

**Ruimtelijke onderbouwing
damhertwerend raster
Amsterdamse Waterleidingduinen**


5 januari 2012

**Ruimtelijke onderbouwing
damhertwerend raster
Amsterdamse Waterleidingduinen**


Verantwoording

Titel	Ruimtelijke onderbouwing damhertwerend raster Amsterdamse Waterleidingduinen
Opdrachtgever	Provincie Noord-Holland
Projectleider	Suzanne Swenne
Auteur(s)	Andrea Dijkstra
Projectnummer	4764498
Aantal pagina's	24 (exclusief bijlagen)
Datum	5 januari 2012
Handtekening	Ontbreekt in verband met digitale verwerking. Dit rapport is aantoonbaar vrijgegeven.

Colofon

Tauw bv
Vestiging Deventer
Handelskade 11
Postbus 133
7400 AC Deventer
Telefoon +31 57 06 99 91 1
Fax +31 57 06 99 66 6

Dit document is eigendom van de opdrachtgever en mag door hem worden gebruikt voor het doel waarvoor het is vervaardigd met inachtneming van de rechten die voortvloeien uit de wetgeving op het gebied van het intellectuele eigendom. De auteursrechten van dit document blijven berusten bij Tauw. Kwaliteit en verbetering van product en proces hebben bij Tauw hoge prioriteit. Tauw hanteert daartoe een managementsysteem dat is gecertificeerd dan wel geaccrediteerd volgens:

- NEN-EN-ISO 9001

Kenmerk R001-4764498ADS-evp-V03-NL

Inhoud

Verantwoording en colofon	5
1 Inleiding	9
1.1 Aanleiding.....	9
1.2 Ligging plangebied	9
2 Beleidskader	11
2.1 Bestemmingsplan Landelijk gebied.....	11
2.2 Gemeentelijk, provinciaal en rijksbeleid	12
2.2.1 Gemeentelijk beleid.....	12
2.2.2 Provinciaal beleid	15
2.2.3 Rijksbeleid	16
3 Ruimtelijke analyse	17
3.1 Huidige situatie en beoogde ontwikkeling	17
4 Sectoraal beleid	19
4.1 Milieu-aspecten	19
4.1.1 Geluid	19
4.1.2 Bodem	19
4.1.3 Externe veiligheid	19
4.1.4 Luchtkwaliteit	19
4.2 Verkeersaspecten	19
4.3 Wateraspecten	19
4.4 Ecologie.....	20
4.4.1 Flora en Fauna	20
4.4.2 Natuurbeschermingswet.....	20
4.4.3 Archeologie	21
4.4.4 Noodzaak MER	21
5 Uitvoerbaarheid en afweging	23
5.1 Economische uitvoerbaarheid	23
5.2 Afweging.....	23

Bijlage(n)

1. Principebesluit gemeente Bloemendaal
2. Ontheffing Provinciale Milieuverordening (Aardkundig Monument)
3. Flora- en faunawet toetsing
4. Ontheffing Flora- en faunawet
5. Natuurtoets
6. Natuurbeschermingswetvergunning

1 Inleiding

1.1 Aanleiding

In de Amsterdamse Waterleidingduinen leeft een grote populatie Damherten. Doordat de dieren ook buiten het natuurgebied naar voedsel zoeken, leveren ze schade op aan de gewassen van boeren en tuinen van particulieren. Ook vormen overstekende dieren een gevaar voor de verkeersveiligheid.

De gemeente Amsterdam is eigenaar van het gebied en het beheer is in handen van Waternet. Het gebied ligt op het grondgebied van de gemeente Bloemendaal. De gemeenteraad heeft besloten dat afschot van de dieren niet tot de mogelijkheid behoort om de schade die de dieren veroorzaken in te perken. Er is daarom besloten om rond de Amsterdamse Waterleidingduinen verhoogde rasters aan te leggen, die de dieren binnen het gebied moeten houden. Na plaatsing van de hekken zal op basis van de monitoring en evaluatie worden besloten of er wordt overgegaan tot actief beheer van de populatie.

De duinen worden niet in zijn geheel omsloten door rasters. Via de nieuw te maken natuurbrug aan de noordzijde bij de Zandvoortselaan, grenzend aan het gebied van PWN (2013) en over de gehele breedte van de duinen bij Noordwijk (grenzend aan het gebied van Staats Bosbeheer) is natuurlijke migratie van dieren nog altijd mogelijk.

In uitbreiding op het reeds geplaatste raster langs de Zandvoortselaan en op het tracé Panneland - De Zilk wil Waternet een nieuw raster plaatsen. Dit tracé loopt vanaf ingang Panneland via ingang de Oase en vervolgens tot de grens van gemeente Zandvoort (hier wordt aangesloten op het bestaande hek). Dit tracé is op figuur 1.1 gestippeld aangegeven.

Op 21 juni 2011 heeft het college van Burgemeester en Wethouders van Bloemendaal (hierna: college) een positief principebesluit genomen over de plannen. Het principebesluit is weergegeven in bijlage 1.

1.2 Ligging plangebied

De Amsterdamse Waterleidingduinen is een uitgestrekt duingebied, dat onderdeel uitmaakt van het Natura2000-gebied Kennemerland-Zuid. Langs de Zandvoortselaan en op het tracé Panneland - De Zilk is reeds een raster ten behoeve van het weren van de damherten geplaatst.

In figuur 1.1 is aangegeven waar het reeds bestaande raster zich bevindt en is tevens aangegeven waar Waternet het raster op het tracé vanaf ingang Pannenland, via ingang De Oase tot aan de grens van gemeente Zandvoort voorzien heeft (het gestippelde tracé in figuur 1.1). Het nog aan te leggen raster bevindt zich op gronden met de kadastrale aanduiding gemeente Bloemendaal, sectie C, nummer 1838.


Figuur 1.1 Totaaloverzicht reeds bestaand en voorzien raster

2 Beleidskader

2.1 Bestemmingsplan Landelijk gebied

Het perceel is gelegen binnen het gebied waarop het bestemmingsplan Landelijk Gebied van toepassing is. Het perceel heeft hierin de bestemming NW (Natuur, Landschap en Waterwingebied). Deze gronden zijn ingevolge artikel 13, lid 1, van de planvoorschriften behorende bij het bestemmingsplan bestemd voor:

- a) Het behoud, versterking en/of herstel van de aanwezige landschappelijke, landschapsecologische en natuurlijke waarden
- b) De winning en voorraadvorming van drinkwater
- c) Natuurgerichte extensieve dagrecreatie, zoals wandelen en fietsen

Ten behoeve van de in lid 1 genoemde bestemmingen zijn toegelaten:

- a) Gebouwen ten behoeve van de waterwinning
- b) Gebouwen ten behoeve van extensieve dagrecreatie, zoals entreegebouwtjes, toiletgebouwen en een bezoekerscentrum
- c) Bouwwerken, geen gebouwen zijnde ten behoeve van de waterwinning
- d) Wegen en paden
- e) Waterlopen

In leden 3 en 4 van artikel 13 worden vervolgens bebouwingsvoorschriften gesteld voor de gebouwen en andere bouwwerken ten behoeve van de waterwinning en ten behoeve van extensieve recreatie.

Het raster wordt geplaatst ten behoeve van de vermindering van de overlast van uittredende damherten. De verkeersveiligheid is door het uittreden van de herten in het geding. Het realiseren van het raster ten behoeve van deze activiteit is strijdig met de mogelijkheden zoals verwoord in de leden 3 en 4.

In het bestemmingsplan is geen binnenplanse regeling opgenomen die medewerking mogelijk maakt. Medewerking kan alleen worden verleend door in afwijking van het bestemmingsplan een omgevingsvergunning te verlenen met toepassing van artikel 2.12 eerste lid, onder a, onder 3° van de Wet algemene bepalingen omgevingsrecht (Wabo).

2.2 Gemeentelijk, provinciaal en rijksbeleid

Binnen het geldende bestemmingsplan is geen ruimte om mee te werken aan het plan. Medewerking om van het bestemmingsplan af te wijken is op grond van de Wabo mogelijk. Om medewerking te kunnen verlenen aan het bouwplan is een omgevingsvergunning voor het afwijken van het bestemmingsplan ex artikel 2.12 eerste lid, onder a, onder 3° van de Wabo (oude "projectbesluit") vereist.

Het college is in beginsel het bevoegd gezag voor deze omgevingsvergunning (projectbesluit). In artikel 6.5, lid 1, van het Besluit omgevingsrecht (Bor) is echter bepaald dat een omgevingsvergunning als bedoeld in artikel 2.12, lid 1, onder a, onder 3° Wabo niet wordt verleend dan nadat de gemeenteraad heeft verklaard dat hij daartegen geen bedenkingen heeft. In artikel 6.5, lid 3 Bor is bepaald dat de gemeenteraad categorieën gevallen kan aanwijzen waarin een verklaring van geen bedenkingen niet is vereist.

De gemeenteraad van Bloemendaal heeft onder andere de volgende categorie aangewezen: het herbouwen, verbouwen en vergroten van bestaande en als zodanig bestemde burgerwoningen en agrarische bedrijfswoningen tot max. 150 m² BVO extra. Het voorliggende plan voldoet niet hieraan. Er is dus een verklaring van geen bedenkingen vereist. De gemeenteraad wordt begin 2012 verzocht in te stemmen met de verklaring van geen bedenkingen.

2.2.1 Gemeentelijk beleid

De twee kadergevende beleidstukken van de gemeente zijn de Structuurvisie Bloemendaal en de Nota Ruimtelijke Beoordeling 2010.

Structuurvisie

Kadergevend voor alle bestemmingsplannen in Bloemendaal is de Structuurvisie Bloemendaal, in januari 2011 vastgesteld door de gemeenteraad. In zijn algemeenheid wordt in de structuurvisie bepaald wat ruimtelijke kwaliteit is en hoe die verbeterd kan worden. Het raster is in strijd met de structuurvisie, omdat het raster de ruimtelijke kwaliteit aantast. Waardoor overeenkomstig de beleidsnota 'Ruimtelijke beoordeling 2010' geen mogelijkheid bestaat aan de herziening mee te werken. De gemeente heeft aangegeven in dit uitzonderlijke geval gebruik te maken van de inherente afwijkingsbevoegdheid als bedoeld in artikel 4:84 van de Awb. Dit artikel bepaalt dat het bestuursorgaan in principe handelt overeenkomstig de beleidsregel, tenzij dat voor één of meer belanghebbenden gevolgen zou hebben die wegens bijzondere omstandigheden onevenredig zijn in verhouding tot de met de beleidsregel te dienen doelen. Op 21 juni 2011 heeft het college ingestemd met een principebesluit waarmee medewerking is verleend aan de realisatie van het raster ondanks de strijdigheid met de structuurvisie.

Als motivering voor het gebruik van het inherente afwijkingsbevoegdheid is weergegeven:

'De populatie damherten in de AWD wordt niet beheerd, en groeit sinds 1997 met ongeveer 25 à 30 % per jaar. Langs de bosrand van de AWD zijn vanaf de Vogelenzangseweg soms meer dan 100 damherten tegelijk te zien. Het ligt in de aard van jonge mannetjes-damherten om in groepjes het gebied te verlaten. De reeënstand in de AWD is terug gelopen tot de laagste sinds 1985.

Uittredende damherten zorgen voor veel overlast en brengen de verkeersveiligheid ernstig in gevaar. De damherten vormen een gevaar voor de verkeersveiligheid op het noordelijke deel van de Vogelenzangseweg, de Boekenroodeweg, de Nachtegalenlaan / Leeuwerikenlaan en de Zandvoorterweg / Zandvoortselaan. Dit zijn allemaal gebiedsontsluitingswegen met een functie voor doorgaand verkeer en een maximumsnelheid van 50 (binnen de bebouwde kom) of 60 km/h (buiten de bebouwde kom). Een lagere maximumsnelheid is niet mogelijk voor wegen in deze categorie. Het gevaar doet zich met name voor in het donker. Deze wegen zijn op veel plaatsen voorzien van groene berm en aangrenzende tuinen met dichte beplanting, van waaruit de herten plotseling de rijbaan oplopen. Het is voor het verkeer nauwelijks mogelijk hierop te anticiperen.

Omdat de damherten geen natuurlijk vijanden hebben, zal het aantal damherten sterk toe blijven nemen en daarmee ook de overlast. Die overlast bestaat verder uit schade aan tuinen, schade aan beplanting op de begraafplaats, schade aan landbouwgewassen, schade aan de natuur en schade aan de herten (aanrijdingen) en reepopulatie zelf. Veel agrariërs en particulieren rond de AWD hebben aangegeven jaarlijks vele duizenden euro's schade te lijden door grazende damherten.

De afwijkingsbevoegdheid is van toepassing omdat de bijzondere omstandigheden (het grote aantal damherten en de hierboven omschreven overlast die deze damherten veroorzaken) geen omstandigheden zijn waarmee ten tijde van het maken van de beleidsregel rekening is gehouden. Deze omstandigheden zijn dus niet in de beleidsregel verdisconteerd. Het doel van de beleidregel is de ruimtelijke kwaliteit te beschermen. Door vast te houden aan deze beleidsregel zijn de gevolgen voor de belanghebbenden dat zij veel overlast zullen blijven ondervinden van de damherten en dat de verkeersveiligheid in het gedrang komt. Deze gevolgen zijn onevenredig in verhouding tot het met de beleidsregel te dienen doel.'

Nota ruimtelijk beoordeling 2010

De gemeente Bloemendaal heeft in 2010 de nota "Ruimtelijke beoordeling 2010" (hierna: nota) vastgesteld waarin het beleidskader is vastgelegd wanneer het college - en in voorkomend geval de gemeenteraad - medewerking verleent aan een verzoek tot een ruimtelijk besluit. Onderdeel van de nota is een afweging van de structuurvisie.

Om te bepalen of de omgevingsvergunning kan worden verleend is het plan getoetst aan deze nota. In de nota staat omschreven in welke gevallen het college medewerking kan verlenen aan ruimtelijke procedures. Het plan moet voldoen aan de volgende vier beleidsregels.

Beleidsregel 1

Beleidsregel 1 bepaalt dat in beginsel alleen wordt meegewerkt aan een ruimtelijke procedure die een afwijking van het geldende bestemmingsplan tot gevolg heeft in de volgende gevallen:

1. Als het een verzoek betreft waarop een gewenste ruimtelijke ontwikkeling zoals vastgesteld in de Structuurvisie Bloemendaal van toepassing is
2. Een verzoek dat voldoet aan het beleid zoals dat is neergelegd in de "bijgebouwenregeling 2010"
3. Een verzoek waarop een bijzondere omstandigheid van toepassing is

Beleidsregel 2

Beleidsregel 2 bepaalt dat als er medewerking wordt verleend er in alle gevallen een aantoonbare verbetering van de ruimtelijke kwaliteit dient plaats te vinden.

Beleidsregel 3

In beleidsregel 3 wordt gesteld dat de gemeente - ook bij ruimtelijke principeverzoeken - van de aanvrager kan verlangen een ruimtelijke onderbouwing aan te leveren.

Beleidsregel 4

In beleidsregel 4 wordt gesteld dat de gemeente pas een ruimtelijke procedure opstart nadat een planschadeverhaalsovereenkomst tussen initiatiefnemer en de gemeente is afgesloten. Dit is als voorwaarde gesteld in dit principebesluit om zo te garanderen dat er daadwerkelijk een planschadeovereenkomst afgesloten wordt voordat de ruimtelijke procedure wordt opgestart.

Aan de beleidsregels 3 (aanleveren van een ruimtelijke onderbouwing) en 4 (afsluiten van een planschadeovereenkomst) wordt het betreffende plan voldaan. Op basis van de beleidsregels 1 en 2 zou er geen medewerking kunnen worden verleend aan het plan, omdat de ruimtelijke kwaliteit verslechtert en het voornemen niet past binnen de structuurvisie. Echter zoals aangegeven bij de toelichting op de structuurvisie maakt de gemeente in dit uitzonderlijke geval gebruik van het inherente afwijkingsbevoegdheid als bedoeld in artikel 4:84 van de Awb.

2.2.2 Provinciaal beleid

Structuurvisie Noord-Holland 2040 (2010)

In de provinciale Structuurvisie Noord-Holland 2040 (2010) zet de provincie in op “kwaliteit door veelzijdigheid”. Om het toekomstbeeld ruimtelijk te realiseren heeft de provincie Noord-Holland provinciale belangen benoemd. Deze vallen uiteen in drie hoofdbelangen, namelijk: Ruimtelijke kwaliteit, Duurzaam ruimtegebruik en Klimaatbestendigheid.

De provinciale structuurvisie zorgt voor behoud van het Noord-Hollandse landschap door verdere ontwikkeling van de kwaliteit en diversiteit ervan. Tevens is aangegeven, dat behoud en ontwikkeling van de natuurgebieden van belang is. Door de damhertenpopulatie in het gebied te houden, ontstaat er zicht op de omvang van de populatie en kunnen aanvullende maatregelen worden genomen.,

Provinciale Milieu Verordening (PMV)

In de Provinciale Milieuverordening, 11 juli 2011 vastgesteld, staan specifieke milieuregels voor de provincie. Deze regels gaan onder andere over milieubeschermingsgebieden (waterwingebieden, grondwaterbeschermingsgebieden, aardkundige monumenten en stiltegebieden). Op basis van deze regels verleent de provincie ontheffingen. In de provincie Noord-Holland bevinden zich zeventien aardkundig zeer waardevolle gebieden die de kwalificatie ‘aardkundig monument’ hebben gekregen. Het plangebied is daar één van.

De provincie Noord-Holland heeft op 11 augustus 2010 een ontheffing verleend voor graafwerkzaamheden ter plaatse van het aardkundig monument voor het plaatsen van een hek aan de noordoostgrens van de Amsterdamse Waterleidingduinen. Deze ontheffing is weergegeven in bijlage 2.

Provinciaal Milieubeleidsplan 2009-2013

In het Provinciaal Milieubeleidsplan staan de milieudoelen van de provincie. Ook wordt daarin beschreven hoe die moeten worden gerealiseerd en binnen welke termijn. Het biedt gemeenten en waterschappen een kader voor hun beleid en geeft ondernemers en burgers inzicht in toekomstige ontwikkelingen en maatregelen. Voor de provincie is het de basis voor de vergunningverlening en handhaving. Daarnaast gebruikt de provincie het milieubeleidsplan om te kijken welke rol het milieu moet spelen in andere beleidsplannen.

Het plan is niet in strijd met de milieudoelen zoals deze gesteld zijn in het Provinciaal Milieubeleidsplan.

2.2.3 Rijksbeleid

Het rijksbeleid is verwoord in de Nota Ruimte 2006 en heeft geen directe doorwerking op relatief kleine plannen als deze. Onderhavig initiatief hoeft niet aan het rijksbeleid getoetst te worden. Wel zijn de Amsterdamse waterleidingduinen onderdeel van het beschermde Natura2000-gebied Kennemerland-Zuid. Hiervoor verwijzen wij naar het hoofdstuk ecologie.

Concluderend past het plan niet in het geldende bestemmingsplan 'Bennebroek 2006', maar door middel van de inherente afwijkingsbevoegdheid door de gemeente wel binnen de gemeentelijke, provinciale en rijkskaders.

3 Ruimtelijke analyse

3.1 Huidige situatie en beoogde ontwikkeling

Op dit moment is op de locatie een bestaand raster aanwezig. Dit raster varieert qua hoogte van 1 tot 1,5 meter. Dit raster is lager dan het thans geplande raster. Maar niet hoog genoeg om de damherten tegen te houden. In onderstaand figuur is de huidige situatie weergegeven.


Figuur 3.1 Huidige situatie

Het raster wordt circa 3,5 km. lang en wordt 2,5 meter hoog, waarvan twee meter gaaswerk en een halve meter bedrading. Het gaasgedeelte van raster wordt een halve meter diep ingegraven ter voorkoming dat dieren een doorgang onder het raster door kunnen graven. De Amsterdamse Waterleidingduinen zijn via draaiportalen en reguliere ingangen toegankelijk (zie ook figuur 1.1). In onderstaand figuur is de beoogde ontwikkeling weergegeven.


Figuur 3.2 Beoogde ontwikkeling

Omdat het aanleggen van het raster niet in het vigerende bestemmingsplan past, vereist het plan een omgevingsvergunning voor het afwijken van het bestemmingsplan ex artikel 2.12 eerste lid, onder a, onder 3° van de Wabo (oude "projectbesluit").

4 Sectoraal beleid

Om een ruimtelijke ontwikkeling mogelijk te maken moeten de effecten van de verschillende sectorale thema's worden beschouwd. In dit hoofdstuk zijn deze effecten besproken.

4.1 Milieu-aspecten

4.1.1 Geluid

Het raster is geen geluidgevoelige bestemming. Ook geeft het geen geluidhinder. Het onderdeel geluid vormt daarmee geen knelpunt.

4.1.2 Bodem

Het raster wordt 0,5 meter diep ingegraven. Omdat er geen grondverzet plaatsvindt en niet dieper dan 0,5 meter in de grond wordt gegraven, wordt bodemonderzoek niet noodzakelijk geacht.

4.1.3 Externe veiligheid

In de directe omgeving van het plangebied of in het plangebied zelf vindt geen relevant transport van gevaarlijke stoffen over de weg, spoor, water en per buisleiding plaats. Daarnaast kent de ontwikkeling geen aantrekkende werking wat betreft het aantal personen. Het is daarom niet nodig om het plaatsgebonden risico of het groepsrisico bij het besluit te betrekken.

4.1.4 Luchtkwaliteit

Bij invoering van de Wet luchtkwaliteit eind 2007 is het begrip 'niet in betekenende mate' (NIBM) geïntroduceerd. Wanneer een project NIBM bijdraagt aan verslechtering van de luchtkwaliteit, is het uitvoeren van een luchtkwaliteitonderzoek niet meer noodzakelijk. De geplande ontwikkeling brengt geen extra verkeer met zich mee en kan dus als NIBM beschouwd worden en is daarmee inpasbaar.

4.2 Verkeersaspecten

Het betreft hier een vervanging van een bestaand raster dus een verandering in verkeersbewegingen wordt niet verwacht.

4.3 Wateraspecten

Betreffende het aspect water ter plaatse van de locatie verandert er niets. Zodoende wordt een watertoets niet noodzakelijk geacht.

4.4 Ecologie

De bescherming van belangrijke natuurwaarden is geregeld in de Flora- en faunawet en de Natuurbeschermingswet (1998). De Natuurbeschermingswet beschermt bepaalde gebieden. De Flora- en faunawet beoogt bepaalde diersoorten te beschermen.

4.4.1 Flora en Fauna

In 2010 is een Toetsing op de Flora- en faunawet uitgevoerd in het kader het plaatsen van een damhertwerend raster bij de Amsterdamse Waterleidingduinen. Het onderzoek is uitgevoerd in de vorm van een veldbezoek en een data- / literatuuronderzoek. Het onderzoek is weergegeven in bijlage 3.

In het plangebied zijn meerdere beschermde soorten bekend geworden via het literatuur- en veldonderzoek. Waaronder de blauwe zeedistel, rietorchis, Steenanjer, boommarter, damhert, rosse vleermuis, ruige dwergvleermuis, watervleermuis, huismus, tapuit, rugstreppad en de zandhagedis.

Naar aanleiding van het onderzoek is een ontheffing bij Dienst regelingen aangevraagd op 3 augustus 2010. Op 19 oktober 2010 is door Dienst Regelingen een ontheffing afgegeven voor de verbodsbepalingen genoemd in artikel 11 van de Flora- en Faunawet voor zover dit betreft het beschadigen, vernielen of verstoren van voortplantings- of vaste rust- of verblijfplaatsen van het damhert voor het plaatsen van een raster ter plaatse van de Amsterdamse Waterleidingduinen. Voor de overige aangetroffen soorten is geen ontheffing noodzakelijk. Wel moet er gedurende de werkzaamheden rekening gehouden worden met het broedseizoen van vogels. Deze ontheffing is weergegeven in bijlage 4.

4.4.2 Natuurbeschermingswet

In september 2009 is een natuurtoets uitgevoerd in het kader van het plaatsen van een damhertwerend raster bij de Amsterdamse Waterleidingduinen. Dit onderzoek is weergegeven in bijlage 5. Uit dit onderzoek is gebleken dat het raster een zeer gering negatief effect zal hebben op de instandhoudingdoelen van het Natura2000-gebied Kennemerland-Zuid. Het is voor dit deelaspect wel nodig om een vergunning aan te vragen voor de plaatsing van het raster.

Het raster zal het doel voor natuurschoon negatief beïnvloeden. Door het treffen van maatregelen om het hek zoveel mogelijk aan het zicht te onttrekken wordt het effect zoveel mogelijk verzacht. Het is wel nodig om voor dit deelaspect een vergunning aan te vragen bij het bevoegd gezag, omdat door de te treffen maatregelen niet alle effecten zijn weggenomen.

Naar aanleiding van de natuurtoets is op 5 november 2009 een Natuurbeschermingswet vergunning aangevraagd bij de provincie Noord-Holland. Deze vergunning is afgegeven op 5 maart 2010. Deze vergunning is weergegeven in bijlage 6.

4.4.3 Archeologie

In 1992 is het Verdrag van Valletta (Malta) door de landen van de EU, waaronder Nederland, ondertekend. Dit verdrag verplicht de Europese overheden tot het beschermen van archeologisch erfgoed. Hierbij wordt als uitgangspunt gehanteerd dat archeologische waarden in situ¹ bewaard moeten blijven. Dat wil zeggen, dat er naar gestreefd moet worden om de waarden op de locatie te behouden. Als dit niet mogelijk blijkt, bijvoorbeeld bij bouwplannen, dan moeten de waarden worden opgegraven en ex situ² worden bewaard. Het Verdrag van Valletta is doorvertaald in de Monumentenwet 1988, zoals deze gewijzigd is in september 2007. Sinds deze wijziging van september 2007 is de gemeente bevoegd gezag op het gebied van cultuurhistorie en archeologie. De gemeente Bloemendaal heeft gemeentelijk archeologisch beleid vastgesteld.

Op basis van dit beleid wordt geconcludeerd dat de ingreep in de bodem dusdanig gering is dat geen aantasting van eventuele archeologische restanten wordt verwacht. Tevens is de totale oppervlakte waar de werkzaamheden plaatsvinden dusdanig gering dat er geen archeologisch onderzoek noodzakelijk wordt geacht.

4.4.4 Noodzaak MER

Vanuit het arrest van het hof van justitie van de EU d.d. 15 oktober 2009 is artikel 2 van het besluit MER per 1 april 2011 aangepast met een uitbreiding van lid 5, en een nieuw lid 6. Dit wordt ook wel aangehaald als de "vergewisplicht". Het is aan het bevoegd gezag om zich er van te voren van te vergewissen of er voor een activiteit die op de D-lijst staat (kolom 1) maar waarvan de indicatieve drempels niet worden overschreden (kolom 2), voldoende duidelijk is dat belangrijke nadelige gevolgen voor het milieu kunnen worden uitgesloten.

De voorgenomen activiteit van Waternet komt niet voor in de D-lijst van het besluit MER en zodoende bestaat er geen MER-plicht voor de voorgenomen activiteit. Omdat de activiteit niet genoemd wordt op de D-lijst is er ook geen vergewisplicht.

¹ In situ = in de bodem [bewaren]

² Ex situ = uit de bodem [halen en ergens bewaren]

5 Uitvoerbaarheid en afweging

5.1 Economische uitvoerbaarheid

Met Waternet wordt als aanvrager een planschadeverhaalsovereenkomst gesloten. Een planschadeverhaalsovereenkomst komt voort uit de bepalingen in artikel 6.1 van de Wet ruimtelijke ordening waarbij het uitgangspunt voor de gemeente Bloemendaal is: 'de veroorzaker betaalt'.

De kosten die de aanleg van het raster met zich meebrengt, worden betaald door de gemeente Amsterdam / Waternet (Waternet voert de werkzaamheden uit namens de gemeente Amsterdam).

5.2 Afweging

Op basis van de informatie uit voorgaande hoofdstukken wordt geconcludeerd dat er geen knelpunten zijn op basis van ruimtelijke en milieutechnische aspecten. De voorgenomen activiteit is zodoende met een omgevingsvergunning voor afwijking van het bestemmingsplan mogelijk.

