

Raadsfractie Horst aan de Maas

OPEN BRIEF

Aan het college van Burgemeester en wethouders
Aan de fracties van CDA, VVD en SP in de raad van Horst aan de Maas

Betreft: Gebiedsvisie Witveldweg

Horst, 3 december 2007

Beste mensen,

In de raad van 11 december a.s. komt de gebiedsvisie LOG Witveld aan de orde. We staan als raad voor ingrijpende keuzes.

Ontwikkeling gebiedsvisie is vertroebeld door NGB

Wij betreuren het dat de discussie over het LOG Witveld vertroebeld is door het initiatief Nieuw Gemengd Bedrijf. De concepten die we tot nu toe hebben gezien hebben er alles van weg dat er een visie om het NGB is geschreven. Dat is jammer. Wij willen een zuivere discussie over de visie op dit landbouwontwikkelingsgebied, een zuivere discussie over reconstructie. Een antwoord op de vraag of een initiatief als een NGB past in het LOG vloeit logisch voort uit de visie op het LOG. Wel zijn we van mening dat de ontwikkelingen rond het NGB een “aanjager” zijn geweest in de discussie en het ontwikkelen van een visie op de toekomst van de intensieve veehouderij en de invulling van het LOG.

Wij willen die zuiverheid terug in de discussie: Eerst de gebiedsvisie vaststellen en vervolgens pas een antwoord geven op de vraag of bedrijven als een NGB dan passen in het LOG.

Veel waarheden bij één vraagstuk

De afgelopen maanden hebben wij ons op tal van manieren georiënteerd op de invulling van het LOG. Ons is gebleken dat schaalvergroting het meest complexe vraagstuk is. We hebben stallen bezocht, we hebben gesproken met landelijke politici, we hebben kennisgenomen van studies, standpunten van LTO en LLTB, gesprekken gevoerd met de ondernemers achter het NGB, inspraakavonden bezocht, geluisterd naar de wetenschappers, de evaluatie van de reconstructiewet bestudeerd, gesprekken gevoerd met de dorpsraad van Grubbenvorst, gesprekken met de burgers, gebiedsvisies van andere gemeenten bekeken, de reconstructiewet bestudeerd etc. We hebben daar veel van geleerd. Wat we vooral geleerd hebben is dat er veel waarheden zijn waar het gaat over de schaalgrootte van de Intensieve Veehouderij. Er zijn zoveel meningen. Neem een aspect als werkgelegenheid. Neemt die af of toe?

Wie weet het. Zoveel invalshoeken. Of de best beschikbare technieken. Hoeveel is het cumulatieve effect van geur of fijnstof bij heel veel dieren? Wie weet het precies?

Inderdaad ook emotionele discussies over bijvoorbeeld het aantal dieren. Het is een mix van feiten, emoties en maatschappijbeeld. Als volksvertegenwoordigers willen wij juist oog hebben voor deze mix. Ook politiek Den Haag is er niet uit. Vele kamervragen zijn over de schaalvergroting gesteld. Dierenwelzijn is “hot”. Veilig en verantwoord voedsel is de trend. Verrommeling tegengaan is eindelijk een serieus onderwerp. En ook voor de mondiale voedselketen is aandacht. Maar Den Haag is er nog niet uit. Aan concrete kaders ontbreekt het nog.

Draagvlak

De afgelopen maanden is ons overduidelijk gebleken dat er onder de bevolking geen breed draagvlak bestaat voor een schaal van de Intensieve Veehouderij zoals beoogd door het NGB. Van de dorpsraad van Grubbenvorst ligt er een negatief advies over het NGB op het Witveld. De Dorpsraad van Grubbenvorst heeft wel begrip voor verplaatsingen van bedrijven die in het nauw komen uit de eigen gemeente, maar dan wel op een schaal die bij Grubbenvorst en de gemeente Horst aan de Maas past. De sector zelf lijkt verdeeld. Bezoeken aan veehouders hebben ons geen enkel positief signaal opgeleverd over megabedrijven. Van de LLTB ligt er echter een duidelijk advies: geen grenzen aan het aantal dieren stellen. De evaluatie van de reconstructie geeft een zeer verdeeld beeld.

Ook politiek Den Haag is er nog niet uit. De afgelopen maanden zijn reconstructie en de ontwikkelingen in de Intensieve Veehouderij herhaaldelijk aan de orde geweest in de vaste kamercommissie en in de Tweede Kamer. Duidelijk is dat het een onderwerp van discussie en onderzoek is. Er moet een brede maatschappelijke discussie komen over de schaalvergroting in de intensieve veehouderij en de effecten daarvan. De Rijksoverheid moet richting geven aan deze ontwikkelingen.

De landbouwrevolutie?

De landbouw verkeert in een overgangsfase. Het aantal bedrijven neemt af en bedrijven worden steeds groter. Gezinsbedrijven maken plaats voor bedrijven waar managers aan het roer staan. Kunnen we spreken van een “landbouwrevolutie”? Is die ontwikkeling vergelijkbaar met de industriële revolutie? Ook daar hadden we bijvoorbeeld de ambachtelijke timmerman midden in de woonwijk. Dergelijke activiteiten werden groter en groter en verdwenen uit de wijken. Is dat ook niet zo met ons platteland? We staan voor een essentieel vraagstuk: welke activiteiten horen thuis op het platteland? Welke activiteiten moeten we elders een plaats geven? Zijn agrarische bedrijventerreinen een oplossing? Het volledige antwoord moeten we u schuldig blijven. Wat voor ons wel duidelijk is dat we zuinig willen en moeten zijn op de open ruimte die we nog hebben. In grote delen van Noord- en Midden-Limburg is het landschap niet meer wat het geweest is. In 2001 hebben deskundigen de landschappelijke kwaliteit van grote delen van Noord- en Midden-Limburg als matig tot ronduit slecht beoordeeld. Daarbij schuwden zij kwalificaties als “uitgewoond en versteend” en “zeer slechte esthetische en ecologische kwaliteit” niet. We maken nu de keuzes voor morgen. Wij willen zuinig zijn op de open ruimte die we nog hebben en roepen verrommeling een halt toe. Ons platteland verdient het om zuinig op te zijn. We willen ook logische keuzes maken. Zo is het onverkoopbaar om de openheid van het Witveld op te offeren terwijl we aan de andere kant van de A73 al eerder een dergelijk offer hebben gebracht. Zou dat niet het gebied bij uitstek zijn om door te ontwikkelen tot een duurzaam en innovatief agrarisch bedrijvenpark?

Lokale overheidsbemoeyenis alleen waar mogelijk en nodig

De toekomst van de Intensieve Veehouderij vormt een boeiend vraagstuk. Naast de planologische aspecten hebben we het onder meer over milieu, dierenwelzijn, werkgelegenheid, volksgezondheid en ethiek. Een moeilijke discussie. Hoeveel dieren op één bedrijf? Wij zijn van mening dat het voor het varken niets uitmaakt of er 5.000, 10.000 of 30.000 varkens op een bedrijf. Mits het varken op een diervriendelijke wijze wordt verzorgd. Ook de ligging van de stallen van de intensieve veehouderij kan het varken niets schelen. Wij willen met twee benen op de grond blijven staan. Waar gaan we over, waar gaan we niet over? Als gemeente gaan wij primair over de planologische aspecten. Ook de minister geeft dat steeds aan: het is aan de gemeentes om de LOG's in te vullen. Wij bepalen hoe onze omgeving er nu en in de toekomst uitziet. Daar willen en moeten we onze verantwoordelijkheid nemen. De andere aspecten zijn vooral onderdelen van wetgeving, van rijksbeleid en zelfs Europees beleid. Dat neemt niet weg dat we bij die andere aspecten geen ambities mogen hebben. We willen echter wel terughoudend zijn om ons overall mee te bemoeien. Lokale overheidsbemoeyenis waar mogelijk en nodig. De noodzaak voor intensieve veehouderij is er. Dat is een gegeven. Daar mogen we iets van vinden, echter zolang er markt is, is er een behoefte aan het vlees. Wij geloven in een duurzame ontwikkeling van de IV sector. In die zin is er de afgelopen jaren ook al veel bereikt en liggen er, als gevolg van nieuwe technieken en positieve ondernemerszin maar ook door een veranderend maatschappijbeeld op voeding, nog vele uitdagingen voor de komende jaren. Wij willen die sector dan ook zo goed mogelijk faciliteren. Dat geldt overigens ook voor de biologische sector. Want ook die sector groeit en verdient alle kansen.

Overall kennen we grenzen

Grenzen. Daar draait het om. We zijn op zoek naar de grenzen van de landbouw. Het beeld bij die grenzen lijkt wel redelijk zwart-wit te zijn. Een stroming die stelt dat in een LOG alles moet kunnen: de sector bepaalt de ruimte. En een stroming die stelt dat in een LOG niet alles moet kunnen. Wij voelen ons thuis bij die laatste groep: in een LOG hoeft niet alles te kunnen. Wij geven de ruimtelijke kaders, de grenzen aan. Een LOG is en blijft platteland. Overigens zijn we in onze zoektocht maar weinig burgers en organisaties tegengekomen die stellen dat er in het Witveld niets mogelijk zou moeten zijn. Het lijkt er ook op dat het taboe is om grenzen te stellen. Waar we burgers en andere bedrijvigheid wel grenzen opleggen waar het gaat om de afmeting van woning of bedrijfspand is dat in de landbouw taboe. Soms lijkt het erop dat de voorvechters van volledige grenzenloosheid de sector ten onder zien gaan wanneer er geen bedrijven kunnen komen van meer van 30.000 varkens. Wij vinden het een minachting voor de rest van de sector wanneer gesteld wordt dat boeren met minder dieren geen duurzame toekomst hebben. Ook met veel minder varkens is bijvoorbeeld biovergisting rendabel. Daarnaast kunnen bedrijven gezamenlijk tot duurzame oplossingen komen. Wij zijn ervan overtuigd dat ook de sector baat heeft bij een juiste balans tussen de omvang van de bedrijven. Laat (grote) gezinsbedrijven bestaan naast megabedrijven.

U en onze mening toen

We spreken al weer ruim een jaar over de invulling van het landbouwontwikkelingsgebied Witveld. Het echte startpunt was voor ons het interpellatiedebat over het initiatief NGB in november 2006. In die zin is het NGB de eye-opener geweest in de discussie over een visie op het LOG.

Enkele van u en onze opmerkingen toen:

- *Als je kijkt naar duurzaamheid voor de omgeving, daar is de VVD het ook niet zo mee eens. Dat mag nog wel eens nader worden bekeken (VVD).*
- *Als je de plaatjes ziet lijkt het schier onmogelijk om het in te passen in het landschap. Het gaat eigenlijk om een fabriek. Zijn LOG's nu industrieterreinen? Wij hebben andere beelden bij landbouw en industrie (PvdA)*
- *Laten we voorop stellen dat we de ongerustheid van de bewoners kunnen begrijpen. Het is de bedoeling dat daar bedrijven naar toe gaan die door de reconstructie worden uitgeplaatst. Of dit bedrijf hier past, die afweging willen we later maken als we de gebiedsvisie en de MER voorhanden hebben. Dan willen we erover discussiëren en de opmerkingen die vanavond gemaakt zijn zullen we zeker meenemen in onze overweging afweging (CDA)*

Wij willen graag samen met u de grenzen van het LOG verkennen en definiëren. In een aanzet daartoe treft u bijgaand onze visie aan. Wij zijn van mening dat in een LOG niet alles hoeft te kunnen. Wij staan voor toekomstbestendige keuzes voor de sector, ons milieu, onze omgeving en de inwoners van onze gemeente. Ook koesteren we onze sterke toeristische waarde. Wij willen keuzes maken die bijdragen aan de balans tussen onze drie speerpunten, het Horst aan de Maas waar we ook in de toekomst voor staan. Wij zijn ervan overtuigd dat die balans er ook kan zijn.

De fractie van de Partij van de Arbeid,

Birgit op de Laak
Richard van der Weegen
Roy Bouten
Ton Hendriks
Jolanda Ceelen

VISIE OP HET LOG WITVELD

Inleiding

De traditionele gezinsbedrijven verdwijnen en maken plaats voor grotere bedrijven, al dan niet op één locatie gevestigd. Bedrijfsvormen veranderen. Ons romantische beeld van de varkensboer op het platteland is aan revisie toe. De varkensboer die een relatie had met z'n omgeving omdat er voer voor de dieren werd verbouwd. De relatie tussen grond en boer is geleidelijk aan verdwenen. De IV bedrijven zijn tot op de dag van vandaag welkom op het platteland. Welkom omdat we nog de mooie boerderijen kennen en welkom omdat we niet beter weten. Maar zijn het nog de dragers van het platteland? Het platteland, zoals het Witveld, is er ook een prima plaats voor zolang de bedrijven passen in het landschap, bij de structuur van het gebied, een bepaalde omvang hebben en zeker geen industriële uitstraling hebben. Ze moeten één zijn met de omgeving. Maar wat heeft een modern megagroot IV bedrijf nog met het platteland. Niets. Maar we weten ook in letterlijke zin niet(s) beter. IV op het industrieterrein? Daarvoor ontbreekt het aan maatschappelijk draagvlak en zit de wetgever ons in de weg. Zijn agrarische bedrijventerreinen de oplossing? Dat zijn terreinen waar niet grondgebonden agrarische bedrijvigheid wordt geconcentreerd en waar die verschillende activiteiten elkaar versterken. Vraag is dan of wij bereid zijn om het Witveld als zodanig te gaan ontwikkelen. Het antwoord is wat ons betreft nee. Het Witveld mag geen agrarisch bedrijventerrein worden. Dat tast de structuur van het gebied onherstelbaar aan.

Wij staan voor de scheiding tussen stad en platteland. Gebieden als het Witveld vormen die scheiding. Daar hebben we er nog maar een paar van. Automobilisten die vanaf Venray richting Venlo rijden moeten door een herkenbaar Horst aan de Maas rijden. Met links de aspergestekers in het veld, de boomteelt en vooral het ervaren van het platte land, de openheid. Aan de rechterkant van de weg ziet men de agrarische bedrijvigheid. Sterke merken. Witveld is een gebied waar we zuinig op moeten zijn. Kortom een visitekaartje van een gemeente die zich als plattelandsgemeente wil profileren. Die zuinigheid op juist dat gebied wordt ook ingegeven door de andere ontwikkelingen in onze regio. Bestaande structuren veranderen, open gebieden moeten plaats maken voor andere (noodzakelijke) ontwikkelingen. Denk aan de uitbreiding van de veiling, de Floriade en Californië. Het gebied tegen Venlo aan zal steeds verder verstedelijken, zowel vanuit het perspectief van de A73 als de A67 gezien.

Maar wij staan ook voor de uitvoering van de Reconstructiewet. De landbouw moet ruimte krijgen in de landbouwwontwikkelingsgebieden om op een duurzame wijze verder te bouwen aan de sterke positie op de (wereld)markt. De natuur moet de ruimte krijgen in de extensiveringsgebieden. Onze burgers moeten zo min mogelijk hinder ondervinden van de Intensieve Veehouderij. De idealen van reconstructie onderschrijven wij. Wat we echter zien is de praktijk is dat de primaire reconstructiedoelen ondergesneeuwd lijken te raken. Alle kansen voor de sector en een beetje kansen voor de natuur en onze leefbaarheid.

Graag laten wij u kennismaken met onze visie op het LOG Witveld.

Visie

Onze visie bestaat uit overwegingen, gevolgd door onze visie.

Overwegingen

- De speerpunten van onze gemeente kunnen naast elkaar bestaan. Wij moeten zorgen voor de balans tussen de speerpunten door het maken van keuzes en het stellen van prioriteiten.
- Wij willen uitvoering geven aan de Reconstructiewet en in het bijzonder het reconstructieplan Noord en midden Limburg.
- Wij willen de aanwezige omgevingskwaliteiten in de landbouwwontwikkelingsgebieden beschermen.
- Wij willen de scheiding tussen stad en platteland (blijvend) markeren.
- Bij de invulling van het LOG moet gekeken worden naar de verplaatsingsbehoefte nu en in de toekomst.
- Naast de bekende verplaatsingsinitiatieven geen hebben we momenteel geen knelpunten in onze gemeente. Als gevolg van de ontwikkeling van nieuwe natuur kunnen er nieuwe knelpunten komen.
- Het aantal IV bedrijven neemt af, dat is een autonome ontwikkeling. Op bestaande kavels komt er dan ook ruimte vrij.
- Er kan op dit moment geen sprake zijn van uitruil met andere reconstructiegebieden nu gebleken is dat wij naast de bekende verplaatsingsinitiatieven geen knelpunten hebben die elders opgelost zouden kunnen worden. Dat maakt het kijken naar primair het eigen gebied legitiem.
- We willen de structuur van het Witveld behouden. Een open gebied met een bijzonder karakter. Het beeld langs de A73 mag niet veranderen. Het gebied moet een visitekaartje blijven vormen voor onze gemeente. Geen verrommeling. Uit de nota Ruimte: “Op verschillende plaatsen in Nederland is zichtbaar dat het landschap “verrommelt” en versnipperd door onder andere aanleg van infrastructuur, verstedelijking en intensivering van de landbouw. Hierdoor staat de kwaliteit van natuur, landschap en cultuurhistorie onder druk, waardoor zowel internationaal unieke als voor Nederland kenmerkende waarden zouden kunnen verdwijnen.” Uit onderzoek is gebleken dat in veel gebieden die bekend staan om hun landschappelijke kwaliteit, een grote mate van verrommeling op blijkt te treden. Ook in Limburg is dat het geval. Het landschap krijgt een steeds meer verstedelijkt karakter.
- We respecten de bestaande functies in het LOG Witveld. Intensieve veehouderij moet er een plaats krijgen naast de andere functies.
- De infrastructuur in het LOG Witveld is nu al ontoereikend en moet afgestemd worden op de toename van het aantal vervoersbewegingen in het gebied.
- Ook in Landbouwwontwikkelingsgebieden mogen grenzen gesteld worden aan ontwikkelingen.
- Landbouwwontwikkelingsgebieden zijn niet bedoeld om er agrarische bedrijventerreinen van te maken.
- De IV sector draagt bij aan een belasting van het milieu. De milieudruk mag, gemeentebreed bezien, zeker niet toenemen.
- De inhoud van de begrippen duurzaam en innovatief is thans volstrekt onduidelijk. Reconstructie is een geweldige kans om duurzame ontwikkelingen te stimuleren.
- Wij willen niet sturen op aantallen dieren maar op milieubelasting, verkeersveiligheid, leefbaarheid en ruimtelijke ordening.

- Wij zijn van mening dat de invulling van het LOG een integrale afweging moet zijn. Geurbelasting voert teveel de boventoon, het gaat om veel meer.
- Er moet aandacht zijn voor cumulatieve effecten van initiatieven in onze gemeente en in het gebied zelf.
- Wij willen dat de gebiedsvisie wordt beperkt tot het LOG Witveld. De discussie over het bieden van ruimte aan de Boom- en Siertelt in het gebied Hoogheide willen we op een ander moment voeren.

Onze visie

- Wij onderschrijven de doelstellingen van de Reconstructiewet: 1. De versterking van de sociaal-economische vitaliteit van het landelijk gebied (versterking van landbouw en recreatie, en van wonen, werken en leefbaarheid); 2. De verbetering van de omgevingskwaliteit (natuur, landschap, water, ammoniak, stank); 3. De vermindering van de veterinaire kwetsbaarheid (met name de aanleg van varkensvrije zones). Maar we onderkennen ook dat iedereen nog zoekende is naar de balans tussen die doelstellingen. De economische belangen mogen niet de boventoon voeren. Vooralsnog lijkt het erop dat we de sector alle ruimte moeten geven tegen weinig wisselgeld.
- We onderschrijven de doelstellingen 1 en 2 zoals geformuleerd door het college van Horst aan de Maas: Verplaatsing in het kader van de reconstructie en oplossen van knelpuntsituaties rondom de dorpskernen. De derde doelstelling: Het oprichten van bedrijven uit Noord- en Midden Limburg en Brabant met een duurzaam en innovatief karakter onderschrijven wij ten dele. De herkomst van de bedrijven is voor ons van ondergeschikt belang omdat bij deze doelstelling niet het oplossen van knelpunten voorop staat maar het duurzame en het innovatieve karakter.
- Ook combinaties tussen doelstellingen zijn mogelijk. Zo vinden wij dat wanneer bedrijven boven een bepaalde maat willen uitbreiden de derde doelstelling altijd aan de orde moet zijn.
- De derde doelstelling moet wel handen en voeten krijgen. Wat is duurzaam? Wat is innovatief? Daarvoor moet de raad kaders stellen. Wij willen alvast meegeven dat het in ieder geval om meer moet dan het wettelijke en meer dan de gebruikelijke trend. Moet echt om baanbrekende initiatieven gaan. Er moet in de volle breedte gekeken worden naar deze begrippen: ruimte, energie, milieu, gezondheid, welzijn, transport. Bij duurzaamheid moet gekeken worden naar de totale (mondiale) keten. Ook het voer moet een “duurzaamheidslabel” krijgen. Ondernemers zullen ook garanties voor de toekomst moeten bieden zodat de bedrijven ook duurzaam blijven.
- Het LOG wordt primair ingevuld op basis van de behoefte om te verplaatsen. Past die behoefte bij de doelstellingen 1 en 2 dan moet er ruimte worden geboden. Wij hebben herhaaldelijk gevraagd om een behoefteonderzoek. Ons is gebleken dat er naast de bestaande verplaatsingsinitiatieven geen knelpunten zijn in ons reconstructiegebied. Nieuwe knelpunten kunnen als gevolg van de reconstructie alleen ontstaan wanneer gebieden een andere bestemming krijgen. Dat zou bijvoorbeeld in het geval van nieuwe natuur aan de orde kunnen zijn. De verplaatsingsbehoefte is dus momenteel bekend. Op basis van die behoefte komen wij tot de volgende invulling. In het LOG wordt nu ruimte geboden aan 3 verplaatsers. Die verplaatsers vestigen zich bij voorkeur op bestaande locaties. Kort na de laatste verplaatsing heeft een evaluatie plaats waarbij milieudruk, verkeersdruk en inpassing aan de orde komen.

Op basis van de uitkomsten van die evaluatie neemt de raad een besluit over de verdere invulling van het gebied waarbij vooralsnog het uitgangspunt geldt dat er zich nog twee nieuwe bedrijven mogen vestigen in het LOG Witveld. Aan de herkomst van die bedrijven of ondernemers worden geen eisen gesteld. Ook dan geldt dat eerst wordt gekeken of er bestaande locaties beschikbaar zijn. Eén plaats in het LOG wordt gereserveerd voor mogelijke toekomstige behoefte. Wanneer er aan het einde van de looptijd van het Reconstructieplan geen behoefte is gebleken aan deze ruimte dan kan er zich een nieuw bedrijf vestigen. Per saldo kunnen er dus tot 2014 maximaal 6 bedrijven in het LOG bijkomen.

- Steeds minder bedrijven met steeds meer dieren. Die trend zal zich ook de komende jaren voortzetten. De noodzaak voor nieuwe bedrijfslocaties zal daarom gering zijn. IV bedrijven vestigen zich bij voorrang op bestaande bedrijfslocaties in het LOG.
- Er worden grenzen gesteld aan de bouwkvavels. De bouwkvavels zijn maximaal 1 ha. Voor duurzame en innovatieve uitbreidingen of nieuwe bedrijven maximaal 1,5 ha. Zowel bestaande ondernemers als nieuwe ondernemers kunnen dus groeien tot maximaal 1,5 ha. Goot 6 meter en nok 10 meter. Met deze maten is het mogelijk om 10.000 tot 15.000 varkens of 200.000 tot 300.000 kippen te houden. Zeker waar het gaat om de varkenssector kan met deze aantallen worden gesteld dat de sector voldoende groeiperspectief wordt geboden. Dit baseren wij op het begin 2006 uitgebrachte advies van de raad Landelijk Gebied. In het advies wordt een ondergrens gesteld voor het megadrijf van 500 nge. Dat komt neer op 12.500 varkens en 160.000 kippen. Het aandeel van megabedrijven in zowel omvang als aantal in Nederland neemt vermoedelijk toe, maar deze toename zal, met uitzondering van de glastuinbouw, zeer beperkt zijn. Mega en andere bedrijven zullen naast elkaar blijven bestaan. Wij willen zowel het grote (gezins)bedrijf als het megabedrijf ontwikkelingskansen bieden. Er moet een bovengrens aan mega worden gesteld om te voorkomen dat open landschappen worden aangetast. Maar ook om te waarborgen dat de reeds aanwezige activiteiten ruimte houden. Activiteiten hoeven elkaar niet in de weg te zitten.
- Ook in de verwevingsgebieden is, mits er geen nieuwe knelpunten ontstaan, uitbreiding tot maximaal 1,5 ha mogelijk. Bestemmingsplannen zijn daarbij leidend. Boven de in het bestemmingsplan opgenomen maten geldt dat de derde doelstelling aan de orde is. Groei is alleen dan mogelijk wanneer er sprake is van een duurzaam en innovatief initiatief.
- De structuur van het gebied moet behouden blijven. Geen bebouwing in het gebied tussen de Witveldweg en de A73. Bebouwing langs de bestaande linten Witveldweg en Losbaan. De bebouwing moet aansluiten bij de bestaande bebouwing.
- We stimuleren duurzame ontwikkelingen in het gebied, met name door meer ruimte te bieden aan duurzame en innovatieve initiatieven. Ook duurzame energie willen we stimuleren door er ruimte voor te bieden. Financiële prikkels kunnen tot de mogelijkheden behoren. Met de geboden ontwikkelingsruimte is toepassing van bijvoorbeeld vergisting van mest zeker rendabel. Ook kan gedacht worden aan het concentreren van dergelijke voorzieningen. Meerderde ondernemers kunnen participeren in een energieconcept. Het totale volume in het gebied maakt het zeker mogelijk om te innoveren en duurzaam te ontwikkelen.
- Om te waarborgen dat het gebied mooi blijft en zelfs mooier wordt moet er een beeldkwaliteitsplan komen. Op basis daarvan wordt al dan niet ruimte geboden aan initiatieven. Wij stimuleren daarbij vooruitstrevende oplossingen die ertoe bijdragen dat grote bebouwing de openheid van het gebied niet aantast.

Gedacht wordt bijvoorbeeld aan het deels ondergronds brengen van bebouwing en het werken met “natuurlijke” daken. Ook dergelijke innovaties kunnen ertoe leiden dat aan ondernemers meer ruimte wordt geboden.

- De infrastructuur van het LOG Witveld is niet berekend op een toename van verkeersbewegingen. De verkeersveiligheid van met name de Witveldweg is nu al in het geding. De infrastructuur moet daarom meebewegen met de ontwikkelingen. Bijzondere aandacht moet er zijn voor de toeristen en de schooljeugd die het gebied op de fiets doorkruisen.
- Wij vinden het acceptabel dat het milieu in het LOG Witveld, binnen de wettelijke normen, zwaarder wordt belast. Zwaarder in vergelijking tot de huidige situatie. De gesaldeerde milieubelasting als gevolg van de Intensieve Veehouderij mag in onze gemeente echter niet toenemen. We hanteren daarbij minimaal de wettelijke normen en de doelstellingen van rijk en provincie. Cumulatieve effecten moeten daarbij worden betrokken. Fijnstof moet aandacht krijgen. Dus per saldo minder milieubelasting met meer dieren. Handhaving is noodzakelijk. Heldere afspraken aan de voorkant zijn van groot belang.

Wij kiezen dus voor een LOG met voldoende ontwikkelingsperspectief. Wanneer de sector staat voor duurzaamheid en innovatie dan is dat perspectief nog beter. De maten zoals door ons aangegeven passen bij de schaal van Horst aan de Maas. Wij bieden ruimte aan grote- tot megabedrijven. Knelpunten lossen we op en we bieden de sector de ruimte. Ruimtelijk stellen wij grenzen aan mega. De druk op ons milieu mag als gevolg van de uitbreiding van de sector niet toenemen.

En de nog grotere bedrijven?

In het LOG is geen ruimte voor nog grotere bedrijven. Die passen niet meer in het landelijk gebied. Willen we die bedrijven de ruimte geven dan zullen we in Nederland na moeten gaan denken over geschikte locaties voor dergelijke bedrijven, gedacht kan worden agrarische bedrijventerreinen. De Rijksoverheid zal daarvoor de contouren moeten schetsen, daarna zijn provincie en gemeentes pas aan zet. In die volgorde. Kijkend naar onze gemeente dan zou het gebied aan de Horsterweg (tussen A73 en Californië) wel eens een geschikt agrarisch bedrijventerrein kunnen zijn. Een verscheidenheid aan agrarische bedrijvigheid heeft er een plaats gevonden. De oorspronkelijke structuur van het gebied is aangetast. Wij kunnen ons voorstellen door in dat gebied nog andere bedrijven toe laten het gebied zelfs een kwaliteitsimpuls kan krijgen, zowel gezien vanuit het perspectief Horsterweg als de A73.

Maar eerst moet de landelijke politiek de discussie voeren over de vraag of we de ruimte *willen* en *kunnen* bieden aan nog grotere bedrijven. Daarbij zullen vraagstukken op nationale-, Europese- en zelfs mondiale schaal aan de orde moeten komen. Een antwoord moet gezocht worden op de vraag welk toekomstperspectief de Intensieve Veehouderij in ons land heeft.

De fractie van de Partij van de Arbeid,

Birgit op de Laak
Richard van der Weegen
Roy Bouten
Ton Hendriks
Jolanda Ceelen