zullen deze milieuaspecten uitgebreider worden onderzocht.

5.1 Bedrijven & milieuzonering

Voor het bepalen van de toelaatbaarheid van nieuwe bedrijven wordt onder meer de VNG-publicatie 'Bedrijven en milieuzonering' gemotiveerd toegepast. In deze publicatie staan indicatieve hinderafstanden tot woningen. Enerzijds wordt een goed woon- en leefklimaat gewaarborgd, in het bijzonder dat van de tegenoverliggende agrarische bedrijfswoning Beusing 1 te Sint-Michielsgestel. Anderzijds zal bedrijven voldoende zekerheid worden geboden dat zij hun activiteiten duurzaam en binnen aanvaardbare randvoorwaarden kunnen uitvoeren. De normaliter aan te houden hinderafstand is de grootste van de aspecten stof, geur, geluid en veiligheid.

Het aspect geluid is ondervangen door het vaststellen van een geluidzone (zie paragraaf 5.3), het aspect externe veiligheid door het strenge regime van wetgeving op dat gebied in combinatie met aanvullende eisen uit het gemeentelijk 'Uitvoeringskader externe veiligheid' (zie paragraaf 5.4). Hinder als gevolg van stof en geur zal worden voorkomen door alleen die bedrijven rechtstreeks toe te laten die kunnen voldoen aan de indicatieve hinderafstand uit de VNG-publicatie. Als een type bedrijf niet direct voldoet aan deze indicatieve afstand voor stof of geur, is het toelaatbaar als wordt aangetoond dat geen hinderlijke situatie ontstaat voor nabijgelegen woningen. Uit de quickscan blijkt dat op De Brand II een breed scala aan watergebonden bedrijvigheid rechtstreeks toelaatbaar is.

5.2 Luchtkwaliteit

Gezien de omvang van het nieuwe bedrijventerrein en de daarbij optredende verkeersbewegingen (vrachtwagens en scheepvaart) wordt een negatieve invloed op de luchtkwaliteit verwacht. Een luchtkwaliteitonderzoek moet dit inzichtelijk maken en in geval van een significante bijdrage aan een verslechtering van de luchtkwaliteit moet worden onderzocht of geldende grenswaarden voor NO₂ en fijnstof niet worden overschreden.

5.3 Geluid

Een flink aantal typische watergebonden bedrijven valt onder de definitie van 'lawaaimaker': inrichtingen die in belangrijke mate geluidhinder kunnen veroorzaken. Deze bedrijven kunnen zich uitsluitend vestigen op een geluidgezoneerd industrieterrein. Met het vaststellen van een geluidzone worden enerzijds geluidgevoelige functies (zoals woningen) beschermd tegen een te hoge geluidsbelasting en wordt anderzijds voldoende akoestische ruimte geboden waarover bedrijven op

het geluidgezoneerd bedrijventerrein gezamenlijk maximaal kunnen beschikken. Om vestiging van het gewenste type bedrijvigheid op De Brand II mogelijk te maken (zie paragraaf 4.1.1) moet bij de vaststelling van het bestemmingsplan dan ook tevens een geluidzone worden vastgesteld. Omdat de geluidzone gedeeltelijk over het grondgebied van de gemeente Sint-Michielsgestel zal liggen, moet ook de gemeenteraad van de gemeente Sint-Michielsgestel deze geluidzone vaststellen.

Uit een verkennend geluidonderzoek blijkt dat vestiging van een aantal grote lawaaimakers op De Brand II mogelijk is, binnen de geldende geluidnormen: 50 dB(A) (etmaalwaarde) ter plaatse van de meest nabijgelegen (agrarische bedrijfs)woning Beusing 1. In overleg met de gemeente Sint-Michielsgestel zal worden beoordeeld of deze bedrijfswoning binnen of buiten de geluidzone valt. Als de bedrijfswoning binnen de geluidzone valt, moet voor deze woning een hogere grenswaarde worden verleend.

5.4 Externe veiligheid

Uitgangspunt is dat het bestemmingsplan van het nieuwe bedrijventerrein ook de vestiging van zogenaamde risicovolle bedrijven mogelijk maakt. Het strenge regime van de wetgeving op het gebied van externe veiligheid waarborgt een afdoende veiligheidsniveau en is bepalend of vestiging van bepaalde risicovolle bedrijven mogelijk is. Tevens moeten nieuwe bedrijven voldoen aan het vastgesteld 'Uitvoeringskader externe veiligheid'. Vanzelfsprekend wordt voor de toelaatbaarheid van bedrijven de aanwezigheid van diverse bestaande kwetsbare objecten beschouwd.

5.5 Bodem

De locatie is, gezien de historie en een aantal bekende bodemonderzoeken van ernaast gelegen percelen als niet verdacht beoordeeld. De locatie van De Brand II is in het verleden in gebruik geweest als weiland. Op voorhand wordt geen rekening gehouden met de aanwezigheid van verontreiniging. Niettemin zal voorafgaand aan een juridisch-planologische procedure een bodemonderzoek worden uitgevoerd.

5.6 Water

Uitgangspunt bij nieuwe ontwikkelingen is het toepassen van integraal waterbeheer, wat overeenkomt met (voorbereiding op) het afkoppelen van regenwater en het bergen van water binnen de grenzen van het projectgebied. Het realiseren van een uitbreiding van De Brand betekent een verharding van een nu onverhard oppervlakte. Hiervoor zal compensatie moeten plaatsvinden. Deze compensatie moet plaatsvinden binnen het projectgebied. Gedacht kan worden aan het aanbrengen van wateropslagcapaciteit in de verharding van buitenterrein (voor zover er ter plaatse geen bodembedreigende activiteiten plaatsvinden), het realiseren van een waterloop of het maken van een waterpartij. Een andere mogelijkheid is het aanbrengen van retentievoorzieningen op de daken van gebouwen (sedumdaken).

5.7 Natuur

Een kleine waterpartij aan de noordkant van de locatie van De Brand II, beneden de Aa, is volgens de Verordening Ruimte onderdeel van de groenblauwe mantel. De gemeente pleit voor een aanpassing van de Verordening Ruimte op dit onderdeel (zie paragraaf 3.1). Los van deze grenswijziging moet worden bepaald of en, zo ja, welk deel van de geluidzone de groenblauwe mantel overlapt. In dat geval is compensatie ter grootte van 1/3 van de oppervlakte van de overlap aan de orde.

Daarnaast moet de uitbreiding van het bedrijventerrein worden getoetst aan de Flora- en Faunawet. De omgeving van De Brand is in 2010 geïnterviewd door de provincie Noord-Brabant, met als conclusie dat er zich geen soorten bevinden die door de Flora- en Faunawet worden beschermd. De enige mogelijke uitzondering is de (kleine) modderkruiper in een waterplasje, aan de noordzijde van de uitbreiding van het bedrijventerrein, dat mogelijk (voor een deel) zal worden gedempt. Voor de kleine modderkruiper is geen ontheffing nodig. Dan volstaat de toepassing en werkwijze uit de gedragscode van de waterschappen in het kader van de Flora- en Faunawet. Bij eventuele aanwezigheid van de grote modderkruiper is een ontheffing nodig. In dat geval is mitigatie en compensatie aan de orde. Een inventarisatie zal moeten uitwijzen of en zo ja, welke soort modderkruiper aanwezig is en welke maatregelen moeten worden genomen.

5.8 Conclusie

Uit de quickscan in het kader van deze Nota van Uitgangspunten blijkt dat op de uitbreiding van bedrijventerrein De Brand in beginsel (middel)zware watergebonden activiteiten kunnen worden ingepast. De zwaarte (milieucategorie) van de nieuwe bedrijvigheid wordt voor een belangrijk deel bepaald en beperkt door de aanwezigheid van de meest nabijgelegen woning, de agrarische bedrijfswoning aan de Beusing 1 te Sint-Michielsgestel. De meest relevante hinderaspecten vanwege de toe te laten bedrijfsactiviteiten zijn geluid, externe veiligheid en in mindere mate geur en stof. Deze aspecten worden ondervangen door respectievelijk het vaststellen van een geluidzone, strenge wetgeving op het gebied van externe veiligheid en het in acht nemen van voldoende afstand tot woningen, zodat hinder zoveel mogelijk wordt voorkomen en bedrijven ruimte krijgen om hun activiteiten binnen aanvaardbare normen te kunnen uitvoeren. Als een type bedrijf niet direct voldoet aan de indicatieve afstand voor stof of geur, is het toelaatbaar als wordt aangetoond dat geen hinderlijke situatie ontstaat voor nabijgelegen woningen. Uit de quickscan blijkt dat op De Brand II een breed scala aan watergebonden bedrijvigheid rechtstreeks toelaatbaar is.

6. Financiële uitvoerbaarheid

6.1 Eigendomssituatie

Het merendeel van de gronden voor de uitbreiding van bedrijventerrein De Brand is in eigendom van de gemeente 's-Hertogenbosch. Daarnaast heeft Rijkswaterstaat gronden in eigendom en is een klein deel in eigendom van een particulier. De watergangen zijn in eigendom van waterschap Aa en Maas.

De gronden van het zoekgebied voor de windturbines zijn in handen van de gemeente 's-Hertogenbosch, Rijkswaterstaat, Waterschap Aa en Maas en de eigenaren van landgoed De Wamberg.

6.2 Economische uitvoerbaarheid

Uitgangspunt is een sluitende grondexploitatie en het voeren van een actief verwervings- en uitgiftebeleid, waarbij de totale kosten van ontwikkeling en realisering van het bestemmingsplan worden gedekt door de marktconforme uitgifteprijs. Mocht de gemeente op het moment van het vaststellen van het bestemmingsplan nog niet alle eigendommen hebben verworven dan bestaat de wettelijke plicht om een exploitatieplan op te stellen, tenzij kostenverhaal en locatie-eisen anderszins verzekerd zijn (dat wil zeggen middels anterieure overeenkomsten).

Het voorgaande impliceert, dat in de onderhandelingen primair wordt ingezet op verwerving van de ontbrekende eigendommen en secundair op het sluiten van anterieure overeenkomsten (mits de betrokken eigenaar aantoonbaar in staat en bereid is om zelf te realiseren).

Voor wat betreft de windturbines geldt dat met de grondeigenaren overleg moet worden gevoerd over de werkwijze en taakverdeling bij realisatie en exploitatie van de windturbines. Particuliere participaties in het project worden hierbij niet uitgesloten. In dit stadium kan hierover nog niets naders worden opgemerkt, omdat een en ander nog niet is uitgekristalliseerd.

7. Communicatie/vervolgstappen

Bij de planvorming heeft de betrokkenheid van de gemeente Sint-Michielsgestel een hoge prioriteit. In het vervolg van het planproces worden met de gemeente Sint-Michielsgestel afspraken gemaakt over de wijze waarop de gemeente Sint-Michielsgestel bij het planproces wordt betrokken. Deze Nota van Uitgangspunten is sturend binnen het ontwerpproces maar naar aanleiding van de betrokkenheid van de gemeente Sint-Michielsgestel kunnen uitgangspunten worden aangevuld of kunnen nuanceringen worden aangebracht. In de samenwerking tussen de verschillende overheden, bedrijven en burgers in het gebied ligt het uiteindelijk succes van de uitbreiding van het bedrijventerrein en de ontwikkeling van windturbines verscholen.

Na vaststelling van deze Nota van Uitgangspunten start de juridisch-planologische procedure. Uitgangspunt is dat voor het nieuwe bedrijventerrein een bestemmingsplan wordt opgesteld en in procedure wordt gebracht. De begrenzing van het plangebied van het bestemmingsplan valt naar verwachting samen met die van het projectgebied die in paragraaf 2.3 is beschreven. Dit is onder meer afhankelijk van de gekozen locatie voor de windturbines. De geluidzone van de uitbreiding van bedrijventerrein De Brand (paragraaf 5.3) ligt om het bedrijventerrein heen, gedeeltelijk buiten de begrenzing die in paragraaf 2.3 is beschreven. Bij de vaststelling van het bestemmingsplan moet tevens een geluidzone worden vastgesteld, mede door de gemeenteraad van Sint-Michielsgestel.

In het kader van de juridisch-planologische procedure voor de uitbreiding van het bedrijventerrein en de windturbines zal inspraak plaatsvinden in het kader van de gemeentelijke inspraakverordening.

8. Uitgangspunten

Uitgangspunten voor de uitbreiding van bedrijventerrein De Brand en de windturbines zijn:

1. *Locatie bedrijventerrein.* De gronden voor de uitbreiding van bedrijventerrein De Brand liggen ten oosten van de rijksweg A2 en liggen ingeklemd tussen het bestaande bedrijventerrein De Brand en de omlegging van de Zuid-Willemsvaart. Er is ruimte voor circa 8 hectare netto uitgeefbaar terrein.

situering bestaand bedrijventerrein De Brand (lichtpaars), de uitbreiding ervan met een strook voor watergebonden bedrijvigheid (donkerpaars) en het hele projectgebied Nota van Uitgangspunten, inclusief het zoekgebied voor de windturbines (zwarte stippellijn)

2. *Aard bedrijvigheid.* Het bedrijventerrein is bedoeld voor bedrijven die hun grondstoffen en/of producten over water aan- en afvoeren, in de milieucategorieën 3 tot en met 5 volgens de VNG-publicatie 'Bedrijven en Milieuzonering'. Deze uitbreiding van bedrijventerrein De Brand heeft niet alleen een lokale maar ook regionale functie.
3. *Geluid.* Het bedrijventerrein wordt voorzien van een geluidzone om zogenaamde 'lawaaimakers' te kunnen huisvesten. Omdat de geluidzone gedeeltelijk over het grondgebied van de gemeente Sint-Michiëlsgestel zal liggen, moet ook de gemeenteraad van de gemeente Sint-Michiëlsgestel deze geluidzone vaststellen.
4. *Kavelgrootte en -indeling.* Alle kavels moeten aan de laad- en loskade grenzen. De kavels hebben een diepte tot aan de watergang net voor de hoogspanningslijnen. De minimale kavelgrootte bedraagt 1 hectare, de maximale kavelgrootte 3 hectare. Aan de randen van de

kavels zal een zone worden opgenomen die vrij moet blijven van (hoofd)bebouwing. De bedrijfsgebouwen kunnen een hoogte hebben van circa 20 meter.

5. *Ontsluiting water.* Het watergebonden bedrijventerrein wordt ontsloten voor scheepvaart via de omlegging van de Zuid-Willemsvaart. Overslag kan plaatsvinden langs een laad- en loskade. Bij voorkeur is het bedrijventerrein toegankelijk voor klasse IV-schepen. In het bestemmingsplan wordt een passende regeling voor hoge kadekranen en installaties opgenomen.
6. *Ontsluiting wegverkeer.* Het bedrijventerrein moet goed toegankelijk zijn voor (vracht)verkeer. De ontsluiting vindt plaats via de Eenhoorn, de huidige aansluiting van het bestaande bedrijventerrein De Brand op de N279. De opwaardering van de N279 kan worden benut om een tweede ontsluiting van de uitbreiding van bedrijventerrein De Brand te realiseren. Gemeente 's-Hertogenbosch heeft een sterke voorkeur voor deze tweede aansluiting.
7. *Zoekgebied windturbines.* Uitgangspunt is het ruime zoekgebied dat in onderstaande afbeelding is weergegeven. Een nadere beperking van het zoekgebied is afhankelijk van het type windturbine, meer gedetailleerd (milieutechnisch) onderzoek, een wijziging van de (wettelijke) normstelling of een wijziging in de aanwezige activiteiten die nu beperkend zijn.

globaal zoekgebied windturbines. Grote stippen (noordelijk deel): zoekgebied inclusief onderzoekzones; kleine stippen (zuidelijk deel): zoekgebied met deelname Beusing 1 in de exploitatie van de windturbines

8. *Positionering windturbines.* Bij de precieze positionering wordt voor een optimale windvang een richtafstand tussen twee windturbines van minimaal 350 meter aangehouden. Bovendien moeten de windturbines in een ritme worden geplaatst en conform de Verordening Ruimte in een cluster of een lijnopstelling van ten minste 3 windturbines. Bij de positionering van de windturbines blijven ook de algemene beleidslijnen uit het commissiebesluit 'Duurzame Energie' uitgangspunt.
9. *Inpassing.* Er moet een goede ruimtelijke en landschappelijke inpassing plaatsvinden van de uitbreiding van bedrijventerrein De Brand en de windturbines, onder meer vanwege de hoogte van de bedrijfsgebouwen en de windturbines. Deze inpassing zal met diverse betrokken partijen worden afgestemd.
10. *Procedure.* Voor de uitbreiding van bedrijventerrein De Brand wordt een bestemmingsplan in procedure gebracht. De begrenzing van het plangebied is onder meer afhankelijk van de gekozen locatie voor de windturbines. Bij de vaststelling van het bestemmingsplan moet tevens een geluidzone worden vastgesteld.
11. *Communicatie.* Bij de planvorming heeft de betrokkenheid van de gemeente Sint-Michielsgestel een hoge prioriteit. In het vervolg van het planproces worden met de gemeente Sint-Michielsgestel afspraken gemaakt over de wijze waarop de gemeente Sint-Michielsgestel bij het planproces wordt betrokken. In het kader van de juridisch-planologische procedure voor de uitbreiding van het bedrijventerrein en de windturbines zal inspraak plaatsvinden in het kader van de gemeentelijke inspraakverordening.