

Ruimtelijke onderbouwing

Stierop 4, De Woude

Gemeente Castricum

Datum: 10 juni 2013
Projectnummer: 130167
NL.IMRO.0383.OV13Stierop4-VS01

INHOUD

1	Inleiding	3
1.1	Aanleiding	3
1.2	Opzet van de ruimtelijke onderbouwing	3
1.3	Het plangebied	4
1.4	Vigerend bestemmingsplan	5
2	Het plan	6
2.1	Het gebied	6
2.2	Huidige en nieuwe situatie	7
3	Beleid	9
3.1	Inleiding	9
3.2	Rijksbeleid	9
3.3	Provinciaal beleid	10
3.4	Gemeentelijk beleid	15
4	Milieu- en omgevingsaspecten	22
4.1	Inleiding	22
4.2	Milieuaspecten	22
4.3	Omgevingsaspecten	24
4.4	Economische uitvoerbaarheid	30
5	Procedure	31
5.1	Vooroverleg	31
5.2	Zienswijzen	31

1 Inleiding

1.1 Aanleiding

De heer Hos, eigenaar van het perceel Stierop 4 nabij buurtschap De Woude, heeft het initiatief om op zijn perceel in een bestaand gebouw een Bed & Breakfast te beginnen. Met het oog op de noodzakelijke verbouwingen heeft dhr. Hos hiertoe een omgevingsvergunningaanvraag ingediend bij de gemeente Castricum. Het gebruik van de gronden als zodanig past echter niet in het geldende bestemmingsplan. Toch is de gemeente bereid medewerking te verlenen aan het initiatief. Dit is mogelijk op basis van artikel 2.12, lid 1, onder a, onder 3 van de Wabo. Toepassing van dit wetsartikel vereist dat de aanvraag vergezeld gaat van een zogenaamde ruimtelijke onderbouwing. In een ruimtelijke onderbouwing dient aangetoond te worden dat sprake is van een "goede ruimtelijke ordening". Deze ruimtelijke onderbouwing voorziet daarin

1.2 Opzet van de ruimtelijke onderbouwing

Deze ruimtelijke onderbouwing bestaat uit een planbeschrijving en een onderzoek naar de haalbaarheid. Na dit inleidende hoofdstuk volgt in hoofdstuk 2 een beschrijving van het gebied en het plan. Het vigerende beleid van de verschillende overheden komt in hoofdstuk 3 aan bod, de haalbaarheid van het plan wordt in hoofdstuk 4. Naast de economische uitvoerbaarheid dient het plan ook op aspecten als beleid, milieu, water, ecologie, archeologie, verkeer en parkeren uitvoerbaar te zijn. Het vijfde hoofdstuk is gewijd aan de resultaten van planologische procedure.

1.3 Het plangebied

Het plangebied bevindt zich op een eiland in het Alkmaarder- en Uitgeestermeer, nabij het buurtschap De Woude. Het perceel ligt aan de “Enge Stierop”, dat de Markervaart verbindt met het Alkmaarder- en Uitgeestermeer. Het dorp De Woude bevindt zich ruim 1 kilometer naar het noorden op hetzelfde eiland. Op het eiland is naast het dorp enige verspreide bebouwing aanwezig, waarvan de meeste aan het Stierop is gevestigd. Stierop is de meest zuidelijk gelegen weg van het eiland.

Ligging plangebied bij "A" (bron: google Earth)

1.4 Vigerend bestemmingsplan

Van toepassing is het bestemmingsplan De Woude (vastgesteld door de raad op 18 mei 2006). Het perceel Stierop 4 heeft de bestemming Woondoeleinden en Voor- of zijtuin, open erf. De aanwezige stolp is van een bouwvlak, maximale goot- en bouwhoogte en aanduiding 'beeldbepalend' voorzien. De plek van de Bed & Breakfastvoorziening is gelegen binnen de bestemming Woondoeleinden, maar buiten het bouwvlak.

Op basis van de voorschriften (artikel 4) is het niet mogelijk een Bed & Breakfast te beginnen op gronden met de bestemming Woondoeleinden.

Het voorliggende plan past dus niet binnen de gebruiksregels van het vigerende bestemmingsplan. Om het voorgestelde plan mogelijk te maken is voorliggende ruimtelijke onderbouwing opgesteld.

2 Het plan

2.1 Het gebied

Het perceel ligt op een eiland in het Alkmaarder- en Uitgeestermeer, een zogenaamd veeneiland, waarvan er vroeger velen waren. Dit meer is onderdeel van de rijke historie van het ontstaan van het huidige Laag-Holland. De Woude werd overigens pas een eiland toen in de 19e eeuw aan de rand van de Kogerpolder de Markervaart werd doorgetrokken tot en met het Noordhollandsch Kanaal. Daarvoor lag het net aan vast aan de Kogerpolder.

Bewoning in dit gebied was lange tijd alleen mogelijk op de hogere zandige oevers van kreken en geulen langs rivieren. De veengrond was nauwelijks begaanbaar. Vanaf de 10^e eeuw trokken mensen het veengebied in om deze geschikt te maken voor landbouw door onder meer de aanleg van ontwateringsloten. Als gevolg van de ontginningen ontstonden de veenweidegebieden. Het afgraven van het veen voor de turfwinning vond hier plaats.

De sterk wisselende verkaveling in het gebied is een gevolg van ontginning zonder gezag van bovenaf en grillige veenstroompjes waar de ontwateringsloten op werden aangesloten.

Langs de oevers ontstonden hooilanden als gevolg van verlanding. Door de ontwatering klonk het veenpakket in en daalde het land, wat opnieuw wateroverlast veroorzaakte. Wind en water kregen steeds meer vrij spel om bij zware stormvloed stukken land in te nemen, waardoor een waterrijk en eilandrijk gebied ontstond. Bij de Allerheiligenvloed in 1170 heeft het Alkmaarder- en Uitgeestermeer voor een groot deel haar huidige vorm gekregen. Grote delen van het veenlandschap zijn op die manier in de Middeleeuwen verdwenen of overdekt geraakt met klei. Rondom de meren werd de situatie in de Middeleeuwen zorgwekkend. De oevers kalfden af, waardoor de meren steeds groter werden. In de 17e eeuw werden daarom in de omgeving de eerste droogmakerijen aangelegd. Het gebied rondom het Alkmaarder- en het Uitgeestermeer is echter ingedamd met ingrepen als de Saskerlei en het kanaal. Het is geen droogmakerij. Het landschap heeft er dus zo vanaf de Middeleeuwen er waarschijnlijk ook al zo uitgezien. Het meer met haar eilanden geeft inzicht in de ontstaansgeschiedenis en laat een natuurlijk meer zien.

Er zijn tal van restricties in het gebied gelegd, via Keur van waterschap of Provinciale verordeningen. Zo mag het waterpeil van de meren niet verlaagd worden. De waterlopen en de vlietlanden aan de oevers mogen niet fysiek aangetast worden. Betreding van de kwetsbare oevers is verboden. Bemesting moet worden verboden, en de provincie moet toezicht houden op lozingen van water uit jachthavens. Het grondwaterpeil moet zo hoog mogelijk worden gehouden om het veen in stand te houden.

Het plangebied ligt thans in het Nationaal Landschap Laag-Holland. Als kernkwaliteit van dit landschap wordt o.a. genoemd het aardkundig monument Alkmaarder- en Uitgeestermeer. Het open en waterrijke karakter van het gebied staat hoog in het vaan-

del. Deze en meerdere kernkwaliteiten wil de provincie behouden en inzetten om het DNA van dit landschap verder te versterken.

Door de grote oppervlakte met open water en de typische verkaveling is het gebied van grote cultuurhistorische en waarde en voorts een belangrijk natuurgebied, met name voor weidevogels en een aantrekkelijk gebied om in te recreëren. Het gebied is onder meer bijzonder vanwege de grondsoort: veen. In Noord- en West-Nederland worden de uitgestrekte veengebieden al honderden jaren vooral als weidegebied voor koeien gebruikt.

Het gebied vormt verder een belangrijk kerngebied van de (Provinciale) Ecologische Hoofdstructuur (PEHS). Bovendien ligt het gebied midden in de Robuuste Verbindingszone Van Kust Tot Kust. Deze verbinding, waarbij een aantal natuurgebieden in de streek 'als parels aan een snoer' aan een worden geregen, loopt vanaf de duinen bij Castricum tot aan de Markermeerkust. Het eiland valt voorts grotendeels onder de Europese Vogel- en Habitatrichtlijn. In het voorjaar broeden er veel weidevogels. Ook komen bedreigde vogelsoorten voor zoals de roerdomp, de zwarte stern en diverse eendensoorten.

Stierop en omgeving bestaan uit enkele agrarische percelen met een lage bebouwingsdichtheid met de kenmerkende weidse uitzichten over de veenweidepolders en het meer. De aanwezige stolpboerderijen getuigen nog van het agrarische karakter. Vlakbij het perceel bevindt zich een camping. Het eiland e.o. heeft momenteel naast een agrarische functie vooral een recreatief karakter, met name gericht op water (sport) en natuur (wandelen). Ruimtelijk gezien vallen vooral de openheid, de geïsoleerde ligging en de rust op. Het gebied ligt in een typische veenweidepolder.

2.2 Huidige en nieuwe situatie

Stierop 4 is nu als woonfunctie in gebruik, maar vormde in het verleden een agrarisch perceel. Het hoofdgebouw op het perceel is een fraaie stolp, welke de voormalige agrarische dienstwoning was. De stolp refereert zodoende aan het agrarisch verleden. Het gebouw dat voor Bed & Breakfast aangewend zal worden is een bijgebouw bij de stolp en ligt vooraan het perceel en grenst aan de straat. Het gebouw bestaat uit een bouwlaag met een kap en heeft een grondoppervlak van ca. 90 m².

Ligging gebouw tbv Bed & Breakfast

Het bijgebouw zal verbouwd worden tot Bed & Breakfastvoorziening. Er zijn alleen interne verbouwingen noodzakelijk. Er komen twee kamers op de begane grond, en één in de kap (deze kamer hoort bij kamer 1). Zie navolgende afbeeldingen.

Verbouwing tot Bed & Breakfast

Ruimtelijk gezien heeft de ingreep niet tot nauwelijks effect op de omgeving. Het gaat om een bestaand gebouw dat intern verbouwd wordt. Het gebouw zal er fraaier door worden. Functioneel past het voorgenomen gebruik goed binnen de doelstellingen en karakter van het gebied. Het eiland De Woude, zoals eigenlijk het gehele Alkmaarder- en Uitgeestermeer wordt reeds in grote mate voor recreatieve doeleinden gebruikt. De watersport is een belangrijke factor maar naast het terrein is bijvoorbeeld ook een camping gevestigd. Het beleid van zowel provincie als gemeente is ook gericht op het bevorderen van recreatie in dit gebied (zie verder hoofdstuk 3). Een Bed & Breakfast past daar uitstekend bij. De verkeersaantrekkende werking die van een Bed & Breakfast uitgaat is in dit geval zodanig gering, dat het effect op de omgeving verwaarloosbaar is. Kortom, aan het initiatief kan medewerking worden verleend. Wel dient getoetst te worden aan ruimtelijk relevant beleid alsmede milieu- en omgevingsaspecten. Dat gebeurt in de volgende twee hoofdstukken.

3 **Beleid**

3.1 **Inleiding**

Het al dan niet voldoen aan verschillende randvoorwaarden en uitgangspunten is bepalend voor de vraag of een afwijking van het vigerende bestemmingsplan ook daadwerkelijk uitvoerbaar is. Hierbij moet worden gedacht aan onder meer het ruimtelijk ordeningsbeleid van rijk, provincie en gemeente, milieuaspecten als geluid, bodem en hinder van bedrijven, archeologie en economische haalbaarheid. Dit hoofdstuk geeft een antwoord op de vraag of het plan daadwerkelijk uitvoerbaar is. Voor het beleid ten aanzien van water van diverse overheden zie paragraaf 4.3.1 (watertoets).

3.2 **Rijksbeleid**

3.2.1 ***Structuurvisie Infrastructuur en Ruimte (2012)***

Een actualisatie van het ruimtelijk- en mobiliteitsbeleid is nodig gebleken omdat de verschillende beleidsnota's op het gebied van ruimte en mobiliteit gedateerd zijn door nieuwe politieke accenten en veranderende omstandigheden zoals de economische crisis, klimaatverandering en toenemende regionale verschillen onder andere omdat groei, stagnatie en krimp gelijktijdig plaatsvinden. De Structuurvisie Infrastructuur en Ruimte (SVIR) is op 13 maart in werking getreden. Deze structuurvisie geeft een nieuw, integraal kader voor het ruimtelijk- en mobiliteitsbeleid op rijksniveau.

De visie is vernieuwend in de zin dat ruimtelijke ontwikkelingen en infrastructuur sterker dan voorheen met elkaar verbonden worden. De structuurvisie vervangt daarvoor de Nota Ruimte, de Structuurvisie Randstad 2040, de Nota Mobiliteit, de Mobiliteits-Aanpak, de Structuurvisie voor de Snelwegomgeving en de ruimtelijke doelen en uitspraken in de PKB Tweede structuurschema Militaire terreinen, de Agenda Landschap, de Agenda Vitaal Platteland en Pieken in de Delta. De Structuurvisie Nationaal Waterplan blijft in zijn huidige vorm als uitwerking van de SVIR bestaan.

In de structuurvisie schetst het Rijk de ambities voor concurrentiekracht, bereikbaarheid, leefbaarheid en veiligheid tot 2040 (lange termijn) en doelen, belangen en opgaven tot 2028 (middellange termijn).

De centrale visie wordt uiteengezet in drie hoofddoelstellingen voor de middellange termijn (2028), namelijk "concurrerend, bereikbaar en leefbaar&veilig". Voor de drie rijksdoelen zijn de onderwerpen van nationaal belang benoemd waarmee het Rijk aangeeft waarvoor het verantwoordelijk is en waarop het resultaten wil boeken.

- a Nationaal belang 10: Ruimte voor behoud en versterking van (inter)nationale unieke cultuurhistorische en natuurlijke kwaliteiten;
- b Nationaal belang 11: Ruimte voor een nationaal netwerk van natuur voor het overleven en ontwikkelen van flora- en faunasoorten.

3.2.2 *Besluit algemene regels ruimtelijke ordening (2011)*

Het kabinet heeft in de hiervoor genoemde SVIR vastgesteld dat voor een beperkt aantal onderwerpen de bevoegdheid om algemene regels te stellen zou moeten worden ingezet. Het gaat om de volgende nationale belangen: Rijkswaardewegen, Project Mainportontwikkeling Rotterdam, Kustfundament, Grote rivieren, Waddenzee en waddengebied, Defensie, Ecologische hoofdstructuur, Erfgoederen van uitzonderlijke universele waarde, Hoofdwegen en hoofdspoorwegen, Elektriciteitsvoorziening, Buisleidingen van nationaal belang voor vervoer van gevaarlijke stoffen, Primaire waterkeringen buiten het kustfundament en IJsselmeergebied (uitbreidingsruimte).

Het Besluit algemene regels ruimtelijke ordening (Barro) bevestigt in juridische zin die kaderstellende uitspraken. Slechts daar waar een directe doorwerking niet mogelijk is, bij de Ecologische Hoofdstructuur (de artikelen worden later aan het Barro toegevoegd) en bij de Erfgoederen van uitzonderlijke universele waarde is gekozen voor indirecte doorwerking via provinciaal medebewind. Voor één onderwerp geregeld in dit besluit, voorziet het besluit niet in de (definitieve) begrenzing. Dit betreft de EHS. Ten aanzien van deze begrenzing is bepaald dat de provincies die grenzen (nader) bepalen.

Een deel van het Barro is gebaseerd op eerdere pkb's en beleidsnota's die in de SVIR worden herbevestigd. Deze onderdelen kunnen na vaststelling van de structuurvisie de procedure volgen en zijn in werking getreden op 30 december 2011.

Het betreft de volgende onderdelen:

- a Project Mainportontwikkeling Rotterdam;
- b Kustfundament;
- c Grote rivieren;
- d Waddenzee en waddengebied;
- e Defensie;
- f Erfgoederen van uitzonderlijke universele waarde.

In de Barro zijn geen regels opgenomen die van belang zijn voor het onderhavige plangebied.

3.2.3 *Conclusie Rijksbeleid*

Het initiatief is zodanig kleinschalig van aard, dat van strijdigheid met Rijksbelangen geen sprake is.

3.3 *Provinciaal beleid*

3.3.1 *Structuurvisie Noord-Holland 2040, kwaliteit door veelzijdigheid (2010)*

Sinds 1 juli 2008 is de nieuwe Wet ruimtelijke ordening van kracht geworden. Deze wet kent geen streekplan. In plaats daarvan beschikt de provincie over het instrument van de structuurvisie. De provinciale structuurvisie is op 21 juni 2010 vastgesteld door Provinciale Staten. De Structuurvisie geeft inzicht in de ruimtelijke ambities van de provincie Noord-Holland. De provincie is veelzijdig met een aantal belangrijke economische motoren van Nederland, bruisende steden, natuurparken, het strand en open grasland vol weidevogels. Dit bijzondere karakter wil de provincie bewaken. Tegelij-

kertijd zijn er ontwikkelingen als globalisering, klimaatverandering en trends zoals vergrijzing en krimp die een grote ruimtelijke impact hebben. In de Structuurvisie beschrijft de provincie hoe en op welke manier ze met deze ontwikkelingen en keuzes omgaat en schetst ze hoe de provincie er in 2040 moet komen uit te zien.

De provincie Noord-Holland wil in de structuurvisie inzetten op ruimtelijke kwaliteit en duurzaam ruimtegebruik. Wat betreft ruimtelijke kwaliteit zorgt de provincie voor behoud van het Noord-Hollandse landschap door verdere ontwikkeling van de kwaliteit en diversiteit ervan. Het gaat hierbij om het behoud en ontwikkeling van Noord-Hollandse cultuurlandschappen, natuurgebieden en groen om de stad. Onder duurzaam ruimtegebruik verstaat de Provincie Noord-Holland het plaatsen van de juiste functies op de juiste plek. Deze juiste plek wordt bepaald door verschillende factoren zoals de aanwezige milieukwaliteit, de behoefte aan voorzieningen zoals passende huisvesting voor bewoners en bedrijven op specifieke locaties en de bereikbaarheid van die locaties.

Uitgangspunt is een zorgvuldige afweging tussen verschillende belangen, waarbij milieukwaliteiten als (externe) veiligheid, luchtkwaliteit, bodemkwaliteit, geur en geluid, maar ook waterkwaliteit belangrijke randvoorwaarden zijn. Hierbij streeft de Provincie naar oplossingen die ruimte laten voor veranderende omstandigheden en die zo efficiënt mogelijk gebruik maken van de beschikbare ruimte.

3.3.2 Provinciale Ruimtelijke Verordening Structuurvisie (2010, gewijzigd 2011)

Provinciale Ruimtelijke Verordening Structuurvisie (PRVS) is gelijktijdig door Gedeputeerde Staten vastgesteld met de Structuurvisie. De ruimtelijke verordening waarborgt de provinciale belangen en geeft regels die moeten worden opgevolgd bij het opstellen van bestemmingsplannen. In de verordening wordt onder andere ingegaan op de volgende onderwerpen:

- a regels voor het Bestaand Bebouwd Gebied;
- b regels voor het landelijk gebied;
- c de Groene Ruimte;
- d de Blauwe Ruimte;
- e energie.

In de navolgende passage wordt ingegaan op een aantal artikelen die in de verordening zijn opgenomen en betrekking hebben op het plangebied.

De provincie stelt weinig eisen voor bouwen en gebruik binnen bestaand bebouwd gebied. *Buiten* bestaand bebouwd gebied vindt de provincie het van belang om de open ruimtes zoveel mogelijk te behouden en te ontwikkelen. Zo is bepaald dat nieuwe woningbouw en andere nieuwe stedelijke functies in het landelijk gebied verboden is (behoudens ontheffing) voor zover die nieuwe bebouwing betekenen. Het landelijk gebied gaat echter niet op slot, maar bebouwingsplannen dienen te voldoen aan eisen van nut en noodzaak en ruimtelijke kwaliteit. Een bestemmingsplan (lees: een ruimtelijke onderbouwing wordt hiermee gelijk gesteld) in het landelijk gebied kan voorzien in de mogelijkheid van nieuwe woningen ter compensatie van storende bebouwing of functies buiten het bestaand bebouwd gebied als voorzien is in een Ruimte voor Ruimte-regeling.

Onder voorwaarden kan een bestemmingsplan ook voorzien in de mogelijkheid dat agrarische gebouwen inclusief de agrarische bedrijfswoning(en) en uitgezonderd kas- sen, al dan niet als nevenfunctie, op het bouwperceel worden gebruikt voor kleinscha- lige vormen van (bijzondere) huisvesting, werken, recreatie en zorgfuncties. De Bed & Breakfast wordt gerealiseerd binnen bestaande bebouwing, zodat geen sprake is van bouwen buiten bestaand bebouwd gebied.

In de verordening is voorts een artikel opgenomen dat het behoud en de ontwikkeling van de EHS en de ecologische verbindingzones (EVZ) als doel heeft. De provincie heeft de recreatiegebieden met hoge natuurwaarden ook opgenomen in de ecolo- gische hoofdstructuur. In de structuurvisie is opgenomen dat de provincie Noord- Holland de gebieden met een hoge biodiversiteit beschermt en deze uitbouwt tot een robuust samenhangend netwerk.

Daarnaast stelt ook het Besluit algemene regels ruimtelijke ordening een regeling bij verordening verplicht. Het behoud en ontwikkeling van de EHS en de EVZ kan op di- verse wijzen in het bestemmingsplan worden opgenomen. Dit kan door de betreffende gronden de natuurbestemming te geven (indien er sprake is van een al gerealiseerde nevenfunctie). Indien de gronden nog niet voor natuur beschikbaar zijn dan dient de omvorming naar natuur wel in het bestemmingsplan mogelijk te worden gemaakt. Dit kan door het opnemen van een wijzigingsbevoegdheid.

Voor een gebied dat als EHS is begrensd, maar (nog) een agrarische bestemming heeft, hoeft bij toepassing van het 'nee, tenzij'-beginsel alleen rekening gehouden te worden met de actuele natuurwaarden, zijnde de natuurwaarden die al aanwezig zijn, en nog niet met de potentiële natuurwaarden. Voorzetting van het bestaande agra- risch gebruik is over het algemeen mogelijk. Indien deze voortzetting een uitbreiding van bebouwing betekent die buiten het bouwperceel ligt van het ten tijde van de in- werkingtreding van deze verordening vigerende bestemmingsplan dan dient te worden voldaan aan de compensatieregels.

Het plangebied ligt nabij Weidevogelleefgebied en EHS. In de ruimtelijke verordening is een artikel opgenomen dat beoogd de leefgebieden van weidevogels te bescher- men. Uit een aantal onderzoeken blijkt dat behalve het beheer, de afwezigheid van opgaande begroeiing en gunstige omgevingscondities, de afwezigheid van bebouwing in hoge mate bepalend is voor het succes van weidevogelpopulaties. Zie navolgende afbeelding voor de weidevogelleefgebieden en de EHS. Het perceel lag aanvankelijk in zowel EHS als weidevogelleefgebied, maar in de gewijzigde versie van de Verorde- ning zijn reeds bebouwde percelen – waaronder dit perceel - buiten de begrenzing gehouden, zie navolgende afbeelding.

Uitsnede gewijzigde provinciale verordening

De idee is dat uitbreiding op bestaande of uitbreiding van bestaande bouwpercelen is minder schadelijk voor weidevogels. Indien het toch noodzakelijk blijkt dat een deel van het leefgebied moet wijken voor een andere functie dan dient het leefgebied te worden gecompenseerd.

Daarnaast ligt het plangebied binnen het Nationaal landschap Laag Holland, deze is in de verordening nader begrensd. Voor deze gronden moet in het bestemmingsplan regels worden opgenomen ten behoeve van het behoud of versterking van de kernkwaliteiten van het Nationaal landschap Laag Holland. Een bestemmingsplan mag uitsluitend voorzien in nieuwe functies en uitbreiding van de bebouwing van bestaande functies binnen het Nationaal Landschap voor zover deze de kernkwaliteiten behouden of versterken.

Het gehele plangebied valt tevens in een aardkundig waardevolle gebied. In de toelichting van het bestemmingsplan (lees ruimtelijke onderbouwing) moet worden aangegeven in hoeverre rekening is gehouden met de in het gebied voorkomende bijzondere aardkundige waarden. Op deze manier kunnen de voorkomende bijzondere aardkundige waarden in geval van nieuwe ontwikkelingen zo goed mogelijk worden beschermd. De aardkundige monumenten (17 stuks in Noord-Holland) worden beschermd door de Provinciale Milieuverordening. De voorkomende bijzondere aardkundige waarden echter genieten deze bescherming niet. Dit is de reden dat de provincie vraagt in de bestemmingsplannen die geheel of gedeeltelijk betrekking hebben op de op de kaart aangegeven aardkundig waardevolle gebieden om de daar voorkomende bijzondere aardkundige waarden in geval van nieuwe ontwikkelingen zo goed mogelijk te beschermen.

3.3.3 Leidraad Landschap en Cultuurhistorie, ontwikkelen met kwaliteit (2010)

Deze (vernieuwde) leidraad is een uitwerking van het beleidskader “Landschap en Cultuurhistorie” uit 2006. In het kader van de Structuurvisie Noord-Holland 2040 en de Provinciale Ruimtelijke Verordening Structuurvisie (PRVS) is het beleidskader aangepast. Het oude beleidskader is aangevuld met een aantal onderwerpen die van belang zijn voor de ruimtelijke kwaliteit van Noord-Holland, te weten aardkundige waarden, openheid en dorps-DNA. Daarnaast is gekozen voor een nieuwe indeling van de leidraad. Waar het beleidskader voorheen vanuit regio’s was opgebouwd, is nu per landschapstype duidelijk aangegeven welke kernkwaliteiten belangrijk zijn en hoe hierop gestuurd wordt. Hiermee slaat de leidraad een brug naar de PRVS, die immers stelt dat bestemmingsplannen rekening moeten houden met de kernkwaliteiten van een bepaald gebied. Uitgangspunt is ruimte te bieden aan nieuwe ontwikkelingen en tegelijkertijd verantwoord om te gaan met het verleden. De provincie wil de Noord-Hollandse landschappen optimaal gebruiken door hun kenmerkende kwaliteiten te benutten bij nieuwe ruimtelijke ontwikkelingen. Het basisuitgangspunt van het beleid is dan ook “behoud door ontwikkeling”. Nieuwe ruimtelijke plannen houden rekening met de ontwikkelingsgeschiedenis, de bebouwingskarakteristiek en de inpassing in de bredere omgeving.

Kernkwaliteiten worden beschreven aan de hand van:

- a aardkundige waarden, archeologische waarden en tijdsdiepte (tezamen “Ondergrond”);
- b historische structuurlijnen, cultuurhistorische objecten en openheid (tezamen “Landschaps-DNA”);
- c “Dorps-DNA”.

In Noord-Holland worden elf landschapstypen¹ onderscheiden. Met behulp van een landschapstypering kunnen de kernkwaliteiten van een gebied beter worden geduid. Naast een landschapstypering worden ook structuurdragers benoemd. Dit zijn lijnvormige structuren zoals dijken, trekvaarten, militaire verdedigingslijnes, of zwermen van punten zoals molens en stolpen die een bepaalde (vaak cultuurhistorische) kwaliteit vertegenwoordigen.

3.3.4 Conclusie Provinciaal beleid

Het initiatief is zodanig kleinschalig van aard, dat van strijdigheid met provinciale belangen geen sprake is. Het gebied ligt buiten bestaand bebouwd gebied waarvoor de provinciale verordening restricties opwerpt, maar omdat in dit geval van nieuwbouw geen sprake is, is ook geen sprake van strijd met de verordening. De doelstellingen op het gebied van EHS en weidevogelleefgebieden worden niet geschaad. Ook hier is geen sprake van strijd met de provinciale verordening. Voorts worden de kernkwaliteiten van het Landschap Laag-Holland niet aangetast. Het gebied ligt tot slot weliswaar in een aardkundig waardevol gebied, maar er vinden geen grondroerende werkzaamheden plaats. Zodoende is dit onderwerp verder niet aan de orde.

¹ Een typering op basis van de ruimtelijke componenten schaal, architectuur, patroon, vegetatie en cultuur(historische) componenten, zoals grondgebruik, historie en traditie.

3.4 Gemeentelijk beleid

3.4.1 *Structuurvisie Buiten Gewoon Castricum 2030 (2010)*

In 2002 zijn de gemeente Akersloot, Castricum en Limmen samengegaan in de nieuwe gemeente Castricum. Een belangrijke leidraad bij dit fusieproces was de wens om een sterke groene buffer te vormen tussen de stedelijke gebieden ten noorden (Alkmaar, Heerhugowaard) en ten zuiden (Velsen, Beverwijk) van de nieuwe gemeente. Om dit streven gestalte te geven, werd besloten een strategische visie voor de nieuwe gemeente Castricum op te stellen. In de Strategische Visie Buiten Gewoon Castricum 2030 werd de gewenste koers van de gemeente op de lange termijn weergegeven. De strategische visie is in 2005 vastgesteld door de gemeenteraad van Castricum.

Na voorziene evaluatie en rekening houdende met de nieuwe Wro is de strategievisie getransformeerd tot structuurvisie BGC. Deze visie is in 2010 door de gemeenteraad vastgesteld.

De geëvalueerde strategische visie vormt de basis voor het beleidsdeel van de structuurvisie. Per thema dat aansluit bij de evaluatie wordt in de structuurvisie bekeken wat de beleidsontwikkelingen zijn geweest de afgelopen tijd. De thema's zijn: identiteit, bevolking & wonen, landelijk gebied, verkeer, economie, welzijn, duurzaamheid en water. Naar aanleiding van de beleidsontwikkelingen zijn de kerndoelen geactualiseerd. De 10 kerndoelen vormen de basis van de structuurvisie.

De volgende kerndoelen zijn uitgewerkt in de structuurvisie:

- kerndoel 1: Versterken van de identiteit;
- kerndoel 2a: Realistische bevolkingsontwikkeling;
- kerndoel 2b: Ruimte voor de doelgroepen van de volkshuisvesting;
- kerndoel 3a: Open houden van het landelijk gebied;
- kerndoel 3b: Duurzaam beheer buitengebied;
- kerndoel 4a: Ontwikkeling van routes voor langzaam verkeer;
- kerndoel 4b: Verkeersoverlast verminderen;
- kerndoel 5: Werkgelegenheid;
- kerndoel 6: Instandhouden winkelvoorzieningen;
- kerndoel 7: Herformuleren welzijnsvoorzieningen in de kernen;
- kerndoel 8: Realiseren van een duurzame omgeving;
- kerndoel 9: Water als kwaliteit benutten;
- kerndoel 10: Duurzame en flexibele ontwikkelingsstrategie.

De visie is uiteindelijk op een visiekaart vertaald (zie navolgende afbeelding). In het buitengebied zijn de ecologische verbindingzones aangegeven, mogelijke plaatsen voor waterberging, fiets, wandel en vaartraces e.d. De locaties zijn veelal indicatief weergegeven en niet direct verbonden aan een concreet initiatief. Daarom heeft de visiekaart geen directe gevolgen voor deze ruimtelijke onderbouwing. Wel zal de visiekaart als onderbouwing / toetsingskader dienen wanneer een concreet initiatief zich aandient (dat kan ook een initiatief van een overheid zelf zijn).

Visiekaart

3.4.2 **Kwaliteitsimpuls economie Castricum 2008-2012 (2008)**

De Kwaliteitsimpuls Economie Castricum (vastgesteld door de gemeenteraad op 25 september 2008) geeft de noodzaak aan vier economische pijlers te versterken: werkgelegenheid, recreatie en toerisme, voorzieningen en bedrijfshuisvesting. Hierna volgen enkele (ook) voor het buitengebied relevante aspecten uit de Kwaliteitsimpuls Economie Castricum:

Het doel is om de *werkgelegenheid* met name te vergroten op de terreinen recreatie en toerisme, zorg en zakelijke dienstverlening. Daarnaast is er onder meer aandacht voor het stimuleren van het agrarisch ondernemerschap, het verlenen van medewerking aan schaalvergroting en verbreding van de landbouwactiviteiten; en het faciliteren van startende ondernemers op het terrein van huisvesting (bedrijfsverzamelgebouwen, wonen/werken in vrijkomende agrarische bebouwing).

In het kader van versterking van de pijler *recreatie en toerisme* wordt een kwaliteitsimpuls voorgestaan voor het Alkmaardermeer en het landelijk gebied. Gewerkt zal worden aan het stimuleren van de samenwerking van recreatieve en toeristische ondernemers en organisaties (het creëren van een "product" Castricum), het faciliteren van de uitbreiding van het aantal ligplaatsen en daghoreca aan het Alkmaardermeer; de ontwikkeling van streekeigen producten en het uitbreiden van het aantal plaatsen op de boerencamping; het stimuleren/faciliteren van de ontwikkeling van bijzondere verblijfsaccommodaties.

Voor de economische pijler *bedrijfshuisvesting* wordt onder meer gekozen voor dynamiek in bedrijvigheid, combinatie van wonen en werken, en het verstevigen van de branches: zorg, recreatie en toerisme, zakelijke dienstverlening en kennisintensieve bedrijvigheid. De pijler bedrijfshuisvesting zal in eerste instantie worden verstevigd door de herstructurering en verdichting van huidige bedrijventerreinen.

3.4.3 Welstandsnota Castricum 2010 (2010)

De welstandsnota moet de burger inzicht geven in de afwegingen voor het welstandsadvies en de eigenschappen die van belang zijn bij het opstellen van een bouwplan. De regels zijn niet alleen bedoeld om het oordeel te motiveren, maar eveneens om de burger met bouwplannen vooraf informatie over en inzicht te geven in de wijze waarop de commissie over bouwplannen adviseert. Naast het vastleggen van criteria in het kader van de wet, is de welstandsnota vooral bedoeld om het enthousiasme voor de ruimtelijke kwaliteit te vergroten. De 'Welstandsnota Castricum 2010' is op 25 februari 2010 vastgesteld.

Doel van de welstandstoets is het behartigen van het publieke belang door de lokale overheid, waarbij de individuele vrijheid van de burger of ondernemer wordt afgewogen tegen de aantrekkelijkheid van de leefomgeving. Mensen zijn bereid mee te werken aan het instandhouden of zelfs bevorderen van de ruimtelijke kwaliteit van hun leefomgeving, maar zij willen wel graag van tevoren op de hoogte zijn van de aspecten die een rol spelen bij de welstandsbeoordeling. De kaders waarbinnen deze beoordeling plaatsvindt worden vastgesteld door de gemeenteraad.

Het welstandsbeleid is opgedeeld in gebiedsgericht en objectgericht welstandsbeleid. De gebiedsgerichte welstandscriteria worden gebruikt voor de kleine en middelgrote bouwplannen. Op een niveaukaart is voor elk welstandsgebied het gewenste welstandsniveau aangegeven. Het welstandsniveau sluit zoveel mogelijk aan op het gehanteerde ruimtelijk kwaliteitsbeleid en de gewenste ontwikkelingen.

De gebiedsgerichte criteria zijn gebaseerd op het architectonisch vakmanschap en de ruimtelijke kwaliteit zoals die in de bestaande situatie worden aangetroffen. Deze criteria geven aan hoe een bouwwerk 'zich moet gedragen' om in zijn omgeving niet teveel uit de toon te vallen, en welke gewaardeerde karakteristieken uit de omgeving in het ontwerp moeten worden gebruikt. De gebiedsgerichte welstandscriteria moeten worden gezien als de gewenste eigenschappen van het bouwplan.

Op de navolgende afbeelding is weergegeven welk welstandsniveau toegekend is aan de verschillende gebieden. Voor het plangebied geldt een regulier welstandsniveau.

Niveaukaart Welstandsnota

In reguliere gebieden is de doelstellingen het handhaven van de kwaliteit maar daarbij de vrijheid voor de burger wel in het oog te houden.

Ook is het plangebied als polderlandschap aangewezen. Zie navolgende afbeelding. De waarde is van deze landschappen vooral gelegen in het traditionele polderbeeld van oorspronkelijke structuurelementen en de afwisselende lintbebouwing met flinke massa's. De vele historische gebouwen als boerderijen zetten de toon. De dynamiek is gemiddeld en betreft voornamelijk kleine uitbreidingen. Het beleid is gericht op het behoud van de oorspronkelijke structuurelementen, de cultuurhistorische bebouwing en het karakteristieke profiel van de lintwegen. Bij de beoordeling van bouwplannen ligt de nadruk op het behoud van het landelijke karakter.

Net als te onderscheiden gebieden zijn er voor elke gemeente ook specifieke gebouwen of bouwtypen. Zo zijn er bouwtypen of bouwwerken te benoemen die zo gebiedseigen zijn, een specifieke functie hebben of beeldbepalend zijn dat daarvoor afzonderlijke criteria voor kunnen worden opgesteld. Het gaat daarbij onder meer om boerderijen, die voor het grootste deel in het buitengebied liggen maar vaak ook langs de dorpslinten of zelfs in het centrum te vinden zijn. De objectgerichte welstandscriteria moeten worden gezien als de gewenste eigenschappen van het bouwplan. Naast deze specifieke objecten kent de gemeente een aantal objecttypen, die bijvoorbeeld vanwege hun geringe invloed op de kwaliteit van het beeld van de openbare ruimte welstandsvrij zijn.

Objectgerichte welstandscriteria zijn van toepassing op:

- a boerderijen (bijzonder);
- b agrarische bedrijfsgebouwen (regulier);
- c zwembaden niet hoger dan 0,20 m boven aansluitend terrein (welstandsvrij);
- d artistieke kunstvoorwerpen zoals beelden (welstandsvrij);
- e aanlegsteigers en vlonders van natuurlijk materiaal en niet hoger dan 0,50 m. boven het water (welstandsvrij);
- f polderbruggen niet hoger dan 0,50 m boven aansluitend terrein (welstandsvrij).

3.4.4 Beleidsnota Cultuurhistorie (2004)

De algemene doelstelling van het gemeentelijk cultuurhistorisch beleid is het behouden van de belangrijke cultuurhistorische waarden. Deze algemene doelstelling is als volgt verder uit te splitsen:

- a het wettelijk beschermen van cultuurhistorisch waardevolle panden, objecten, landschappen (terreinen) en landschapselementen en archeologie;
- b het stimuleren van de eigenaren om deze panden, objecten, landschappen (terreinen) en landschapselementen in goede staat te brengen en te houden;
- c het breed onder de aandacht brengen van de (waarde van) deze panden, objecten, landschappen (terreinen) en landschapselementen en archeologie.

Het vastleggen van het cultuurhistorische beleid heeft dan ook tot doel dat de homogeniteit in het gemeentelijke optreden wordt bevorderd en waar mogelijk gewaarborgd. Een en ander impliceert een integrale visie en een integraal beleid.

De nota draagt hiertoe uit dat cultuurhistorie inspirerend en richtinggevend zou moeten zijn voor ruimtelijke vraagstukken en ontwikkelingen en dat aan de andere kant die ontwikkelingen een voorwaarde zijn voor het behoud van erfgoed. Vertrekpunt voor alle ruimtelijke ingrepen is de geschiedenis van de plek en de karakteristiek. Het betrekken van cultuurhistorie bij ruimtelijke inrichting leidt aantoonbaar tot meerwaarde en een betere ruimtelijke kwaliteit. In de praktijk blijkt dat de objectgerichte monumentenzorg hierbij een belangrijke pijler is. De gemeente draagt dit beleid actief uit door het formuleren van beleid (beleidsnota cultuurhistorie) waarin een actieve houding en de doelstellingen uit de Nota Belvédère leidraad is én door het beschikbaar stellen van voldoende formatie en middelen voor de uitvoering van dit beleid.

3.4.5 Archeologiebeleid gemeente Castricum (2011)

Het Archeologiebeleid van de gemeente Castricum is in 2011 vastgesteld. In 2004 heeft de gemeente Castricum de nota Cultuurhistorie 2004 vastgesteld. Deze betreft vooral (maar niet uitsluitend) de bebouwde omgeving. Aanvullend op de Beleidsnota Cultuurhistorie (2004) heeft de gemeente een Beleidsnota Archeologie opgesteld.

Hiervoor zijn verschillende redenen:

- a de beleidsnota Cultuurhistorie geeft aan dat Castricum de archeologische waarden moet inventariseren en meenemen in ruimtelijke planvorming;
- b het provinciaal toetsingskader stelt het betrekken van archeologische waarden bij ruimtelijke afwegingen verplicht;
- c met de inwerkingtreding van de Wet op de archeologische monumentenzorg (Wamz) van 2007 is juridisch verankerd dat archeologische waarden integraal worden meegewogen;
- d zonder een dergelijk gemeentelijk archeologisch beleid is archeologisch onderzoek verplicht bij iedere ontgraving van grond. De kosten hiervan kunnen voor een belangrijk deel worden voorkomen door de combinatie van een praktische archeologische waarden- en verwachtingenkaart.

Als vervolg op de verwachtingen- en beleidskaart geeft de beleidsnota Archeologie aan hoe wordt omgegaan met de archeologische belangen, met de afweging tussen archeologische en andere maatschappelijke belangen en daaruit voortvloeiende verplichtingen voor de gemeente. Dit beleid wordt vertaald in een maatregelenkaart, die vervolgens in de bestemmingsplannen verwerkt dient te worden, waaronder het bestemmingsplan buitengebied. De juridische verankering van het archeologiebeleid vindt plaats op bestemmingsplanniveau. De bestemmingen kennen een bestemmingsomschrijving, bouwregels en een beschrijving van bepalingen met betrekking tot het uitvoeren van werken, geen bouwwerken zijnde, en werkzaamheden en uitzonderingen / afwijkingen.

3.4.6 Bed & Breakfastbeleid (2010)

De notitie Bed & Breakfastbeleid 2010 vloeit voort uit twee ontwikkelingen, namelijk enerzijds het economische beleid van de gemeente Castricum en anderzijds de toename van het aantal aanvragen voor de start van een Bed & Breakfast-accommodatie. De gemeente Castricum heeft zijn economische beleid vastgelegd in de Kwaliteitsimpuls Economie Castricum. In dit beleid vormt 'Recreatie en Toerisme' één van de pijlers van de lokale economie. Een knelpunt bij de groei van de pijler 'Recreatie en Toerisme' is het eenzijdige aanbod van verblijfsaccommodatie. Campingplaatsen zijn ruimschoots aanwezig, maar 'Bed & Breakfast' en andersoortige verblijfsaccommodatie zijn beperkt. In het beleid betreffende 'recreatie en toerisme' is opgenomen dat initiatieven op het gebied van bijzondere en kwalitatief goede verblijfsaccommodatie worden ondersteund en gestimuleerd. Middels een binnenplanse afwijking wordt in nieuwe bestemmingsplannen een Bed & Breakfast bij een woning mogelijk gemaakt (maximaal 3 slaapkamers en 6 slaapplekken); bij agrariërs is het mogelijk bij recht tot maximaal 4 kamers en 8 slaapplekken.

3.4.7 Conclusie gemeentelijk beleid

Zoals aangegeven, draagt het initiatief bij aan het recreatief-toeristisch klimaat van de gemeente, in het bijzonder het (gebied rond het) Alkmaarder- en Uitgeestermeer. Ook voldoet het aan het Bed & Breakfastbeleid (maximaal 3 kamers per woning). Voor het plangebied is echter nog geen nieuw bestemmingsplan vastgesteld, zodat een uitgebreide procedure nodig is, waar deze ruimtelijke onderbouwing voor dient.

Verder worden geen grondroerende werkzaamheden verricht zodat archeologische relictten indien aanwezig niet verstoord kunnen raken. Van cultuurhistorische elementen is verder geen sprake. Het initiatief past binnen gemeentelijk beleid.

4 Milieu- en omgevingsaspecten

4.1 Inleiding

Aan de verschillende overheden zijn op basis van milieuwetgeving zoals de Wet milieubeheer, de Wet geluidhinder en de Wet luchtkwaliteit taken en bevoegdheden op milieugebied toegekend. Deze hebben ook betrekking op de ruimtelijke ordening. Het milieubeleid van de verschillende overheden is er op gericht om te komen tot een integrale verbetering van de leefomgevingkwaliteit door een vroegtijdige integratie van milieukwaliteit in ruimtelijke planvormingsprocessen.

4.2 Milieuaspecten

4.2.1 *Bedrijven en milieuzonering*

Bij milieuzonering gaat het om afstanden die bij voorkeur in acht genomen moeten worden rondom milieubelastende functies zoals bedrijven, industrie en nutsvoorzieningen. Het gaat hierbij om milieuaspecten als geur, stof, geluid en gevaar die een belemmering kunnen vormen voor gevoelige functies als wonen, scholen en ziekenhuizen. In het kader van ruimtelijke ordening geeft de VNG-uitgave "Bedrijven en milieuzonering" indicatieve afstanden om een voldoende ruimtelijke scheiding te bewerkstelligen tussen belastende en gevoelige functies.

Bij het realiseren van nieuwe bestemmingen dient gekeken te worden naar de omgeving waarin de nieuwe bestemmingen gerealiseerd worden. Hierbij spelen twee vragen een rol:

- 1 Past de nieuwe bestemming in de omgeving?
- 2 Laat de omgeving de nieuwe bestemming toe?

Beoordeling

Ad 1

Het betreft hier het realiseren van een Bed & Breakfast. Dit is geen milieubelastende functie, het toevoegen van deze voorziening heeft dan ook geen consequenties voor de milieubelasting van de functies op de omgeving. De nieuwe functie past daarmee in zijn omgeving.

Ad 2

Een Bed & Breakfast wordt niet gezien te worden als een milieugevoelige functie. Een nadere toets kan achterwege blijven. Volledigheidshalve wordt wel geconstateerd dat nabij een agrarisch bedrijf is gevestigd. De overweging is echter dat ter plaatse de Bed & Breakfastvoorziening goed ingepast kan worden; van onevenredige geur-, geluid of stofoverlast zal geen sprake zijn.

Conclusie

Geconcludeerd wordt dat de nieuwe functie passend is in deze omgeving. Het plangebied valt niet binnen een milieuzonering. Conclusie is dan ook dat het aspect milieuzonering geen belemmeringen voor de realisatie oplevert.

4.2.2 Geluid

De mate waarin het geluid, veroorzaakt door het (spoor)wegverkeer en/of door industrieterreinen met een wettelijke geluidszone, het woonmilieu mag belasten, is geregeld in de Wet geluidhinder. De Wet geluidhinder stelt dat in principe de geluidbelasting op de gevel van woningen niet hoger mag zijn dan de voorkeursgrenswaarde, dan wel een nader bepaalde hogere grenswaarde. Indien een bestemmingsplan nieuwe geluidsgevoelige functies (woningen) toestaat, stelt de Wet geluidhinder de verplichting akoestisch onderzoek te verrichten naar de geluidsbelasting ten gevolge van wegen en gezoneerde industrieterreinen op een bepaalde afstand van de nieuwe geluidsgevoelige functies.

Beoordeling

Het betreft een rustig gebied met een zeer lage verkeerintensiteit. Een Bed & Breakfast is voorts geen geluidgevoelige functie.

Conclusie

Het aspect geluid levert daarom geen belemmeringen op voor de voorgenomen ontwikkeling.

4.2.3 Luchtkwaliteit

De Wet luchtkwaliteit (onderdeel van de Wet milieubeheer) beschermt mensen tegen luchtverontreiniging. Hierin zijn onder andere grenswaarden voor vervuilende stoffen in de buitenlucht (o.a. fijn stof en stikstofdioxide) vastgesteld. De wet stelt bij een (dreigende) grenswaardenoverschrijding aanvullende eisen en beperkingen voor ruimtelijke projecten die 'in betekenende mate' (IBM) leiden tot verslechtering van de luchtkwaliteit of 'gevoelige bestemmingen' binnen onderzoekszones van provinciale- en rijkswegen. Daarnaast moet uit het oogpunt van een goede ruimtelijke ordening afgewogen worden of het aanvaardbaar is het project op deze plaats te realiseren. Hierbij speelt de blootstelling aan luchtverontreiniging een rol, ook als het project 'niet in betekende mate' (NIBM) bijdraagt aan de luchtverontreiniging.

Beoordeling

Er is geen sprake van een 'gevoelige bestemming'. Verder geeft de ministeriele regeling "NIBM" en het hierbij behorende "NIMB tool" voldoende informatie om te kunnen vaststellen dat het project niet in betekenende mate leidt tot een verslechtering van de luchtkwaliteit. Daarnaast bevinden zich in de directe omgeving geen wegen of andere luchtkwaliteit verslechterende bronnen waardoor er geen aanvullend luchtkwaliteitsonderzoek noodzakelijk is en sprake is van een acceptabel klimaat wat betreft luchtkwaliteit

Conclusie

Het aspect luchtkwaliteit brengt geen belemmeringen met zich mee.

4.2.4 Bodem

De bodemkwaliteit is in het kader van een ruimtelijke ontwikkeling van belang indien er sprake is van functieveranderingen. De bodem moet geschikt zijn voor de nieuwe functie(s).

Beoordeling

In dit geval vinden echter geen grondroerende werkzaamheden plaats, zodat onderzoek niet nodig is.

Conclusie

Het aspect bodem vormt geen belemmering voor de voorgenomen ontwikkeling.

4.2.5 Externe veiligheid

De externe veiligheid wordt bepaald door de aanwezigheid van gevaarlijke stoffen (productie, gebruik, opslag en vervoer) in en rond het plangebied. Veiligheidsafstanden tussen activiteiten met gevaarlijke stoffen en beperkt kwetsbare objecten, moeten er voor zorgen dat bij een eventuele calamiteit het aantal slachtoffers beperkt blijft. Het Vuurwerkbesluit (2002, herziening 2004) en het Besluit externe veiligheid inrichtingen (Bevi, 2004) stellen afstandseisen aan risicovolle bedrijfsactiviteiten. De circulaire Risiconormering vervoer gevaarlijke stoffen (RNVGS, 2004) adviseert bij transportroutes met gevaarlijke stoffen veiligheidsafstanden aan te houden. Voor buisleidingen geldt het Besluit externe veiligheid buisleidingen (Bevb, 2011).

Beoordeling

Uit de kaart van risicokaart.nl blijkt dat in de directe omgeving van het plangebied geen gevaar opleverende installaties of leidingen te vinden zijn. Alleen de provinciale weg, welke op enkele honderden meters van het plangebied is gelegen, is een transportroutes voor gevaarlijke stoffen. De afstand tussen het plangebied en de route is echter zodanig groot dat dit geen belemmering oplevert.

Conclusie

Het aspect externe veiligheid vormt geen belemmering voor de realisatie van voorliggend plan.

4.3 Omgevingsaspecten

4.3.1 Water

Inleiding

In het kader van het verkrijgen van een duurzaam watersysteem hebben Rijk, provincies, gemeenten en waterschappen in 2001 de Startovereenkomst waterbeleid 21^e eeuw (WB'21) ondertekent. Onderdeel van het nieuwe beleid is de "watertoets": de check van ruimtelijke plannen aan de gevolgen voor het watersysteem.

Wettelijk kader

In het kader van het verkrijgen van een duurzaam watersysteem hebben Rijk, provincies, gemeenten en waterschappen in 2001 de Startovereenkomst waterbeleid 21^e eeuw (WB'21) ondertekend. Onderdeel van het nieuwe waterbeleid is de "watertoets": de check van ruimtelijke plannen aan de gevolgen voor het watersysteem.

Rijksbeleid

Nationaal waterplan

Het Nationaal Waterplan (NWP) is het rijksplan voor het waterbeleid voor de periode 2009-2015. Het NWP beschrijft de maatregelen die genomen moeten worden om Nederland ook voor toekomstige generaties veilig en leefbaar te houden en de kansen die water biedt te benutten. De landelijke hoofdlijnen van het beleid op het gebied van de waterhuishouding zijn in het Nationaal Waterplan, de Vierde Nota Waterhuishouding en in de nota Waterbeleid 21^e eeuw aangegeven, waarbij integraal waterbeheer en de watersysteembenadering belangrijke uitgangspunten vormen. Er wordt gestreefd naar een veilig en bewoonbaar land met gezonde en duurzame watersystemen. Relevant in dit kader is het streven naar duurzaam stedelijk waterbeheer, vergroting van de waterberging van watersystemen en een goede afstemming van het water- en het ruimtelijke ordeningsbeleid.

Provinciaal beleid

Ontwikkelingsvisie Noord-Holland Noord (2004)

Het algemene uitgangspunt voor het waterbeleid is het streven naar een robuust watersysteem. Een robuust watersysteem is een systeem dat in staat is om pieken in neerslag op te vangen. Het gaat hierbij om zowel wateroverlast als watertekort.

Uitgangspunt voor het opstellen van waterbeleid is dat problemen zoveel mogelijk worden opgelost waar ze ontstaan. Dit betekent dat de initiatiefnemer van een activiteit óók verantwoordelijk is voor de oplossing van eventuele waterproblemen. Dit geldt overigens ook voor problemen van waterkwaliteit. De provincie gaat uit van waterneutraal bouwen voor nieuwe uitleglocaties stedelijk gebied en een vermindering van de wateropgave bij herinrichting van bestaand stedelijk gebied. Waterneutraal bouwen betekent dat functieverandering van het gebied niet leidt tot een grotere aan- en afvoer van water en tot verslechtering van de waterkwaliteit.

Waterneutraal bouwen geldt zowel voor het oppervlaktewater- als het grondwatersysteem. Bij herinrichting van stedelijk gebied zal de wateropgave moeten worden verminderd ten opzichte van de voorafgaande situatie. Waterproblemen mogen niet worden afgewenteld. De oplossing moet daarbij in eerste instantie binnen het bestaand stedelijk gebied of het plangebied worden gezocht. Het uitgangspunt voor de oplossing van watertekort is dat gebiedsgericht maatwerk oplossingen boven grootschalige oplossingen gaan. In tijden van droogte is het noodzakelijk om over voldoende (zoet)water te kunnen beschikken. Over de omvang van het watertekortprobleem is nog veel onbekend. De wateropgave voor droogte wordt momenteel landelijk en regionaal onderzocht. Voor de oplossing van zoetwatertekorten zijn zowel grootschalige oplossingen met ruimtelijke consequenties als gebiedsgericht maatwerk denkbaar. (Extra) aanvoer van water van buiten (IJsselmeer-Markermeer) is eveneens een optie. Het uitgangspunt voor de oplossing van waterkwaliteitsproblemen is dat verbetering van de waterkwaliteit een randvoorwaarde is bij de verdere uitwerking van de water-

opgave. Een brongerichte benadering heeft hierbij de voorkeur. Als dit onvoldoende effect sorteert zijn effectgerichte maatregelen zoals helofytenfilters en scheiding van watersystemen noodzakelijk. Bij het tegengaan van de toevoer van gebiedsvreemd water richt de provincie zich primair op gebieden met de functie natuur. Water vasthouden is hiervoor een van de middelen.

Provinciaal Waterplan Noord-Holland 2006-2010

In dit provinciaal Waterplan is het Europese en nationale beleid vertaald naar wat er binnen de provincie moet gebeuren om het water zo goed mogelijk te blijven beheren in de periode 2006-2010 en daarna. Het Waterplan staat niet op zichzelf. Water heeft met heel veel zaken te maken, variërend van landbouw tot recreatie en van stadsuitbreidingen tot gezond drinkwater. Daarom is het Provinciaal Waterplan afgestemd met het beleid op het gebied van natuur, recreatie, landschap cultuurhistorie, milieu, landbouw, ruimtelijke ordening en verkeer en vervoer. In het Provinciaal Waterplan staat het waterbeleid beschreven aan de hand van de thema's veiligheid, wateroverlast en watertekort, waterkwaliteit en grond/ en drinkwater. Het Provinciaal Waterplan is het kader voor de uitvoering: het is de basis voor allerlei te nemen maatregelen door de Provincie, waterschappen en gemeenten gedurende de looptijd van het plan. Het is dus geen uitvoeringsprogramma. Er zal een apart uitvoeringsprogramma worden opgesteld dat jaarlijks wordt aangepast.

Hoogheemraadschap Hollands Noorderkwartier

Door het Hoogheemraadschap wordt gebruik gemaakt van diverse planinstrumenten. Deze plannen bevatten het door het Hoogheemraadschap te voeren beleid.

Waterbeheersplan 4

In het Waterbeheersplan 2010 - 2015 "Van veilige dijken tot schoon water" beschrijft het Hoogheemraadschap Hollands Noorderkwartier de doelstellingen voor de periode 2010 - 2015 voor de drie kerntaken: veiligheid tegen overstromingen, droge voeten en schoon water. Deze taken worden de komende periode sterk beïnvloed door de klimaatverandering en de uitgangspunten van de Europese Kaderrichtlijn Water.

Het kerndoel is vierledig:

- 1 het op orde houden van het watersysteem en dit onder dagelijkse omstandigheden doelmatig en integraal beheren;
- 2 de verontreiniging van het watersysteem door directe en indirecte lozingen voorkomen en/of beheersbaar te houden;
- 3 het op orde houden van de primaire waterkeringen en overige waterkeringen met een veiligheidsfunctie en deze onder dagelijkse omstandigheden doelmatig beheren;
- 4 het in stand houden en ontwikkelen van een calamiteitenorganisatie die onder bijzondere omstandigheden onmiddellijk operationeel is en die beschikt over actuele calamiteitenbestrijdingsplannen voor veiligheid, wateroverlast en waterkwaliteit.

Het Hoogheemraadschap Hollands Noorderkwartier hanteert bij zijn beleid de volgende uitgangspunten:

- het beheersgebied van het hoogheemraadschap is beveiligd tegen overstromingen;
- dijkversterking blijft altijd mogelijk;
- alle inwoners van het beheersgebied van het hoogheemraadschap hebben recht op het afgesproken beschermingsniveau tegen wateroverlast;
- watersystemen zijn gezond voor mens, plant en dier;
- problemen worden opgelost waar ze ontstaan;
- met de watervoorraad wordt zorgvuldig omgegaan;
- niet alles kan overal;
- samenwerking staat centraal;
- water is een ordenend principe in de ruimtelijke ordening;
- het waterbeheer is toekomstgericht.

Watercompensatie Hoogheemraadschap Hollands Noorderkwartier

In het Waterbeheersplan 4 is vastgelegd dat het Hoogheemraadschap Hollands Noorderkwartier “bij ruimtelijke ontwikkelingen adviseert over maatregelen die nodig zijn om het watersysteem op orde te houden. Hierbij is het uitgangspunt dat toename van het verhard oppervlak en gedempte watergangen zal worden gecompenseerd”. Daarnaast is in de vastgestelde Keur van het hoogheemraadschap het volgende artikel opgenomen:

4.2 Verbod versnelde afvoer door verhard oppervlak.

Het is zonder vergunning van het dagelijks bestuur verboden neerslag versneld tot afvoer te laten komen:

- 1 door bebouwing of verharding van 800 m² of meer onverharde grond;
- 2 door realisatie van verscheidene min of meer aaneengesloten bouwplannen met een gezamenlijke oppervlakte van 800 m² of meer;
- 3 door aanleg van nieuw verhard oppervlak dat meer dan 10% van het oppervlak van het desbetreffende peilvak beslaat;
- 4 door uitbreiding van het verhard oppervlak met minder dan 800 m², indien het desbetreffende watersysteem de toename van de piekafvoer niet kan verwerken.

Artikel 4.2 uit de vastgestelde Keur van het Hoogheemraadschap Hollands Noorderkwartier.

Water in relatie tot de ontwikkeling

Als gevolg van het plan is geen sprake van toename van verharding. Bij de nieuwe bebouwing zal wel kritisch te worden gekeken naar de toepassing van uitloogbare materialen, zoals koper, lood en zink.

Conclusie

De ontwikkeling heeft geen negatieve gevolgen voor de waterhuishouding. Het aspect water vormt daarom geen belemmering.

4.3.2 Flora en fauna

Wettelijk kader

Bescherming in het kader van de natuur wet- en regelgeving is op te delen in gebieds- en soortenbescherming. Bij gebiedsbescherming heeft men te maken met de Natuurbeschermingswet en de Ecologische Hoofdstructuur. In het kader van de Natuurbeschermingswet (NB-wet) en de Ecologische Hoofdstructuur (EHS) dient er getoetst te worden of de beoogde ontwikkelingen een negatieve invloed hebben op de beschermde gebieden. Soortenbescherming komt voort uit de Flora- en Faunawet.

Gebiedsbescherming

In het kader van de Natuurbeschermingswet 1998 (NB-wet) en de Ecologische Hoofdstructuur (EHS) dient er getoetst te worden of de beoogde ontwikkelingen een negatieve invloed hebben op de beschermde gebieden. Het plangebied ligt niet in een beschermd gebied in het kader van de Natuurbeschermingswet 1999 of Habitatrichtlijn / Vogelrichtlijngebied, maar wel in de Ecologische Hoofdstructuur (EHS).

Beoordeling

Natura 2000

In de omgeving is een aantal Natura 2000-gebieden aanwezig: Noordhollands Duinreservaat; Eilandspolder; Wormer- en Jisperveld & Kalverpolder; Polder Westzaan, en Ilperveld, Varkensland, Oostzanerveld & Twiske. Gezien de afstanden tussen de Natura 2000-gebieden en het plangebied, worden geen effecten als gevolg van het project verwacht.

Beschermde Natuurmonumenten

In de provincie Noord-Holland zijn enkele Beschermde- of Staatsnatuurmonumenten en buiten de Natura 2000-gebieden gelegen. De zuidelijke oever van het Alkmaardermeer is onderdeel van het Beschermde natuurmonument Ham en Crommenije, zie figuur. De afstand tussen het plangebied en Ham en Crommenije is zodanig groot dat er geen effecten zijn. Een vergunningaanvraag in het kader van de NB-wet is niet noodzakelijk.

Ecologische Hoofdstructuur (hierna EHS)

Het plangebied is onderdeel van de EHS en behoort tot hoofdgroep 3: "half natuurlijk" en specifiek kemmaangrasland of nat schraalland of rietland als dominant natuurdoeltypen. Provincie Noord-Holland omschrijft dit type als volgt: "Kleine tot grote eenheden van minder dan een tot enkele honderden hectaren. Negatieve effecten op de EHS zijn gezien het geringe ruimtelijk karakter van de kleinschalige ingreep uit te sluiten.

Soortenbescherming

In het kader van de Flora- en faunawet moet worden getoetst of ter plaatse van de ruimtelijke ingrepen sprake is/kan zijn van negatieve effecten op beschermde planten en dieren. De beoogde ontwikkelingen kunnen biotoopverlies of verstoring (indirect biotoopverlies) tot gevolg hebben.

Beoordeling

Langs de randen zijn bomen en stuiken aanwezig en er bevinden zich tal van watergangen. Gezien het gebruik van het plangebied en zijn directe omgeving, afwezigheid van bomen en ruigere elementen, worden strikt beschermde vaatplanten, (grondgebonden) zoogdieren, vogels, amfibieën, reptielen, vissen en insecten niet binnen het plangebied verwacht. Wel kunnen in de aangrenzende watergang beschermde vissen en/of amfibieën voorkomen. Echter deze watergangen worden niet vergraven of anderszins aangepast. Ook in het gebouw zelf worden geen beschermde soorten verwacht; het gebouw is daarvoor niet geschikt. Met de verbouwing tot Bed & Breakfast worden zodoende geen vaste rust- en verblijfplaatsen van strikt beschermde soorten aangetast en is geen sprake van overtreding van de Flora- en faunawet. Een onthefgingaanvraag in het kader van de Flora- en faunawet is niet noodzakelijk.

Conclusie

Het aspect flora en fauna levert geen belemmeringen op voor de voorgenomen ontwikkeling.

4.3.3 Archeologie

Wettelijk Kader

Het Europees Verdrag inzake de bescherming van het archeologisch erfgoed, kortweg "Het Verdrag van Malta" genoemd, is op 16 januari 1992 te Valetta tot stand gekomen. Uitgangspunt van het verdrag is het archeologisch erfgoed, waar mogelijk, te behouden. Bij het ontwikkelen van ruimtelijk beleid moet het archeologisch belang, beter nog het cultuurhistorisch belang, vanaf het begin meewegen in de besluitvorming. Hierdoor kan er in een vroegtijdig stadium van het planproces rekening worden gehouden met eventuele archeologievriendelijke alternatieven. De principes van het Verdrag van Malta zijn doorgevoerd in de Nederlandse wetgeving, op 1 september 2007 is de aangepaste Wet op de archeologische monumentenzorg in werking getreden.

Beoordeling

Aangezien geen grondroerende werkzaamheden worden verricht, kunnen geen (eventueel aanwezige) archeologische relictten worden verstoord. Er is daarom geen archeologisch onderzoek nodig.

Conclusie

Het aspect archeologie vormt geen belemmering voor het initiatief.

4.3.4 Verkeer en parkeren

Bij het realiseren van nieuwe functies dient gekeken te worden naar verkeersaspecten zoals ontsluiting, bereikbaarheid, verkeersveiligheid en parkeren. De ontsluiting van perceel zal geschieden via de Stierop. Omdat het de ontsluiting van één enkel extra perceel betreft zal dit geen problemen met het verkeersaanbod of de verkeersveiligheid opleveren. De verkeersaantrekkende werking is zodanig gering dat hier nauwelijks effecten op de bestaande infrastructuur heeft. Het gaat bovendien om wegen met een lage intensiteit zonder –logischerwijs- functie voor doorgaand verkeer. Het parkeren vindt plaats op eigen terrein. Hiervoor is voldoende ruimte aanwezig: per kamer is tenminste 1 parkeerplaats op eigen terrein aanwezig. Het aspect verkeer en parkeren levert zodoende geen belemmeringen op voor het voorgenomen plan.

4.4 Economische uitvoerbaarheid

4.4.1 Inleiding

Bij de voorbereiding van een ontwerp ruimtelijke onderbouwing dient op grond van artikel 3.1.6, eerste lid, sub f van het Besluit ruimtelijke ordening (Bro) onderzoek plaats te vinden naar de uitvoerbaarheid van het plan.

4.4.2 Gemeentelijke kosten

Sinds de inwerkingtreding van de Wet ruimtelijke ordening (Wro) op 1 juli 2008 is het onder omstandigheden verplicht om aan het opstellen van een ruimtelijke onderbouwing een exploitatieplan te koppelen. Er is sprake van een bouwplan als bedoeld in artikel 6.12, lid 1 van de Wro als onderdeel van afdeling 6.4 inzake de grondexploitatie. Een exploitatieplan is niet verplicht indien het verhaal van kosten van de grondexploitatie van de in het plan opgenomen gronden op een andere wijze is verzekerd (artikel 6.12, lid 2 sub a Wro).

De begeleiding van de planologische procedure is door middel van het heffen van leeges gedekt. Daarnaast is het aanleggen van voorzieningen in het aangrenzende openbaar gebied niet aan de orde en wordt het opstellen van de ruimtelijke onderbouwing door de initiatiefnemer bekostigd. Voor de gemeente Castricum zijn derhalve geen kosten verbonden aan het opstellen en uitvoeren van deze ruimtelijke onderbouwing.

Conclusie

De economische uitvoerbaarheid van het bouwplan is voldoende aangetoond.

5 Procedure

5.1 Vooroverleg

In het kader van de onderzoeksfase heeft vooroverleg plaatsgevonden met de overlegpartners van de gemeente Castricum. Er zijn geen overlegreacties ingediend.

5.2 Zienswijzen

Tevens heeft het ontwerpbesluit gedurende 6 weken ter inzage gelegen. Een ieder tijdens deze termijn zijn of haar zienswijze indienen. Van deze gelegenheid is geen gebruik gemaakt.