

Bestemmingsplan

Buitengebied Zuid

Toelichting

juni 2013

gemeente
Haarlemmermeer

**BESTEMMINGSPLAN
BUITENGEBIED ZUID**

TOELICHTING

juni 2013

INHOUDSOPGAVE

HOOFDSTUK 1: INLEIDING

- 1.1 Aanleiding en naamgeving
- 1.2 Ligging en begrenzing plangebied
- 1.3 Doel en planvorm
- 1.4 Geldende bestemmingsplannen en regelingen
- 1.5 Planproces
- 1.6 Leeswijzer

HOOFDSTUK 2: BESCHRIJVING BESTAANDE SITUATIE

- 2.1 Ruimtelijke structuur
- 2.2 Functionele structuur
- 2.3 Voorgaande regelingen

HOOFDSTUK 3: BELEID EN REGELGEVING

- 3.1 Rijksbeleid en Europese richtlijnen
- 3.2 Provinciaal Beleid
- 3.3 Gemeentelijk beleid

HOOFDSTUK 4: VISIE OP HET PLANGEBIED

- 4.1 Uitgangspunten
- 4.2 Plansystematiek
- 4.3 Handhaven ruimtelijke kwaliteit
- 4.4 Ontwikkelingsmogelijkheden agrarische sector
- 4.5 Behoud en voortzetten recreatieve ontwikkeling

HOOFDSTUK 5: ONDERZOEK EN BEPERKINGEN

- 5.1 Cultuurhistorie en archeologie
- 5.2 Water
- 5.3 Bodem
- 5.4 Flora en fauna
- 5.5 Geluid
- 5.6 Luchtkwaliteit
- 5.7 Externe veiligheid
- 5.8 Geur
- 5.9 Licht
- 5.10 Milieuzoneringen
- 5.11 Luchthavenverkeer
- 5.12 Kabels, leidingen en telecommunicatie installaties
- 5.13 Explosieven
- 5.14 Milieueffectrapportage

HOOFDSTUK 6: UITVOERBAARHEID

- 6.1 Financiële uitvoerbaarheid
- 6.2 Maatschappelijke uitvoerbaarheid
 - 6.2.1 Resultaten watertoets
 - 6.2.2 Resultaten wettelijk vooroverleg
- 6.3 Resultaten inspraak op ontwerp bestemmingsplan

HOOFDSTUK 7: JURIDISCHE ASPECTEN

- 7.1 Opzet regels en verbeelding
- 7.2 Inleidende regels
- 7.3 Bestemmingsregels
 - 7.3.1 Bestemmingen
 - 7.3.2 Dubbelbestemmingen
- 7.4 Algemene regels
- 7.5 Overgangs- en slotregels
- 7.6 Handhaafbaarheid

HOOFDSTUK 1: INLEIDING

1.1 Aanleiding en naamgeving

Voor dit plangebied gelden diverse bestemmingsplannen die ouder zijn dan tien jaar.

Op grond van de Wet ruimtelijke ordening moeten bestemmingsplannen die ouder zijn dan tien jaar geactualiseerd én gedigitaliseerd worden. De gemeente Haarlemmermeer streeft hierbij naar het terugdringen van het aantal bestemmingsplannen en naar het toepassen van een standaard planmethodiek. Op deze manier kunnen aanvragen voor bouwvergunningen eenvoudiger getoetst worden en komt er voor burgers meer eenduidigheid in de regelgeving.

Bij het actualiseren van bestemmingsplannen worden nieuw beleid en nieuwe regels vertaald, zoals bijvoorbeeld de provinciale structuurvisie.

De actualisering van de bestemmingsplannen ten aanzien van vrijwel het gehele buitengebied (of landelijk gebied) van Haarlemmermeer, is vervat in drie bestemmingsplannen: 'Buitengebied Noord', 'Buitengebied Zuid' en 'Buitengebied Midden'. Dit bestemmingsplan betreft het plangebied 'Buitengebied Zuid'.

1.2 Ligging en begrenzing plangebied

Het plangebied omvat het in hoofdzaak agrarisch gebied in het zuidelijk deel van Haarlemmermeer. Het betreft de gronden ten zuiden van de N207, met uitzondering van de kernen Weteringbrug, Buitenkaag, Lisserbroek en Abbenes. Genoemde kernen zijn danwel worden vervat in een eigen bestemmingsplan.

begrenzing plangebied Buitengebied Zuid

1.3 Doel en planvorm

Het doel van dit bestemmingsplan is het bieden van een actueel juridisch-planologisch kader voor het plangebied. Van belang daarbij is dat niet alleen de bestaande situatie adequaat wordt geregeld en de in het verleden vergunde nieuwe ontwikkelingen juridisch en planologisch zijn verankerd, maar ook dat nieuw vastgesteld (rijks-, provinciaal en gemeentelijk) beleid in het bestemmingsplan vertaald wordt. Dit laatste kan leiden tot het mogelijk maken van nieuwe ruimtelijke ontwikkelingen of juist het beschermen van gebieden tegen ongewenste ontwikkelingen.

Specifiek voor de bestemmingsplannen voor het buitengebied is het van belang om ruimte te bieden voor (verdere) ontwikkeling en voor aanpassing van de agrarische sector. Daartoe behoort het bieden van flexibiliteit binnen de bestaande agrarische bouwvlakken en het rechtsreeks mogelijk maken van aan de agrarische hoofdfunctie ondergeschikte activiteiten binnen de bouwvlakken.

Een bestemmingsplan bestaat uit juridisch bindende regels en een verbeelding en een niet-juridisch bindende toelichting. Op de verbeelding worden de gronden binnen het plangebied voorzien van een bestemming waarvan in de regels wordt aangegeven welke bouw- en gebruiksmogelijkheden daar gelden. In de toelichting worden de achtergronden gegeven bij de keuzes die bij het bestemmen worden gemaakt.

1.4 Geldende bestemmingsplannen en regelingen

Het bestemmingsplan 'Buitengebied Zuid' vervangt – voor een gedeelte, tenzij in de tabel anders vermeld – de volgende bestemmingsplannen (de volgorde is chronologisch):

Plannaam	Vastgesteld	Goedgekeurd
Uitbreidingsplan in hoofdzaak 1958, 3 ^o wijziging	03-10-1963	07-09-1965
Schipholspoorlijn	01-02-1979	08-04-1980
Besluit aanvulling/aanpassing uitwerkingsplan- en bestemmingsplanvoorschriften	30-08-1984	17-09-1985
Besluit uitsluiting A-inrichtingen	30-08-1984	19-02-1985
Besluit detailhandel, 1 ^{ste} wijziging	17-12-1987	31-05-1988
Landelijk Gebied	24-11-1988	11-07-1989
Besluit herziening gebruiks- en overgangsbepalingen	21-12-1989	24-04-1990
Besluit herziening aantal voorschriften en aantal bestemmingsplannen	17-05-1990	11-09-1990
Landelijk Gebied, kruising A4/A44/S20	15-04-1993	18-05-1993
Landelijk Gebied busbaan Leimuiderweg/A4	05-03-1996	02-04-1996
Abbenes	20-06-1996	17-10-1996
Leimuiderbrug	30-09-1999	18-04-2000
Huigsloot/Vredeburg (geheel)	30-09-1999	09-05-2000
Hogesnelheidslijn-Zuid en Autosnelweg A4	30-03-2000	11-07-2000

Binnen het plangebied zijn, naast de op basis van de geldende bestemmingsplannen ingevulde bouw- en gebruiksmogelijkheden, de afgelopen jaren diverse ontwikkelingen gerealiseerd door middel van vrijstellingen en ontheffingen. Hiertoe is steeds een afzonderlijke planologische procedure gevoerd.

1.5 Planproces

Een bestemmingsplan doorloopt verschillende fases, vanaf een voorontwerpbestemmingsplan tot een in werking getreden en onherroepelijk bestemmingsplan. Een bestemmingsplan dient de procedure te zijn doorlopen, zoals vastgelegd in de 'Wet ruimtelijke ordening' (2008). Dit betekent:

1. Bestuurlijk vooroverleg ex art. 3.1.1 'Besluit ruimtelijke ordening' met verschillende betrokken instanties over het voorontwerpbestemmingsplan, voor dit bestemmingsplan Rijkswaterstaat Noord-West Nederland, het Ministerie van Economische Zaken, de provincie Noord-Holland, het Hoogheemraadschap van Rijnland, de LTO Noord, de Gasunie. In deze periode zijn ook betrokken dorps- of wijkraden in de gelegenheid gesteld op het voorontwerpbestemmingsplan te reageren. Er is geen wettelijke verplichting tot het voeren van een inspraakprocedure.
2. Besluitvorming op het ontwerpbestemmingsplan (met daarbij de verwerking van het vooroverleg) door burgemeester en wethouders.
3. Terinzageligging van het ontwerp gedurende zes weken, met de mogelijkheid voor een ieder om zienswijzen in te dienen bij de gemeenteraad;
4. Vaststelling van het (eventueel gewijzigde) bestemmingsplan door de gemeenteraad onder afweging van de ingediende zienswijzen, binnen twaalf weken na afloop van de terinzageligging;
5. Terinzageligging van het vastgestelde bestemmingsplan gedurende zes weken, met de mogelijkheid in beroep te gaan bij de Raad van State uitsluitend voor belanghebbenden die een zienswijze tegen het ontwerpbestemmingsplan hadden ingediend, en voor belanghebbenden tegen de onderdelen die de gemeenteraad gewijzigd heeft vastgesteld.

Indien het rijk of de provincie van mening zijn dat het (gewijzigd) vastgestelde bestemmingsplan in strijd is met hun belang, hebben zij – als ter zake door hen tevoren een zienswijze is ingediend - de mogelijkheid om in te grijpen in de vorm van een reactieve aanwijzing, nog voordat de beroepstermijn ingaat. Het onderdeel waar deze aanwijzing betrekking op heeft maakt dan geen onderdeel meer uit van het bestemmingsplan.

Het bestemmingsplan treedt in werking de dag nadat de beroepstermijn is afgelopen en geen schorsingsverzoek is ingediend. Het plan is onherroepelijk als er door de Raad van State een uitspraak is gedaan over het eventueel ingestelde beroep.

1.6 Leeswijzer

Het tweede hoofdstuk van deze toelichting geeft een beeld van de bestaande situatie in het plangebied. Er wordt een beschrijving gegeven van de ruimtelijke en functionele structuur van het gebied.

In het derde hoofdstuk wordt ingegaan op het relevante beleid en de regelgeving en de invloed hiervan op het bestemmingsplan.

Het vierde hoofdstuk geeft een planbeschrijving, waarin te verwachten ontwikkelingen en het gewenste, ruimtelijke beeld onder woorden worden gebracht.

Het vijfde hoofdstuk gaat in op de onderzoeksgegevens en beperkingen.

In het hoofdstuk zes komt de uitvoerbaarheid aan bod en in hoofdstuk 7 wordt ingegaan op de juridische aspecten van dit bestemmingsplan.

HOOFDSTUK 2: **BESCHRIJVING BESTAANDE SITUATIE**

2.1 Ruimtelijke structuur

2.1.1 Historische ontwikkeling

In 1840 werd begonnen met het graven van de ringvaart. De ringvaart en aangrenzende ringdijk werden zoveel mogelijk als rechte tracés aangelegd. Daardoor liggen er in het zuidelijk deel van Haarlemmermeer stukken oud land binnen de polder, aan de westzijde nabij Lisserbroek en aan de oostzijde nabij Huigsloot. In het zuidelijk deel werd het voorheen in het Haarlemmermeer liggende bewoonde eilandje Abbenes, onderdeel van de polder.

Er werden op twee kruispunten van belangrijke wegen belangrijke dorpen gesticht. Op het kruispunt van de Hoofdweg en de Kruisweg het dorp Kruisdorp – nu Hoofddorp. Op het kruispunt van de Hoofdweg en de Venneperweg het dorp Venneperdorp – nu Nieuw-Vennep. Langs de rand aan de ringdijk waren kleine kernen ontstaan, met name op locaties waar aan de andere kant van de ringvaart een dorp lag.

Haarlemmermeer was voornamelijk een agrarische gemeente. Na 1945 zijn de ruimtelijke ontwikkelingen binnen de gemeente snel gegaan en is het landbouwareaal sterk verminderd. Haarlemmermeer is nu een dynamisch gebied met daarin ontwikkelingen met een grote ruimtelijke impact, zoals de aanleg van woongebieden, bedrijventerreinen en infrastructuur. In het noordoosten van de gemeente groeide Schiphol uit tot een grote internationale luchthaven.

Monumenten

Het plangebied Buitengebied Zuid heeft enkele monumenten, te weten:

Rijksmonumenten:

Boerderij Vondel's Landleeuw, Hoofdweg 1666 Abbenes 1935 boerderij

Boerderij Andreas Hoeve Hoofdweg 1741 Abbenes 1854 boerderij

Gemeentelijke monumenten:

Graf dr. J.P. Heye Begraafplaats 1876 publieke functie

Boerderij Meerhof Hoofdweg 1695 1893 boerderij

Boerderij Olmenhorst Lisserweg 485 en 487 1894 boerderij

Zie ook H5.1.

2.1.2 Landschap

Door zijn ontstaansgeschiedenis heeft Haarlemmermeer een uniek landschap. De polder ligt vier tot zes meter onder NAP en heeft een consequente en sober uitgevoerde structuur met loodrecht op elkaar staande lijnen. De vaarten en de tochten die dienden voor de ontwatering van de polder bepalen het raster van de polder, waarbij de Hoofdvaart en de Kruisvaart het assenkruis van Haarlemmermeer vormen. Daarbinnen is de verkaveling bepaald door de wegenstructuur met vakken van 2 bij 3 kilometer. Doordat in lengterichting tussen de tochten precies op de helft steeds de wegen in liggen, is de kaveldiepte 1 kilometer. Voor de kavelbreedte werd 200 meter aangehouden. Rondom de kern Abbenes en bij Lisserbroek en bij Huigsloot liggen gronden die vóór de inpoldering al droog lagen. De structuur van het stukje landschap wijkt daar af van de standaard verkaveling.

In de zuidelijke polder moest de verkaveling van het gebied aangepast worden aan de randen van het voormalige Haarlemmermeer, daarom zien we hier in de verkaveling enkele verrassingen als gevolg van een knik in het verloop van de Hoofdvaart bij Abbenes, en in het verloop van de Kagertocht en de Nieuwerkerkertocht.

De oorspronkelijke structuur is nog steeds zichtbaar en wordt gekoesterd.

Langs de lengtewegen (noord-zuid) vestigden zich de rijke boeren, afkomstig uit het gehele land. Zij namen hun eigen boerderijtype mee zodat een unieke verzameling aan bouwvormen ontstond. Binnen het beschreven polderraster, bedraagt de minimale onderlinge afstand van de boerderijen 200 meter. Dankzij deze forse maat kregen de boerderijlinten een open karakteristiek. Langs sommige dwarswegen (oost-west) vestigden zich landarbeiders in eenvoudige onderkomens.

De polderwegen hebben een verschillende typologie en een verschillend karakter. De noord-zuid lopende polderwegen in het plangebied hebben geen langsliggende tocht, wel een enkele laan, soms een sloot. Er ligt relatief veel bebouwing langs van verspreid staande, grote boerderijen en verspreid andere bedrijvigheid. De oost-west lopende polderweg de Lissersweg met Lissertocht heeft weinig bebouwing.

Ten noorden van Lisserbroek ligt recreatiegebied Zwaansbroek, met aansluitend het landgoed De Olmenhorst met mede een recreatieve functie.

Aan de noordzijde van Buitenkaag ligt een glastuinbouwgebiedje.

Openheid

Langs de polderlinten kan men de belangrijkste kwaliteit van de oorspronkelijke polder ervaren: de openheid, de grootschalige openheid en de afwisselende bebouwing met bijbehorende erven. Tussen de erven door kan men de open polder inkijken. De verder liggende linten met hun bebouwing en beplanting geven de polder diepte en perspectief.

Erven

Van oudsher is er op een erf een duidelijke scheiding tussen 'voor' (inclusief zij) en 'achter'. Voor is de mooie, representatieve kant. Nuttige elementen als boomgaard en moestuin kwamen meer aan de zijkant te liggen in plaats van aan de voorzijde. Achter heeft een relatie met het agrarische werk op het veld.

Ruimtelijke kwaliteit

De ruimtelijke kwaliteit wordt bepaald op het niveau van landschap, linten en erven:

- Grootschalige openheid met zichtlijnen van meerdere kilometers tussen de polderwegen,
- Zicht vanaf de polderwegen op het achterland, de akkers en de weiden
- Stukken oud land opgenomen in de polder, welke herkenbaar zijn door afwijkende verkaveling, dit geldt voor het eiland Abbenes (dorp en direct aangrenzende gronden), de voormalige Huigsloterpolder nabij Huigslot, het Turfspoor bij Lisserbroek
- De Hoofdvaart met monumentale beplanting langs de Hoofdweg oost en westzijde, en in het dorp Abbenes de enige knik,
- Boerderijtypen uit heel Nederland, enkele monumenten in het bestemmingsplangebied
- Afwisseling van kleine arbeiderswoningen en grote boerderijen,
- Ligging van de boerderijen aan de weg met de kop aan de weg, 20 meter uit het hart van de polderwegen,
- Karakteristieke indeling van het erf (voorzijde representatief, achterzijde bedrijfsmatig)
- Enkelzijdige laanbeplanting langs de polderwegen, specifiek profiel

- Zicht op de ringdijk en zicht vanaf de ringdijk de polder in,
- Overige landschappelijke bijzonderheden in dit gebied: Vijfhonderd El boom, de Olmenhorst, Turfspoor, beplante overhoeken langs de spoorlijn, fruitbedrijf aan de Huigsloterdijk, begraafplaats Abbenes
- Beplante overhoek tussen HSL, A4 en de Ringdijkaquaducten (kunstproject van de HSL)
- Tracé van de oude spoorlijn welke nu als weg met laanbeplanting onderlangs de Ringdijk is ingericht aan de oostzijde van het plangebied.

luchtfoto Haarlemmermeer Zuid met de oorspronkelijke structuur nog duidelijk herkenbaar

2.1.3 Verkeer

De verkeersstructuur bestaat voor een groot deel uit de oorspronkelijke polderwegen.

In het plangebied is de Lisserweg de enige oorspronkelijke dwarsweg.

De lengte wegen in het plangebied zijn de IJweg, de Hoofdweg, Rijnlanderweg.

Er zijn enkele polderwegen die afwijken van de polderstructuur. De begrenzing van het plangebied bij Lisserbroek wordt gevormd door het Turfspoor. Deze landelijke weg omringt het 'oude land' bij Lisserbroek en heeft een wat grillig rond verloop, liggend op het tracé van een voormalig turf-treintje. Een andere afwijkende weg is de J.P. Heijelaan, die midden over het voormalige schiereiland Huigsloterpolder loopt. Beide wegen dateren van vóór de drooglegging.

De Weteringweg bij Weteringbrug heeft een gebogen tracé. Deze weg die is aangelegd op het op het tracé van de voormalige Haarlemmermeerspoorlijn uit begin 20^e eeuw.

Daarnaast kent Haarlemmermeer een naoorlogs netwerk van regionale en nationale verbindingswegen. Dit netwerk ontsnapt in toenemende mate aan de structuur van de droogmakerij, omdat de snelheden hierop zich niet verstaan met haakse bochten.

In het plangebied ligt als nieuwe infrastructuur de provinciale weg N207 in oostwest richting (oorspronkelijk de Leimuiderweg) en aan de westzijde van Haarlemmermeer de provinciale weg N205 in noordzuid richting.

In het plangebied liggen delen van de A4 en de A44, die vanuit de richting Amsterdam verbinden met Den Haag. De A4 werd ongeveer in 1950 aangelegd op de voormalige Slotertocht aan de oostzijde van Haarlemmermeer. Nabij Vredeburg verlaat de A4 de gemeente via een aquaduct. Al eerder was de A44 (Oude Haagse weg) dwars door de zuidelijk polder aangelegd om deze bij Buitenkaag met een viaduct te verlaten.

De provinciale wegen hebben staan in verbinding met de rijkswegen. Polderwegen sluiten aan op provinciale wegen, maar niet op rijkswegen.

Het aquaduct bij Vredeburg, het viaduct bij Buitenkaag, een brug bij Lisserbroek, een brug bij Weteringbrug en een pont bij Buitenkaag, ontsluiten het zuidelijk deel van Haarlemmermeer voor autoverkeer buiten de gemeente.

De spoorlijn loopt aan de oostzijde langs Nieuw-Vennep gaat in zuidelijke richting naast het tracé van de A44 naar Buitenkaag, en verder buiten de gemeente.

Aan het eind van de 20e eeuw is de Hoge Snelheidslijn ter hoogte van Nieuw-Vennep richting het oosten diagonaal door de oorspronkelijke structuur getrokken, waar het nabij Vredeburg naast de A4 met een Aquaduct de gemeente verlaat.

Rijkswaterstaat wijst erop dat bestaande bruggen over de Hoofdvaart en Ringvaart en het viaduct in de A44 over de Lisserweg, vervangen zullen gaan worden. Het is mogelijk dat de A44 hiertoe wordt aangepast.

2.1.4 Water

De oorspronkelijke waterstructuur en ontwateringstructuur bestaat nog steeds. De Hoofdvaart leidt het water in het zuiden van Haarlemmermeer naar het gemaal de Leeghwater bij Buitenkaag.

Andere waterlopen in het plangebied zijn de dwarstocht Lissertocht en de lengtetochten IJtocht, Nieuwerkerkertocht, Kagertocht.

In H 5.2 wordt een beschrijving gegeven van het watersysteem.

2.2 Functionele structuur

2.2.1 Agrarische bedrijven

Haarlemmermeer is 18.500 ha groot. Na de droogmaking is het gebied optimaal ingericht voor de landbouw. Na 1945 hebben zich veel ruimtelijke ontwikkelingen voorgedaan en is het landbouwareaal sterk verminderd.

Hier volgt een korte beschrijving van de agrarische sector in geheel Haarlemmermeer. De gegeven beschrijving is in grote lijnen van toepassing op het 'Buitengebied Zuid'.

Aantal agrarische bedrijven

Het aantal agrarische bedrijven in de Haarlemmermeer in 2010 bedraagt 311. In 2000 waren er nog 502 bedrijven. De afname van 191 van het aantal agrarische bedrijven in tien jaar tijd, betreft een relatieve afname van 38%.

bestemmingsplan Buitengebied Zuid

Als gekeken wordt naar de ontwikkeling van het aantal bedrijven per type landbouwbedrijf in de periode tussen 2000 en 2010, is met name het aantal tuin- en akkerbouwbedrijven afgenomen. Het aantal graasdierenbedrijven is relatief beperkt en blijft over de jaren heen ongeveer gelijk. Sinds 2000 is het aantal agrarische bedrijven jaarlijks met een percentage variërend van 1% tot 8% afgenomen, met een gemiddelde van 4,7%. Dit is een hoger dan het gemiddelde van 2,9% voor Nederland. Wel is de afname van het aantal agrarische bedrijven tussen 2009 en 2010 opvallend kleiner dan de jaren daarvoor en vergelijkbaar met de landelijke afname.

Economische omvang

De totale economische omvang van de agrarische bedrijven in de Haarlemmermeer in 2010 bedraagt circa € 107 miljoen. Met een omvang van circa € 89 miljoen is de tuinbouw de grootste sector. Daarna volgen de akkerbouwbedrijven met circa € 13 miljoen en de graasdierbedrijven met circa € 3 miljoen. De totale economische omvang van de agrarische bedrijven is sinds 2000 met circa € 25 miljoen afgenomen. Voor het grootste deel (€ 20 miljoen) betreft dit de tuinbouwbedrijven. De afname van de economische omvang vlak de laatste jaren af.

De gemiddelde economische omvang van tuinbouwbedrijven is van 2000 tot 2007 toegenomen en is sindsdien vrij stabiel gebleven. Ook de gemiddelde economische omvang van graasdierbedrijven is vrij stabiel de laatste jaren.

Het merendeel van de akkerbouwbedrijven heeft een economische omvang tussen de € 25.000,- en € 250.000,-. Meer dan de helft van de tuinbouwbedrijven heeft een economische omvang groter dan € 250.000,-. Meer dan de helft van de graasdierbedrijven heeft een economische omvang tussen de € 3.000,- en € 25.000,-. Enkele graasdierbedrijven hebben een economische omvang groter dan € 250.000,-. Ook het aantal arbeidsjaren in de agrarische sector is sinds 2000 aanzienlijk gedaald. Vooral in de tuinbouwsector is in de jaren 2000-2007 en in minder mate in de periode 2009-2010 een afname te zien. In de akkerbouw is het aantal arbeidsjaren sinds 2005 redelijk stabiel gebleven.

Areaal landbouwgrond

Ondanks de dynamiek is de landbouwsector nog steeds de belangrijkste grondgebruiker in de polder. De agrarische bedrijven zijn grotendeels akkerbouwbedrijven (33%) en tuinbouw/bloembollenbedrijven (48%), zowel open grond als onder glas. De akkerbouwbedrijven telen vooral granen, bieten en aardappelen. In mindere mate zijn er graasdierbedrijven (14%) aanwezig.

Het areaal landbouwgrond (cultuurgrond) in Haarlemmermeer bedraagt 7.650 ha. in 2010. Dit is 41% van de totale oppervlakte van de gemeente. Ten opzichte van 2000 is het areaal met circa 2.200 hectare afgenomen. Een afname van 22% van het landbouwareaal in een periode van 10 jaar.

Akkerbouw beslaat het merendeel (77%) van de landbouwgrond namelijk 5.903 hectare. Het aandeel grasland bedraagt circa 1.200 hectare (16%). De overige landbouwgrond is voornamelijk in gebruik voor de tuinbouw (open grond en onder glas). Vooral in de akkerbouw is sinds 2000 een aanzienlijk afname van het areaal.

Bedrijfsareaal

Het gemiddeld areaal voor verschillende bedrijfstypen in Haarlemmermeer is als volgt:

- Bedrijven met als enige hoofdtak akkerbouw: 59 hectare.
- Akkerbouwbedrijven met daarnaast een andere hoofdtak: 49 hectare.
- Bedrijven met (snij-)bloemen en sierplanten in de open lucht als enige hoofdtak: 9 hectare.
- Bedrijven met (snij-)bloemen en sierplanten in de open lucht en daarnaast nog een andere hoofdtak: 35 hectare.

Als de gemiddelde bedrijfsarealen voor alle bedrijfstypen van Haarlemmermeer worden gerelateerd aan de gemiddelde bedrijfsarealen van Nederland, is te zien dat de akkerbouwbedrijven aanzienlijk

groter en dat de graasdierbedrijven aanzienlijk kleiner zijn dan het Nederlands gemiddelde bedrijfsareaal. Haarlemmermeer is van oorsprong dan ook een echte akkerbouwpolder. Zoals eerder aangegeven, vormen de tuinbouwbedrijven een belangrijk onderdeel van de landbouwsector in Haarlemmermeer. Deze bedrijven zijn 1/3 kleiner dan het Nederlands gemiddelde areaal. Naar verwachting zal het gemiddelde bedrijfsareaal hiervan vergroot worden door de herstructurering Rijsenhout en de ontwikkeling van PrimAviera nabij Rijsenhout.

Eigendomssituatie grond en grondprijzen

Veel ondernemers in de Haarlemmermeer (89%) hebben grond in eigendom, hoewel minder dan de helft van het landbouwareaal in eigendom is van agrariërs. Circa 52% van de ondernemers pacht (ook) grond en 35% van de ondernemers huurt (ook) grond. Ondernemers met grond in eigendom hebben gemiddeld 19 hectare in eigendom, pachters pachten gemiddeld 29 hectare en huurders huren gemiddeld 21 hectare. Het aantal hectaren loopt uiteen voor de verschillende sectoren. Haarlemmermeer kenmerkt zich door een hoge ruimtelijke druk, met hoge grondprijzen tot gevolg. Uitbreiding van het bedrijf door grondverwerving is moeilijk voor ondernemers. Uitbreiding kan vooral door grond te pachten of te huren. Bureau Beheer Landbouwgronden (BBL) heeft in de Haarlemmermeer 588 ha grond in bezit; dit is circa 8% van het areaal landbouwgrond. Ook andere overheden (Provincie, Gemeente, Rijk) en het waterschap hebben grond in bezit; circa 10% van het areaal landbouwgrond. Daarnaast is Schiphol een belangrijke partij met grondposities; circa 10% van het areaal landbouwgrond. Ontwikkelaars/investeerders hebben naar verwachting 10% à 15% van het areaal landbouwgrond in eigendom. Op dit moment is circa 40% van het areaal landbouwgrond niet in eigendom van agrarisch ondernemers.

Autonome ontwikkelingen in de agrarische sector

De agrarische ondernemers zullen in hun bedrijfsstrategie rekening (moeten) houden met autonome ontwikkelingen. De markt is onder meer afhankelijk van de economische en demografische groei, marktprijzen, weersomstandigheden en eventuele plagen en ziektes.

Klimaatverandering

De klimaatverandering brengt veranderingen in temperatuur- en neerslagpatronen en verzilting met zich mee. De landbouw krijgt daardoor naar verwachting te maken met frequentere perioden van droogte, maar ook met frequentere perioden met extreme neerslag. Een goede bodemstructuur, waterafvoer, waterberging en peilbeheer worden steeds belangrijker.

Schiphol

Een belangrijke beperking voor de landbouwsector is het Luchthavenindelingsbesluit. Rondom Schiphol ligt een beperkingengebied van circa 6 kilometer, dat op termijn naar verwachting opgerekt zal worden naar circa 10 kilometer, waarin de ontwikkeling van vogelaantrekkende functies niet is toegestaan. Er zijn ideeën om te zoeken naar een manier van aangepast oogsten of aangepaste teelten, waardoor het voorkomen van foeragerende ganzen op de landbouwpercelen wordt tegengegaan. Deze maatregelen verkeren nog in idee- en testfase. In 2012 is met succes de regeling 'Versneld onderwerpen graanresten' tot stand gekomen.

2.2.2 Overige bedrijven

Naast de hiervoor beschreven overheersende agrarische functie, kent het plangebied Buitengebied Zuid ook een aantal andere bedrijfsfuncties. Voor het merendeel betreft het bedrijven die in het voorgaande bestemmingsplan 'Landelijk Gebied' al een bedrijfsbestemming hadden, zoals een caravanhandel, een manege/paardenpension, enkele autobedrijven

Op een aantal voormalige agrarische percelen heeft zich in de afgelopen periode een bedrijfsmatige ontwikkeling voltrokken en/of is die nog gaande. Sommige percelen hebben daarbij de agrarische (hoofd)functie verloren en is er u sprake van een handelsbedrijf of een loonbedrijf. In het gebied zijn ook enkele paardenhouderijen en caravanstallingen.

Er zijn geen BEVI-inrichtingen

2.2.3 Recreatie

Het zuidelijk deel van Haarlemmermeer is een relatief open en rustig deel van de gemeente met een landelijk karakter. Behalve een agrarische functie, heeft dit gebied ook een recreatieve functie.

Het gebied geeft toegang tot de Kagerplassen via Buitenkaag en Huigsloot. De gehele ringdijk in het plangebied is een recreatieve route. De ringdijk vormt ook een verbinding met toeristische trekkers in de directe omgeving zoals de Keukenhof en de Westeinderplassen. De Ringvaart is een recreatieve vaarroute. Verspreid langs de ringdijk zijn dan ook horeca, aanlegplaatsen voor rondvaartboten, aanlegsteigers voor zeil- en motorboten.

Op diverse boerderijen zijn bezoekers welkom voor streekproducten. Door het land liggen op enkele plaatsen vrijliggende fietsroutes of anderszins rustige, aantrekkelijke routes.

Zwaansbroek

Aan de westkant van het bestemmingsplangebied, ten noorden van Lisserbroek, ligt het zuidelijk deel van het recreatiegebied Zwaansbroek. De aanleg van het 250 hectare grote bosgebied begon in 2003. Het is een afwisselend groen-/natuurgebied met natuurlijke waterpartijen, ruig begroeide velden en speelweiden. Zwaansbroek is te bereiken via twee entrees aan de IJweg, via de Middenweg en vanaf de ringdijk.

Boerderijen

Aan de oostkant sluit het gebied Zwaansbroek aan op het 31 ha. grote landgoed De Olmenhorst aan de Lisserweg ten noorden van Lisserbroek. De hier in 1894 gebouwde boerderij is een gemeentelijk monument. Op deze boerderij kreeg begin 20^e eeuw de fruitteelt een belangrijke plek en verdween de akkerbouw uit de bedrijfsvoering. Vanaf 1986 heeft het bedrijf zich alleen gericht op de fruitteelt. Daarna is de bedrijfsvoering verbreed, onder andere met een winkeltje voor afzet van het eigen fruit en horeca en zijn diverse ateliers en een architectenbureau gehuisvest. Ook worden bijzondere acties georganiseerd, zoals fruitplukdagen, en zijn er recreatieve wandelpaden om het publiek naar het landgoed te trekken.

Het landgoed wordt gekenmerkt door uitgestrekte boomgaarden, windsingels, bosschages en weiden. De afgelopen jaren heeft het zich ontwikkeld tot een landgoed met belangrijke recreatieve, maar ook natuurlijke en landschappelijke waarden.

Andere boerderijen waar vanuit de agrarische bedrijfsvoering recreatieve voorzieningen worden geboden zijn De Elisabeth-Hoeve aan de Hoofdweg bij Nieuw-Vennep, Hoeve 't Groene Hart aan de Kaagweg bij Abbenes, Hoeve Vredestein aan de Hoofdweg bij Abbenes, Boerderij Munsterman aan de Weteringweg bij Leimuiderbrug.

Wandel- en fietsroutes

Veel fietsroutes in het plangebied hebben behalve een utilitaire betekenis voor woon-werk verkeer en woon-school verkeer ook een recreatieve functie. Meest aansprekend zijn het J.P. Heijepad van Lisserbroek naar Abbenes, de J.P. Heijelaan van Abbenes naar Huigsloot bij de Ringvaart, en het eeuwenoude weggetje Turfspoor bij Lisserbroek.

Ook de Ringvaart is recreatief en toeristisch aantrekkelijk met aan de ene kant vergezichten de lage polder in en aan de andere kant zicht op de veenweide landschappen rond de Kagerplassen. Op enkele plaatsen zijn horecagelegenheden aan de dijk.

Met vele kilometers wandel-, fiets- en ruiterspaden verbindt Zwaansbroek de Boseilanden ten westen van Hoofddorp met het Vennepervhout ten zuiden van Nieuw-Vennep.

Bij landgoed De Olmenhorst begint en eindigt de wandelroute De Olmenhorst route. Op het landgoed eindigt ook het boerenwandelpad de Elisabeth route, welke start op de nabij gelegen Elisabeth hoeve aan de Hoofdvaart.

2.2.6 Milieu

In 1996 is een windturbine geplaatst in de oksel van de A4 en A44 (de Polderjongen), met een ashoogte van 40 meter en een vermogen van 225kW. In 2010 is vergunning verleend voor een nieuwe windturbine nabij deze locatie, met een ashoogte van 57,75 meter. Bij de plaatsing van die turbine - naar verwachting in de eerste helft van 2013 - zal de bestaande worden gesloopt.

In 2006 is vergunning verleend voor het plaatsen van zes windturbines ten oosten van de A4, waarvan twee turbines buiten het plangebied, ten noorden van de N207. Hiervan zijn er nu drie gerealiseerd, waarvan één binnen het plangebied net ten zuiden van de N207. De verwachting is dat de eerste helft van 2013 een volgende windturbine hiervan wordt gerealiseerd.

2.2.7 Kabels en leidingen

In het plangebied loopt een deel van de bovengrondse 150 kV hoogspanningsverbinding. Het tracé loopt van Vijfhuizen naar het zuiden ten westen van de DrieMerenweg. Ter hoogte van de aansluiting van die weg met de N207 komt de hoogspanningsverbinding het plangebied binnen en loopt het tracé in een schuine lijn door en langs Lisserbroek, ten zuiden waarvan het een doorsteek heeft naar Lisse en vandaaruit verder gaat naar Sassenheim.

Andere bestaande leidingen zijn een gasleiding en een CO₂-leiding ten westen van de Nieuwerkerkerktocht en een gasleiding ten oosten van de A44.

In H 5 wordt verder ingegaan leidingen en externe veiligheid bij leidingen.

2.2.8 Molenbiotopen

Buitengebied Zuid grenst aan de oostzijde onder andere aan de gemeente Kaag en Braassem. Hier staan een aantal traditionele windmolens. Van de Adermolen - vlakbij Huigsloot - en de Googermolen – nabij de Hanepoel - reikt de molenbiotoop tot in het plangebied Buitengebied Zuid. Een molenbiotoop is het gebied met een straal van 400 meter rond een traditionele windmolen.

Ten westen van het plangebied staat in Lisse de Lisser Poelmolen. Ook de molenbiotoop van deze molen reikt tot in het plangebied.

2.3 Voorgaande regelingen

Het bestemmingsplan 'Landelijk Gebied' uit 1988 had betrekking op vrijwel het gehele agrarische gebied van Haarlemmermeer. Dit plan verving dit bestemmingsplan onder andere het 'Uitbreidingsplan in hoofdzaak, 1958' en de wijzigingen hiervan die in de voorliggende periode zijn vastgesteld.

Het bestemmingsplan 'Landelijk Gebied' had als uitgangspunt dat de agrarische functie ook in de komende periode het landschapsbeeld zou bepalen. De agrarische functie is in dat zoveel mogelijk beschermd onder andere door het handhaven van grote aaneengesloten agrarische gebieden. Aanpassing van de agrarische bedrijfsvoering was binnen bepaalde grenzen mogelijk gemaakt. Het gaat hierbij onder andere om het stichten van nieuwe vormen van agrarische bedrijven, het opnemen van ruimere vrijstellingsmogelijkheden voor de bouw van kassen en het gelimiteerd mogelijk maken van de bouw van silo's en windmolens.

Voor bouwblokken is in principe een maat vastgelegd van 0,75 hectare. Met een vrijstelling was het mogelijk om bouwblokken te vergroten tot 1,25 hectare.

Niet agrarische bedrijfsactiviteiten zijn in dat bestemmingsplan zoveel mogelijk geweerd uit het landelijk gebied, maar al aanwezige bedrijven zijn hierin in principe wel opgenomen. Bij een agrarisch bedrijf was het mogelijk, waar dat nodig is voor de agrarische bedrijfsvoering, meerdere bedrijfswoningen te bouwen. Hiervoor is een maximale maat gehanteerd van 600 m³.

HOOFDSTUK 3: BELEID EN REGELGEVING

Dit hoofdstuk geeft een beschrijving van de beleidsonderdelen van verschillende overheden en organen, voor zover dat beleid tenminste van belang is voor dit bestemmingsplan.

3.1 Rijksbeleid en Europese richtlijnen

3.1.1 Structuurvisie Infrastructuur en Ruimte

De 'Structuurvisie Infrastructuur en Ruimte' (SVIR) uit 2012 geeft een totaalbeeld voor het ruimtelijk- en mobiliteitsbeleid op rijksniveau. Het rijk formuleert drie hoofddoelen om Nederland concurrerend, bereikbaar, leefbaar en veilig te houden voor de middellange termijn tot 2028:

- Het vergroten van de concurrentiekracht van Nederland door het versterken van de ruimtelijk-economische structuur van Nederland;
- Het verbeteren, in stand houden en ruimtelijk zekerstellen van de bereikbaarheid waarbij de gebruiker voorop staat;
- Het waarborgen van een leefbare en veilige omgeving waarin unieke natuurlijke en cultuurhistorische waarden behouden zijn.

Het rijk benoemt dertien nationale belangen; hiervoor is het rijk verantwoordelijk. Deze belangen zijn gelijkwaardig aan elkaar en beïnvloeden elkaar onderling. In de SVIR is een eerste integrale afweging gemaakt van deze belangen. Dit heeft als gevolg dat het rijk in gebieden of projecten een gebieds- of project specifieke afweging zal maken. Indien nodig maakt het rijk duidelijk welke nationale belangen voorgaan. In het Meerjarenprogramma Infrastructuur, Ruimte en Transport (MIRT) wordt ook de samenhang met decentrale belangen en regionale opgaven besproken.

Om de samenhang tussen de verschillende nationale opgaven inzichtelijk te maken, is in de structuurvisie per MIRT-regio beschreven wat in dat gebied de rijksopgaven zijn. Haarlemmermeer maakt deel uit van het MIRT-gebied Noordwest-Nederland (betreft de provincies Noord-Holland en Flevoland en het IJsselmeergebied). De Metropoolregio Amsterdam is binnen dit gebied de grootste stedelijke regio.

Het 'Besluit algemene regels ruimtelijke ordening' (Barro) is als Algemene maatregel van Bestuur (AmvB) direct gekoppeld aan de SVIR. In het Barro is concreet aangegeven welke nationale belangen geborgd worden in bestemmingsplannen en andere plannen van de overheden.

3.1.2 Besluit algemene regels ruimtelijke ordening (Barro)

Het 'Besluit algemene regels ruimtelijke ordening' (Barro) is als Algemene maatregel van Bestuur (AmvB) direct gekoppeld aan de Structuurvisie Infrastructuur en Ruimte (SVIR).

Het Barro stelt de begrenzing van de besluitmogelijkheden van de lagere overheden, indien nationale belangen dat met het oog op een goede ruimtelijke ordening noodzakelijk maken. In het Barro is de opdracht voor de provincie opgenomen voor het uitwerken van de thema's erfgoederen van uitzonderlijke universele waarde en de ecologische hoofdstructuur. Daarnaast stelt het regels ten aanzien van de inhoud van bestemmingsplannen. De bestemmingsplannen Buitengebied moeten, behoudens ontheffing, in overeenstemming zijn met de AmvB en/of de uitwerking via de provinciale verordening.

In het Barro is concreet aangegeven welke nationale belangen geborgd worden in bestemmingsplannen en andere plannen van de overheden. Voor het bestemmingsplan Buitengebied Zuid gaat het om de volgende nationale belangen:

- Hoogspanningsverbinding 150/380 kV Beverwijk – Zoetermeer/Bleiswijk
- Aardgastransportleiding Beverwijk – Wijngaarden

bestemmingsplan Buitengebied Zuid

- Ecologische Hoofdstructuur Structuur (EHS)
- Reservering verbreding snelwegen

De hoogspanningverbinding 150/380 kV en de Aardgastransportleiding Beverwijk – Wijngaarden zijn opgenomen in twee rijksinpassingsplannen. Een nieuw bestemmingsplan met (delen van) een rijksinpassingsplan in het plangebied, dient geheel overeen te komen met de inhoud van zo'n plan. Ten aanzien van de herijkte nationale Ecologische Hoofdstructuur (EHS) begrenzen, beschermen en onderhouden de provincies, binnen de door het rijk gestelde kaders, een natuurnetwerk met de juiste ruimtelijke, water- en milieucondities voor kenmerkende ecosystemen van (inter)nationaal belang. De EHS betreft in dit plangebied de Nieuwerkerkertocht, de Ringvaart en het recreatiegebied Zwaansbroek (ten noorden van Lisserbroek).

3.1.3 Vierde Nota Waterhuishouding

Landelijk wordt gestreefd naar een veilig, gezond en duurzaam waterbeheer. De thema's 'water in de stad' en 'water als ordenend principe' zijn als speerpunten aangegeven in het landelijk beleid dat is beschreven in de Vierde Nota Waterhuishouding, de Startovereenkomst Waterbeleid 21^e eeuw (WB21), de Handreiking watertoets en het Nationaal bestuursakkoord water (NBW).

Op Europees niveau wordt gewerkt aan de Kaderrichtlijn Water (KRW). Deze streeft naar duurzame en robuuste watersystemen. Basisprincipes van het nationaal (WB21) en Europees (KRW) beleid zijn: meer ruimte voor water, voorkomen van afwenteling van de waterproblematiek in ruimte of tijd en geen verdere achteruitgang van de waterhuishouding. Dit is samengevat in de drietrapsstrategieën voor waterkwantiteit (vasthouden, bergen, afvoeren) en waterkwaliteit (schoonhouden, scheiden, zuiveren).

In H 5.2 staat verdergaand beleid met betrekking tot de waterhuishouding beschreven.

3.2 Provinciaal Beleid

3.2.1 Provinciale Structuurvisie Noord-Holland 2040

De Provinciale Structuurvisie Noord-Holland is vastgesteld in juni 2010 en kent een wijziging op onderdelen van december 2012.

In de structuurvisie Noord-Holland 2040 beschrijft de provincie hoe en op welke manier ze met ontwikkelingen omgaat die een grote ruimtelijke impact hebben zoals globalisering, klimaatverandering en trends zoals vergrijzing en krimp. Daarnaast geeft de provincies aan welke keuzes gemaakt worden en schetst ze hoe de provincie er in 2040 er uit moet komen uit te zien. Door de ruimtelijke ordening aan te passen waar nodig, kan met de veranderingen worden omgegaan. Tegelijkertijd is het van belang bestaande kwaliteiten van het provinciale landschap te behouden of verder te ontwikkelen. Op basis hiervan richt de structuurvisie zich op drie hoofdbelangen:

- Klimaatbestendigheid: de provincie zorgt voor een gezonde en veilige leefomgeving in harmonie met water en gebruik van duurzame energie;
- Ruimtelijke kwaliteit: de provincie zorgt voor behoud van het Noord-Hollandse landschap door verdere ontwikkeling van de kwaliteit en diversiteit.
- Duurzaam ruimtegebruik: de provincie zorgt voor een regionale ruimtelijke hoofdstructuur waarin functies slim gecombineerd worden en goed bereikbaar zijn nu, en in de toekomst.

Deze drie hoofdbelangen vormen gezamenlijk de ruimtelijke hoofddoelstelling van de provincie.

Voor het plangebied Buitengebied Zuid zijn de volgende aspecten aan de orde:

Hele plangebied:

- Groene Hart
- Droogmakerijenlandschap

bestemmingsplan Buitengebied Zuid

- Landelijk Gebied, met uitzondering van glastuinbouw bij Buitenkaag wat is aangegeven als Bestaand Bebouwd Gebied
- Gebied voor Gecombineerde landbouw, met uitzondering van glastuinbouwgebied bij Buitenkaag wat is aangegeven als Glastuinbouwconcentratiegebied, alsmede Gebied voor grootschalige landbouw
- Kleinschalige oplossingen voor duurzame energie (omvat gehele provincie)
- Fijnmazige waterberging (omvat gehele provincie)
- Windenergiebeleid: uitsluiten windturbines op land

Ten westen van de Hoofdweg:

- Transformatiegebied – meervoudig mbt huisvesting, natuur, recreatie, water, wateroverlast
- Ecologische Hoofdstructuur: tussen Lisserbroek en N207
- Recreatie om de Stad, zoekgebied: tussen Lisserbroek en N207, als onderdeel van groter zoekgebied ten noorden N207
- Recreatie om de Stad, bestaand: tussen Lisserbroek en N207

Specifiek:

- Regionale waterkering: Ringdijk, met afwijking bij A4/HSL overgang
- Grootschalige waterberging: zuidwest-punt
- Recreatieknooppunt: bij Olmenhorst
- Ecologische verbindingszone: Ringvaart en Nieuwerkertocht
- Spoorweg – verkeer: Schipholspoorlijn
- Regionaal wegennet – nieuw of ingrijpende reconstructie rijks indicatief: traject combi A4/A44
- Regionaal wegennet – nieuw of ingrijpende reconstructie provinciaal indicatief: N207 tussen N205 en knooppunt A4/A44
- Fietsnetwerk: Ringdijk muv Lisserbroek en om Lisserbroek via Turfspoor en Lisserweg, met via IJweg verbinding met Nieuw-Vennep
- Wandelnetwerk
- Glastuinbouwconcentratiegebied, alsmede Gebied voor grootschalige landbouw: bij Buitenkaag

In de Visiekaart van de Structuurvisie zijn de meest belangrijke aspecten verzameld weergegeven.

Visiekaart van de Structuurvisie

Voor het bestemmingsplangebied zijn met name de doelstellingen ten aanzien van de ruimtelijke kwaliteit en duurzaam ruimtegebruik relevant. Hieronder valt namelijk het behoud en de ontwikkeling van cultuurlandschappen zoals droogmakerijen, het behoud en de ontwikkeling van natuurgebieden, het behoud en de ontwikkeling van groen om de stad, en voldoende en gedifferentieerde ruimte voor landbouw.

Onderstaand worden de relevante beleidslijnen en regelgeving nader toegelicht.

Ruimtelijke kwaliteit, behoud en ontwikkeling van cultuurlandschappen

Elk landschapstype heeft zijn eigen specifieke kernkwaliteiten. Voornaamste kernkwaliteiten zijn de ondergrond, historische structuurlijnen en cultuurhistorische objecten. Bij structuurdragers van provinciaal belang denkt de provincie onder meer aan grote militaire structuren, historische dijken en waterwegen, molens en provinciaal beschermde objecten en structuren. De provincie wil dat deze aspecten worden meegenomen bij ruimtelijke ontwikkelingen.

Voor dit plangebied is de ringdijk met ringvaart en de orthogonale structuur van het droogmakerijenlandschap van belang.

Het gehele plangebied ligt in het landschap het Groene Hart. In de provinciale Leidraad Cultuurhistorie worden voor het Groene Hart vier kernkwaliteiten aangegeven:

Landschappelijke diversiteit

Landschappelijke diversiteit is een belangrijke belevingswaarde. De zichtbare contrasten, bijvoorbeeld contrasten tussen open-dicht, groot-klein, droog-nat, bebouwd/onbebouwd en hoog-laag, spreken tot de verbeelding.

De beleving van diversiteit wordt in de verschillende deelgebieden versterkt door kleinschalige elementen en structuren zoals sloten, boezemwateren, dijken en molens, en door grootschalige structuren, die veelal ook een cultuurhistorisch karakter hebben, zoals verdedigingslinies, bebouwingslinten, en verkavelingspatronen.

(Veen)weidekarakter

De (veen)weidegebieden in het Groene Hart zijn het meest kenmerkend. Zij bestaan al duizend jaar en zijn ontstaan op basis van menselijke ingrepen in de fysieke ondergrond en de waterhuishouding. Karakteristiek voor de (veen) weidegebieden zijn de verschillende verkavelingspatronen met smalle kavels en veel sloten en de aanwezigheid van kades, dijkjes, lintdorpen, oude dorpskernen, kronkelende veenriviertjes, openheid, vee, (weide)vogels, rietlanden en moerassige delen.

Cultuurhistorie is een integraal onderdeel van het veenweidekarakter. De landbouw is de belangrijkste drager en beheerder van de veenweidegebieden. Deze gebieden hebben bovendien een hoge ecologische waarde (weidevogels).

Openheid

Er is behoefte aan deze openheid, als contrast tot de bebouwde omgeving. Het handhaven van de openheid betekent tevens het respecteren van de cultuurhistorische waarde van die gebieden.

Rust en stilte

Rust en stilte hangt nauw samen met openheid en (veen) weidekarakter. Het is een schaars goed in de drukke Randstad en wordt hoog gewaardeerd. Het is van belang voor een goed en gezond woon- en vestigingsklimaat.

Ruimtelijke kwaliteit, behoud en ontwikkeling van natuurgebieden

Kern van het natuurbeleid is de veiligstelling en de ontwikkeling van een netwerk van onderling verbonden natuurgebieden, de Ecologische Hoofdstructuur (EHS) inclusief de verbindingszones, nationale parken en Natura 2000 gebieden.

Binnen dit plangebied zijn de Ringvaart en de Nieuwerkerkertocht aangemerkt als Ecologische Verbindingszone. De gronden tussen Lisserbroek en de N207 horen voor een groot deel tot de Ecologische Hoofdstructuur; dit betreft het recreatiegebied Zwaansbroek.

Ruimtelijke kwaliteit, behoud en ontwikkeling van groen om de stad

Toegankelijkheid recreatief groen om de stad is van belang voor de leefbaarheid en voor het vestigingsklimaat van de provincie. Behoud van het recreatieve groen is daarom van belang, evenals het verder ontwikkelen en uitbreiden ervan.

Het landgoed De Olmenhorst is aangemerkt als recreatieknooppunt.

Voldoende en gedifferentieerde ruimte voor landbouw

Een vitale plattelandseconomie is belangrijk voor de economie en een voorwaarde voor de leefbaarheid van landbouwgebieden. Het uitgangspunt is een ontwikkelingsgerichte strategie voor nieuwe economische activiteiten worden ontwikkeld, waarbij de kwaliteit van het gebied toeneemt. De landbouw vervult ook een cruciale rol als beheerder van het landschap.

Inzet van de provincie is om een vitale en duurzame agrarische sector te behouden. Hiertoe wordt onderscheid gemaakt in gebieden voor gecombineerde landbouw waar bijna het bestemmingsplangebied toe behoort, en gebieden voor grootschalige land- en tuinbouw waar de glastuinbouwgronden bij Buitenkaag toe behoren.

In gebieden voor gecombineerde landbouw dient ruimte te worden geboden aan de agrarische bedrijfsontwikkeling. In de gebieden waar schaalvergroting niet of slechts gedeeltelijk mogelijk is, wordt meer ruimte geboden voor nieuwe economische activiteiten (verbreding). Bouwpercelen tot 1,5 hectare zijn hierin mogelijk. Bij uitzondering kunnen bouwpercelen tot 2 hectare worden toegestaan, mits de noodzaak hiertoe is aangetoond en er sprake is van een goede landschappelijke inpassing.

3.2.2 Provinciale Ruimtelijke Verordening Structuurvisie

Doel van de 'Provinciale Ruimtelijke Verordening Structuurvisie' is het stellen van algemene regels over de inhoud van bestemmingsplannen of omgevingsvergunningen. Daarnaast heeft de verordening tot doel doorkruising van provinciaal beleid zoals vastgelegd in de Provinciale Structuurvisie te voorkomen. Verder voorziet de verordening in de uitwerking van thema's opgedragen door het rijk. Op grond van de verordening geldt voor het buitengebied een verbod voor niet-agrarische functies. Er worden tegelijkertijd mogelijkheden gegeven hiervan af te wijken, maar het agrarisch belang op naastgelegen percelen staat daarbij wel voorop.

Voor het buiten het Bestaand Bebouwd Gebied (BBG) gelegen gebied - Landelijk Gebied (LG) - geeft de verordening een verbod tot verstedelijking. Dat wil zeggen dat het aanleggen van bedrijventerreinen en kantoorlocaties en nieuwbouw van woningen verboden is. Hier kan in bepaalde gevallen van afgeweken worden, zoals in geval van realisatie van nieuwe landgoederen, ontwikkelingen waarvan de noodzaak aangetoond is in provinciale visies of gebiedsdocumenten of er geen mogelijkheden voor transformatie binnen BBG is. In geval van verstedelijking in landelijk gebied moeten ten minste de ruimtelijke kwaliteitseisen in acht zijn genomen.

Haarlemmermeer West is aangewezen als meervoudig transformatiegebied.

Voor het LG wordt ruimte geboden voor een zogeheten 'ruimte voor ruimte regeling', welke inmiddels is vertaald naar een gemeentelijke regeling (zie: gemeentelijk beleid).

Ook wordt de mogelijkheid gegeven voor verbrede landbouwfuncties en functiewijzigingen van agrarische bouwpercelen. Dit houdt in dat agrarische gebouwen, inclusief de agrarische bedrijfswoning(en) en uitgezonderd kassen, op het bouwperceel mogen worden gebruikt voor kleinschalige vormen van (bijzondere) huisvesting, werken, recreatie en zorgfuncties, al dan niet als nevenfunctie, indien:

- de nieuwe functie(s) de bedrijfsvoering en de ontwikkelingsmogelijkheden van omliggende agrarische bedrijven en de woonfunctie van omliggende woningen niet wordt beperkt;
- de mogelijkheid van buitenopslag in relatie tot niet-agrarisch gebruik wordt geregeld in het bestemmingsplan;
- de nieuwe functie aantoonbaar geen onevenredige verkeersaantrekkende werking heeft en dat er sprake is van een acceptabele verkeerssituatie;
- eventuele extra parkeerplaatsen op het eigen bouwperceel worden gerealiseerd;
- in geval van bijzondere huisvesting uitsluitend sprake is van afhankelijke woonruimten of woningen als onderdeel van zorgfuncties;
- in geval van recreatiefuncties permanente bewoning wordt verboden en;
- in geval van functiewijziging naar burgerwoning na volledige agrarische bedrijfsbeëindiging dit uitsluitend gesitueerd wordt in het voormalige agrarische hoofdgebouw waarbij karakteristieke boerderijen gesplitst mogen worden indien geen afbreuk wordt gedaan aan het oorspronkelijke karakter van de bebouwing.

Ten aanzien van de Ecologische Hoofdstructuur en de Ecologische Verbindingszones is bepaald, dat in een bestemmingsplan geen nieuwe bestemmingen en regels worden opgenomen die omzetting naar de natuurfunctie onomkeerbaar belemmeren en de wezenlijke kenmerken en waarden van de ecologische hoofdstructuur significant aantasten. In een bestemmingsplan moeten ten minste bestemmingen en regels worden opgenomen die de natuurfunctie mogelijk maken – bij voorkeur bestemming 'Natuur'.

Ten aanzien van de Nationale Landschappen zoals het Groene Hart, schrijft de verordening voor dat in het bestemmingsplan regels dienen te worden opgenomen voor het behoud of versterking van de kernkwaliteiten van dat landschap.

Een bestemmingsplan mag alleen voorzien in nieuwe functies en uitbreiding van de bebouwing van bestaande functies binnen de gebieden als deze de kernkwaliteiten behouden of versterken. Er zijn geen grootschalige stads- of dorpsontwikkelingslocaties of glastuinbouwlocaties dan wel een grootschalig bedrijventerreinen of infrastructuurprojecten toegestaan.

Hier kan alleen gemotiveerd van worden afgeweken, indien er geen reële andere mogelijkheden zijn. Onder andere dient sprake te zijn van een groot openbaar belang, dienen er maatregelen te worden getroffen om de nadelige effecten van de ontwikkeling op de kernkwaliteiten te compenseren.

Ten aanzien van windmolens schrijft de verordening voor dat het bouwen of opschalen van een of meer windturbines op het land in bestemmingsplannen moet worden uitgesloten.

3.2.3 Beleidsnota Leidraad Landschap en Cultuurhistorie

In de Beleidsnota Leidraad Landschap en Cultuurhistorie is Haarlemmermeer gekenmerkt als droogmakerijenlandschap. De droogmakerijen vormen door de mens gemaakte, rationeel ingerichte landschappen, vaak met een hoge cultuurhistorische waarde. De geometrische verkavelings- en ontsluitingsstructuur en het functionele watersysteem zijn nog altijd bepalend voor het grondgebruik en de ruimtelijke ontwikkeling. De ringdijken en ringvaarten laten de oorspronkelijke natuurlijke meervorm zien en geven een fraai contrast met de geometrisch indeling. Droogmakerijen worden gevormd door een drooggelegd binnenwater/meer, omsloten door een ringvaart en een ringdijk. Deze gebieden zijn als één geheel drooggemaakt en ingericht, vaak grootschalig, geometrisch en open. Ze

worden gekenmerkt door hun diepe ligging ten opzichte van het aanliggend veenpolderlandschap of bovenland. Enig reliëf wordt soms gevormd door de mee-ingepolderde stukken veenland. De verschillende droogmakerijen hebben alle hun eigenkenmerkende interne structuur. De Haarlemmermeer is herkenbaar aan een strakke zeer ruime verkaveling waarbij deze in het midden doorsneden wordt door een vaart.

3.2.4 Beleidsnota Wind op Land

Het bouwen of opschalen van een of meer windturbines op het land wordt tegengegaan. Dit met het oog op het veronderstelde verminderde maatschappelijk draagvlak vanwege de ruimtelijke impact ten gevolge van de realisatie van nieuwe windmolens.

Het doel is om windturbines zoveel mogelijk te clusteren in windturbineparken en het verspreid voorkomen van solitaire windturbines tegen te gaan.

De ruimte voor nieuwe windparken is beperkt tot windgebied Wieringermeer. Voor de daarbuiten gelegen gebieden geldt dat bestaande windturbines één op één kunnen worden vervangen. Daarnaast is onder strikte voorwaarden de herstructurering van windturbines toegestaan.

3.3 Gemeentelijk beleid

3.3.1 Structuurvisie Haarlemmermeer 2030

Algemeen

De Structuurvisie Haarlemmermeer 2030 is vastgesteld in 2012. Het gaat over belangrijke structurerende zaken met ontwerpprincipes voor duurzaamheid, een duurzaam en klimaatbestendig watersysteem, energie, netwerk- en ketenmobiliteit, de synergie met Schiphol, ruimte voor attracties, en de cultuurhistorie en diversiteit als drager van de ontwikkelingen. Ook over de wijze waarop wordt ontwikkeld en het centraal stellen van de mens in dit ontwikkelproces worden belangrijke uitspraken gedaan. Het accent ligt hierbij op Sociale Duurzaamheid en Ruimtelijke Kwaliteit.

De Structuurvisie is een ruimtelijk instrument. De keuze is gemaakt om het denken in structuren veel meer dan tot nu toe te laten leiden door de behoeften van mensen. Voor de bewoners van nu maar ook voor de inwoners van de toekomst. Duurzaamheid is hierbij eerder een wijze van denken en een ontwerpprincipe voor ontwikkelingen dan een programmatisch thema. Het doel van de Structuurvisie Haarlemmermeer 2030 is het bieden van een kader, waarmee Haarlemmermeer:

1. de ruimtelijk bestaande situatie, de huidige ontwikkelingen en de gewenste toekomstige ontwikkelingen in hun onderlinge samenhang (voor de periode tot 2030) borgt;
2. het toetsingskader voor het ruimtelijk beleid voor de periode 2010-2020 geeft;
3. de kaders voor het maken van financiële afspraken met overheden en marktpartijen voor bovenplanse verevening biedt.

De ambities van Haarlemmermeer in de komende twintig jaar komen voort uit de aan de Structuurvisie ten grondslag liggende Contourennota. In de toekomst wil Haarlemmermeer de bestaande diversiteit aan woon- en werkmilieus - haar zogeheten atypische stedelijkheid - versterken. Haarlemmermeer wil een gemeente zijn die verbonden is en verbindt, een samenleving met samenhang. Dat betekent ook dat er samenhang moet zijn tussen alle ontwikkelingen die plaats vinden, zowel de ruimtelijke als de sociale ontwikkelingen. Haarlemmermeer positioneert zich ook in de toekomst als een attractieve ontmoetings- en vestigingsplaats. Duurzaamheid en oog voor bestaande structuren zijn leidend bij de toekomstige ruimtelijke, economische en sociale ontwikkelingen. De ambities voor Haarlemmermeer in 2030 zijn daarmee:

- sterk gevarieerd en gebruikmakend van de atypische stedelijkheid;

- duurzaam en klimaatbestendig;
- fysiek en sociaal verbonden met elkaar en met de omgeving, en
- blijvend gepositioneerd als attractieve ontmoetingsplaats.

Hierbij zijn twee zaken nog van belang. Ten eerste ligt er al veel vast: de programmatische toekomst, tot 2020, is grotendeels al bepaald. En ten tweede: bij alle ontwikkelingen wordt steeds gestreefd naar hoge kwaliteit en grote ruimtelijke en sociale samenhang.

Agrarische sector

Door verschillende ontwikkelingen zal het landbouwareaal en het aantal agrarische bedrijven in Haarlemmermeer de komende jaren verder krimpen. Bedrijven die stoppen bieden kansen aan bedrijven die willen vergroten. Tegelijkertijd bieden maatschappelijke veranderingen nieuwe kansen. Naast de groter wordende bedrijven zullen daardoor op termijn ook bedrijven veranderen gericht op een kleiner areaal, en meer op de specifieke kansen die maatschappelijke veranderingen en de ligging in de stedelijke omgeving bieden. Verschillende vormen van bedrijfsvoering zullen naast elkaar plaatsvinden. Ondanks de krimp is de rol van de landbouw in Haarlemmermeer evident. De landbouw vormt een belangrijke drager van het Haarlemmermeerse cultuurlandschap. Bovendien ligt de akkerbouw in Haarlemmermeer als een eiland in de metropolitane omgeving waar grasland de boventoon voert.

Landschappelijk gezien kunnen we het landbouwgebied in de toekomst indelen in drie soorten

bestemmingsplan Buitengebied Zuid

agrarisch gebied:

- Agrarisch kerngebied: in het noorden rond Schiphol, in de zuidpunt van de polder en in het PrimAviera gebied zal grootschalige akker- en tuinbouw blijven domineren;
- Transformatiegebied: in de gebieden tussen Hoofddorp en Nieuw-Vennep en in het westelijk deel van de polder zal de akkerbouw verminderen in omvang en geleidelijk aan veranderen in stadslandbouw of zelfs transformeren naar niet-agrarische functies;
- Veeteeltgebied: in de veenweidegebieden in de noordwesthoek blijft ruimte voor veeteelt.

De gemeente Haarlemmermeer ziet het als een gezamenlijke verantwoordelijkheid van sector en overheid om de land- en tuinbouw in Haarlemmermeer als economische én landschappelijke én culturele drager ook met minder grond blijvend te laten floreren. De hoofdlijnen van het gemeentelijk landbouwbeleid zijn:

Bereikbaarheid

Het blijvende areaal landbouwgrond dient zoveel mogelijk aaneengesloten en met landbouwwegen goed verbonden en bereikbaar te blijven. Door afwaardering van de polderlinten blijven deze wegen geschikt voor landbouwvoertuigen en recreatieverkeer. De verbinding tussen het noordelijke en zuidelijke kerngebied blijft open. Dit is van belang omdat enkele gespecialiseerde landbouwmachines in beide kerngebieden ingezet moeten kunnen worden.

Ontwikkelruimte

Agrarische ondernemers hebben behoefte aan meer ontwikkelruimte op hun erven. Niet alleen, in het geval van schaalvergroting, voor grotere stallen en schuren, maar ook, in het geval van ketenverbreding, voor de verwerking van producten of nieuwe functies en, in het geval van ketenverdieping, voor bijvoorbeeld bio raffinage en energiewinning. Of, wanneer een agrarisch bedrijf wordt stopgezet, voor bijvoorbeeld een extra woning of andere functies om het stoppen financieel mogelijk te maken. De mogelijkheden die we bieden zijn afhankelijk van de Provinciale Ruimtelijke Verordening Structuurvisie Noord Holland, de ligging van het erf in de omgeving en de economische, maatschappelijke en ruimtelijke bijdrage van de ontwikkeling aan die omgeving. Indien mogelijk wordt de provinciale Ruimte voor Ruimteregeling toegepast voor transformatie naar woningbouw.

Om meer ontwikkelruimte te kunnen bieden worden in de toekomst voor schaalvergrotende bedrijven met een agrarische hoofdfunctie ook grotere bouw blokken toegestaan. Ook hierbij geldt dat daarbij gestuurd wordt op beeldkwaliteit, zodat de vergroting van het bouwblok bijdraagt aan de ruimtelijke kwaliteit van het landschap. Bovendien is de maximale maatvoering geregeld in de Provinciaal Ruimtelijke Verordening.

Aanpak verzilting

Voor de land- en tuinbouwsector is de beschikbaarheid van schoon, zoet water van groot belang. De meeste landbouwgewassen ondervinden schade van zout water in de bodem of het gietwater. In het centrale deel van Haarlemmermeer is verzilting reeds een gegeven. Her en der komen wellen voor en het zoutgehalte in de sloten loopt in droge perioden op. Doorspoeling in droge perioden is als gevolg van de klimaatverandering echter op termijn niet meer te garanderen. Slimmer doorspoelen, het beter benutten van de zoetwaterlens, het isoleren van de zilte gebieden, flexibel peilbeheer, water bergen in open water, de aanleg van bredere sloten of polderuiterwaarden zijn mogelijke manieren om hier zo goed mogelijk mee om te gaan. De gemeente regisseert de ontwikkeling van deze oplossingen. Maar de agrarisch ondernemers hebben nadrukkelijk ook een eigen verantwoordelijkheid om te vernieuwen en zich aan de nieuwe situatie aan te passen. Veel wordt verwacht van de zogenaamde Waterplanner voor agrariërs en waterbeheerders die wordt ingezet bij deze optimalisering van het zoetwater gebruik. Een nieuw instrument dat met lokale metingen, satellietgegevens en GPS op perceel niveau precies aangeeft wat per teelt de ideale zoetwateraanvoer en het beregeningsregime is. De Structuurvisie zet

in op een zonering van de waterkwaliteit: van zoet water aan de randen van de polder naar zilte water richting de Hoofdvaart. De randen van de polder blijven daarmee ook in de toekomst het meest geschikt voor kwetsbare en hoger renderende gewassen. Terwijl in dat deel van onze gemeente ook een groot deel van de ruimtelijke ontwikkelingen is voorzien. Samen met de sector wordt onderzocht of de landbouw daarin een duurzame rol kan spelen. De zilte delen van ons gebied worden zo veel mogelijk geïsoleerd, om een zo groot mogelijk landbouwareaal zoet te houden. Landbouwbedrijven in het zilte gebied, zullen moeten veranderen om ook in de nieuwe, zilte situatie goed te functioneren. Vanuit de landbouwsector is er een initiatief om, in een zogenaamde zilte proeftuin, de mogelijkheden hiervoor te onderzoeken.

Toetsingscriteria landbouw

Met betrekking tot de landbouw worden voor de volgende onderwerpen toetsingscriteria uitgewerkt:

Sociale duurzaamheid

- De bijdrage aan gemeenschappelijke recreatieve activiteiten, bijvoorbeeld door nieuwe wandel- en fietsverbindingen.
- De mogelijkheden voor een versterking van de beleving van het landschap door verbreding van de landbouw en de participatie van stedelingen in de voedselproductie. Steden zijn feitelijk afhankelijk van het omringende land om aan voedsel te komen. Stadslandbouw is een groeiende trend en duurzaamheid blijkt steeds vaker dicht bij huis te liggen.
- De bijdrage aan een inspirerende omgeving voor eigenaarschap en sociale ontmoeting.

Ruimtelijke kwaliteit

- Ontwikkelruimte voor schaalvergroting moet bijdragen aan de ruimtelijke kwaliteit van het landschap.
- Nieuwe bestemmingen voor agrarische gebouwen en erven, die als gevolg van bedrijfsbeëindiging vrijkomen voor andere functies, mogen geen extra verkeersaantrekkende werking veroorzaken om dit een onevenredig grote belasting voor de polderwegen geeft. Dit gaat ten koste van de kwaliteit van de historische polderwegen en veroorzaakt een ongewenste investering in verkeerstechnische aanpassingen en onderhoud van wegen.
- Maximale verdichting van de kopkavels bij verbreding en schaalvergroting. Het zicht vanaf de weg op het open agrarische land, tussen de bedrijfskavels door, is karakteristiek en essentieel voor de beleving van het landschap.

Haarlemmermeer-West

Een deel van het plangebied valt binnen de visie om in Haarlemmermeer-West in een hoge ruimtelijke kwaliteit nieuw groen, water en woningen te combineren. Hierbij moet worden vastgehouden aan de voor de polder zo kenmerkende atypische stedelijkheid en de kernenstructuur. Bij de zogenaamde dubbeldorpen moet ook de relatie met de dorpen aan de overkant van de Ringvaart worden meegenomen en versterkt.

Bij Lisserbroek is ten westen van Turfspoor en ten noorden van de Lisserweg woningbouw in verschillende dichtheden gedacht. De gronden ten noorden van de Lisserweg behoren tot het plangebied Buitengebied Zuid.

Dit gebied kan een schakelfunctie bekleden in zowel de lokale als de regionale bereikbaarheid, door verknoping van het infrastructuurnetwerk van het zuidwestelijke deel van de Metropoolregio Amsterdam met dat van de Bollenstreek.

Versterken van de polderlinten en het recreatieve netwerk

Bij de overgang van een overwegend agrarische landschap naar een landschap dat gekenmerkt wordt door natuur, water, recreatie en wonen, is er ruimte voor het creëren van oost-westverbindingen. Door aan beide zijden van deze recreatieve verbindingen water te graven, ontstaat er een natuurlijke

scheiding met het aangrenzende gebied en kan aan een groot deel van de wateropgave voldaan worden.

Deze recreatieve verbindingen kunnen gefaseerd aangelegd worden tussen de linten en de tochten op het moment dat er een ontwikkeling plaatsvindt of dat een boer een deel van zijn land wil afstaan.

De zuidpunt

De zuidpunt is het meest open deel van de polder. Hier is de ruimte van het oorspronkelijke polderlandschap nog voelbaar. Het gebied is benoemd als landbouwkerngebied. De belangrijkste ruimtelijke opgaven zijn het vrijspelen van de polderlinten en het toegankelijk maken van het agrarisch gebied door oost-westverbindingen aan te leggen.

De zuidpunt lag tot nu toe in het nationale landschap Groene Hart. Het rijk neemt in haar nieuwe beleid afstand van de nationale landschappen. Haarlemmermeer zal samen met de provincie Noord-Holland een invulling moeten geven aan dit deel van de polder op een zodanige manier dat de openheid zoveel mogelijk gewaarborgd blijft.

Zoekgebied piekberging water

In samenwerking met het hoogheemraadschap van Rijnland wordt gezocht naar ruimte voor een piekberging voor water. Hiermee kan de bergingscapaciteit van het boezemsysteem worden uitgebreid en wateroverlast, ook bij grote hoeveelheden neerslag, worden voorkomen. Recreatief medegebruik en ecologische inpassing is van groot belang.

Toegankelijkheid landbouwgebied

In samenwerking met de boeren in het landbouwkerngebied moet gekeken worden naar de mogelijkheid om het landbouwgebied beter toegankelijk te maken. Bijvoorbeeld door het aanleggen van wandelpaden tussen, achter of over landbouwgronden en over beheerpaden van diverse functies zoals piekberging, hoogspanningsleidingen en windturbines.

Bereikbaarheid landbouwkerngebieden

De inzet is het landbouwgebied functioneel als een geheel voor toeleveranciers en loonwerkers te laten functioneren. Op de linten en lanen wordt ruimte gegeven aan het agrarisch verkeer door de polder. Daarbij zet de gemeente zich in om de Rijnlanderweg geschikt te houden voor grote machines en tractoren, zodat de beide agrarische kerngebieden functioneel een geheel blijven.

Milieu

De Structuurvisie spreekt de ambitie uit zoals die ook al was opgenomen in het programma 'Ruimte voor Duurzaamheid' (2011), om in 2020 20% van ons energieverbruik duurzaam op te wekken. Om dit te bereiken wil Haarlemmermeer behalve het windpark Burgerveen nog een windturbinepark (laten) realiseren in het zuiden van de gemeente, van 20-40 megawatt vermogen.

In de Structuurvisie is daarvoor een zoekgebied voor windenergie opgenomen. Het zoekgebied is op de kaart aangeduid als drie lange gerekte gebieden parallel aan de Nieuwerkerkertocht, Kagertocht en langs de A4. Daarbij is rekening gehouden met de beperkingen door de aanwezigheid van bestaande woningen. Turbines moeten een bepaalde minimale afstand tot woningen aanhouden.

De plan-Mer van de Structuurvisie wijst uit dat het windpark in het betreffende zoekgebied passend is. De provincie heeft in haar reactie van mei 2012 op de structuurvisie Haarlemmermeer 2030, gevraagd om wat betreft het zoekgebied voor windturbines in het zuiden van Haarlemmermeer rekening te houden met de vanuit vliegveiligheid geldende hoogtebeperkingen en de ruimtelijke belangen zoals het gewenste hoogwaardige woonmilieu en de landbouw. Een goede en zorgvuldige inpassing in dit deel van het Groene Hart acht de provincie van belang. Ook kondigde de provincie aan dat zij haar beleid 'Wind op Land' aan het uitwerken was, met als uitgangspunt dat op land geen windturbines meer mogen worden geplaatst. In december 2012 het Provinciale Staten vervolgens het uitgewerkte restrictieve beleid vastgesteld.

Het college van burgemeester en wethouders van Haarlemmermeer heeft in november 2012 met de Nota 'Windpark Haarlemmermeer-Zuid' voor het windpark Haarlemmermeer-Zuid ingestemd met drie varianten. Zie 3.3.13). Dit besluit is in december in de raad besproken.

3.3.2 Het Vierde Gewas: nieuwe economische dragers

Het beleidskader voor Het Vierde Gewas is laatstelijk in 2007 door de gemeenteraad vastgesteld. Het beleid is algemeen gericht op het leveren van een bijdrage voor het creëren van nieuwe bedrijfsmogelijkheden voor agrariërs. Het behoud en de versterking van de ruimtelijke en de economische kwaliteit staan voorop. Er moet ruimte ontstaan voor nieuwe bedrijvigheid en bijbehorende infrastructuur, maar tegelijkertijd moet voorkomen worden dat het landschap verrommelt en zijn karakter verliest.

In het beleid wordt Haarlemmermeer verdeeld in zeven themazones. Binnen deze themazones worden voor ontwikkelingen mogelijkheden geboden of worden ontwikkelingen uitgesloten:

- Agrarische innovatie: in stand houden agrarische structuur. Mogelijk: ontwikkelingen in het verlengde van agrarische sector, recreatie en zorg. Niet mogelijk: niet agrarische bedrijvigheid, wonen en commerciële dienstverlening.
- Recreatie: stedelijke voorzieningen gericht op recreatie en detailhandel nauw verwant met primaire functies landelijk gebied. Mogelijk: bed en breakfast, verblijfsrecreatie, kleinschalige camping, golf en kleinschalige vormen van recreatieve activiteiten. Niet mogelijk: commerciële dienstverlening.
- Natuur en Cultuurhistorie: bescherming van landschappelijke en cultuurhistorische waarden. Mogelijk: agrarisch natuurbeheer en kleinschalige activiteiten voor verblijfsrecreatie, horeca en ambachtelijke bedrijven. Niet mogelijk: intensieve landbouw en stedelijke voorzieningen.
- Stedelijke Ondersteuning: stedelijke voorzieningen en bedrijfsmatige ontwikkelingen. Mogelijk: wonen, kantoren en bedrijvigheid. Niet mogelijk: bedrijven in zwaardere milieucategorieën.
- Ringdijk: mogelijkheden bezien vanuit de doelstelling om de Ringdijk verkeersluw te maken.
- Rijsenhout: mogelijkheden gericht op het realiseren en herstructureren van glastuinbouw.
- Omkeerbare activiteiten: geen onomkeerbare activiteiten (3 tot 7 jaar). Toekomstige ontwikkeling gericht op woningbouw, bedrijventerreinen en recreatiegebieden.

Voor het plangebied zijn de themazone's 'agrarische innovatie', 'natuur en cultuurhistorie' en 'recreatie' relevant.

'Agrarisch landschap in perspectief'

Het beleid ten aanzien van de economische dragers voor de agrarische sector, zal worden vervangen door het nieuwe beleid 'Agrarisch landschap in perspectief'. De beleidsvorming en besluitvorming over hiervan loopt parallel aan de procedure van de bestemmingsplannen Buitengebied.

Doel van dit nieuwe agrarische beleid is het borgen van een economisch sterke agrarische sector en een vitaal platteland in balans met haar omgeving. Dit moet worden bereikt door het faciliteren van de agrarische sector en het stimuleren van de maatschappelijke en landschappelijke rol. Dit beleid geeft geen gedetailleerd ruimtelijk beleidskader, maar biedt, waar mogelijk, ruimte voor ondernemerschap door het inzetten van een drietal scenario's:

- 1) Landbouw primair als productiefactor
- 2) Landbouw als drager van multifunctioneel landschap
- 3) Landbouw als onderdeel van groter (bedrijfs-)concept

Het is niet de bedoeling dat deze scenario's worden toegepast op bepaalde gebieden in Haarlemmermeer. Dat zou niet passen bij het uitgangspunt dat de agrarisch ondernemer zelf kiest welke bedrijfsstrategie het beste bij zijn of haar kwaliteiten, bedrijf, omgeving en tijdsgeest past. Het uitgangspunt is dat de verschillende bedrijfsstrategieën naast elkaar in de verschillende gebieden in Haarlemmermeer mogelijk zijn.

3.3.3 Leidraad Ruimte voor Ruimte regeling Haarlemmermeer

Op grond van de provinciale 'Uitvoeringsregeling Ruimte voor Ruimte in Noord-Holland' heeft de gemeente de 'Leidraad Ruimte voor Ruimte regeling Haarlemmermeer' vastgesteld. Het doel van deze regeling is kwaliteitsverbetering in het buitengebied zonder financiële bijdrage.

Eén van de manieren waarop dit moet worden bewerkstelligd, is door middel van sloop van storende gebouwen en functies in het landelijk gebied. Het verval van (agrarische) bebouwing veroorzaakt verrommeling, met als gevolg het teruglopen van ruimtelijke kwaliteit van het gebied. Het gaat vaak om voormalige/vrijkomende agrarische bedrijven met leegstaande stallen of schuren en kassencomplexen. Als tegenprestatie voor de sloop, biedt deze regeling de mogelijkheid voor compenserende woningbouw in het landelijk gebied (buiten bestaand bebouwd gebied), passend in de omgeving, onder bepaalde voorwaarden.

Het is niet de bedoeling dat de regeling leidt tot het onnodig afbreken van bestaande bedrijfsgebouwen en openen van een deur voor extra woningbouw in het buitengebied. Er moet sprake zijn van een storende factor. In de Leidraad zijn criteria opgenomen om de storendheid van bestaande agrarische bebouwing vast te kunnen stellen.

Ruimte voor Ruimte geldt alleen voor gronden buiten bestaand bebouwd gebied (BBG), waar sprake is van (agrarische) bebouwing (zoals bijvoorbeeld glastuinbouw). De regeling is met name bedoeld voor agrariërs en andere ondernemers die stoppen of zijn gestopt met hun bedrijfsvoering. Van Ruimte voor Ruimte zijn uitgesloten monumentale, cultuurhistorisch waardevolle en karakteristieke bebouwing. Hiervan is sprake in geval van Rijksmonumenten, provinciale structuurdragers zoals opgenomen in de Leidraad Landschap en Cultuurhistorie Noord-Holland of gemeentelijke MIP-objecten (Monumenten Inventarisatie Project), dan wel bebouwing die anderszins als waardevol is geregistreerd. Ook bebouwing in strijd met het bestemmingsplan komt niet in aanmerking voor de Ruimte voor Ruimte regeling.

Kleinschalige onafhankelijke woningbouw onder toepassing van Ruimte voor Ruimte regeling dient te voldoen aan de ruimtelijke kwaliteitseisen, zoals genoemd in artikel 15 van de Provinciale Ruimtelijke Verordening Structuurvisie. Voor de inpassing van nieuwe woningen in het kader van de ruimte voor ruimte regeling langs de polderwegen en de ringdijk in de Haarlemmermeer is het daarnaast belangrijk te kijken naar de ruimtelijke context. Eventuele nieuwbouw op compensatielocaties moet aansluiten op de omgeving. Buiten het bestaand bebouwd gebied (BBG) van Haarlemmermeer zijn twee typologieën te onderscheiden: lintbebouwing en de typologie van het erf. De nieuwbouw moet hierop aansluiten. Hiermee wordt de openheid van het landschap in het buitengebied gewaarborgd.

Er zijn extra voorwaarden voor de toepassing van de Ruimte voor Ruimte regeling in gebieden rondom de luchthaven Schiphol, gebaseerd op de regels uit het Luchthavenindingsbesluit.

LandbouwEffectRapportage Haarlemmermeer

In de LandbouwEffectRapportage Haarlemmermeer (2011) wordt een aantal aanbevelingen gedaan voor het bieden van ontwikkelruimte voor de agrarische ondernemers:

- Zorg voor meer flexibiliteit in de bestemmingen, zodat primaire landbouwbedrijven zich kunnen verbreden en agerorelateerde bedrijven de ruimte hebben om mee te groeien met ontwikkelingen in de primaire landbouw. Het gaat in veel gevallen om een bredere definitie van de bestemming 'agrarisch' dan momenteel wordt gehanteerd.
- Verruim in nieuwe bestemmingsplannen de bestemming 'agrarisch', zodat ook aan uiteenlopende verbredingsactiviteiten ruimte geboden kan worden.
- Voorkom in de nieuwe bestemmingsplannen (binnen bepaalde voorwaarden) belemmeringen voor bouwblokvergroting en ontwikkeling van grotere of extra bedrijfsgebouwen. Zodoende kan ook ruimte geboden worden aan uiteenlopende verbredingsactiviteiten, maar ook aan schaalvergroting of intensivering van bedrijven.

- Voorkom beperkende regelgeving richting agrarische bedrijven als gevolg van nieuwe ontwikkelingen.

3.3.4 Welstandsnota 2009

De welstandsnota baseert zich op het ruimtelijk raamwerk van de Haarlemmermeer: het stelsel van punten (belangrijke gebouwen en objecten), lijnen (belangrijke land- en waterwegen) en vlakken (belangrijke ensembles en gebieden). Punten, lijnen en vlakken komen voor binnen de bebouwde kommen maar ook daarbuiten, in het landelijk gebied. Er wordt dus geen onderscheid gemaakt in bebouwde en onbebouwde gebieden.

Welstandstoezicht gaat om de beoordeling van de esthetische kwaliteit van het uiterlijk van bouwwerken. Met het bestemmingsplan beschikken gemeenten over een instrument voor het bewaken van en sturen op de ruimtelijke kwaliteit van de gebouwde omgeving. Met het bestemmingsplan kunnen met dit doel onder meer voorschriften worden gegeven over de plaatsing, het bouwvolume en de uiterlijke vormgeving van bouwwerken op elementen zoals bouwhoogte, goothoogte en dakhelling.

Naast het bestemmingsplan kunnen gemeenten gebruik maken van het wettelijke welstandsinstrument uit de Woningwet om op een hoger detailniveau redelijke eisen van welstand te stellen aan het uiterlijk van bouwwerken. Het kan dan gaan om eisen op het terrein van materiaalgebruik, kleurgebruik van bouwmaterialen, vormgeving en ontwerpdetails. Het welstandstoezicht vormt een belangrijk onderdeel van het instrumentarium om ruimtelijke kwaliteit adequaat te borgen en verrommeling tegen te gaan. De welstandsnota onderscheidt drie soorten welstandsregimes: beperkt, regulier en bijzonder. Ze vormen een cumulatieve reeks, waarbij de bouwaanvragen op steeds meer schaalniveaus wordt beoordeeld. Bij elk schaalniveau horen toetsingscriteria:

- criteria die enige vrijheid beiden voor ontwerpers en beoordelaars
- criteria die precies omschrijven wat op welke plaats mogelijk is
- criteria die aangeven op welke ontwerpaspecten wordt beoordeeld.

Haarlemmermeer heeft op dit moment in totaal 63 monumenten. Daarvan staan 16 objecten op de rijksmonumentenlijst (R), 46 monumenten hebben een gemeentelijke status (G) en één object is een provinciaal en UNESCO monument (P) (de Stelling van Amsterdam). Uiteraard blijven voor deze monumenten redelijke eisen van welstand gelden. Een overzicht van de huidige monumenten is op de monumentenlijst in de nieuwe welstandsnota opgenomen. Monumenten genieten dankzij hun status al de nodige bescherming. Voor de omgeving van een monument en de bij het monument behorende bijgebouwen geldt dat echter niet. Daarom wordt ook een uitzondering gemaakt voor de bijgebouwen die bij het monument horen. Ook wordt rondom de monumenten en bijgebouwen een gebied aangewezen, waarbinnen de welstandstoets verplicht blijft. Dit gebied is de zone rondom een monument van 50 meter, gemeten vanaf elke gevel van het monument en de bij het monument behorende bijgebouwen.

3.3.5 Groen en recreatie in Haarlemmermeer (2007)

In de beleidsnota 'Groen en recreatie in Haarlemmermeer: de kwaliteit van natuur- en recreatiegebieden' geeft de gemeente aan voor alle inwoners aantrekkelijke recreatiemogelijkheden in het buitengebied te willen bieden. Om te voldoen aan de vele verschillende behoeften en voorkeuren van inwoners streeft de gemeente er onder andere naar meer doorgaande routes in het buitengebied te realiseren die groengebieden onderling verbinden, meer differentiatie aan te brengen in het groen en het Park21 aan te leggen.

De visie op de gewenste groenblauwe structuur voor de Haarlemmermeer in 2030 valt uiteen in een visie op het landschappelijk raamwerk (bestaande uit de Geniedijk, Ringvaart en Ringdijk, alle polderlinten en verbindingen) en de gebieden met hun specifieke karakters (bossen, landerijen, agrarisch gebied met recreatief medegebruik, water en plassen, en parken en stadsbossen). Grote delen van het bestemmingsplangebied maken onderdeel uit van die (gewenste) groenblauwe structuur.

De Ringdijk (en Ringvaart) kan meer dan nu een recreatieve functie vervullen voor met name fietsers. De polderwegen zijn aangemerkt als 'linten' ofwel polderwegen met daaraan gekoppeld bebouwing. Deze wegen vormen met nieuwe doorgaande structuren zoals recreatieve fietspaden een basis voor een recreatief raamwerk dat verschillende groengebieden aan elkaar koppelt. De tochten vormen een belangrijke blauwe structuur in het Haarlemmermeerse landschap.

De groenblauwe structuur biedt ook ruimte aan dieren om zich te verplaatsen en aan planten om zich te verspreiden (ecologische verbindingen). Het raamwerk legt ecologische verbindingen tussen de gebieden onderling en met gebieden buiten de polder. De verbindingen en de ecologische kerngebieden (zoals de parken en bossen) zorgen voor de realisatie van de ecologische hoofdstructuur zoals door het rijk en de provincie gewenst.

3.3.6 Beleidsnota kamperen in de gemeente Haarlemmermeer (2008)

De gemeente Haarlemmermeer heeft geen bijzonder uitgesproken kampeefunctie. Het merendeel van de overnachtingen vindt plaats in hotels. Wel ziet de gemeente de toeristische sector als groeisector en zou de gemeente zich hier verder in kunnen ontwikkelen. Het stimuleren van aansprekende evenementen, het stimuleren van goede promotie van de gemeente en het ontwikkelen van zowel aantrekkelijke groen- en recreatiegebieden als recreatieve routes en verbindingen is hierbij van belang. Ook een divers aanbod aan overnachtingsmogelijkheden is van belang. Hierin zal de markt moeten voorzien, de overheid kan faciliteren en randvoorwaarden scheppen.

In de beleidsnota voor nieuwe economische dragers in de Haarlemmermeer zijn themazones opgenomen welke de sfeer en de het eigen gezicht van een gebied weergeven. In enkele zones, waaronder de zone 'recreatie' welke van toepassing is op dit plangebied, is kleinschalige verblijfsrecreatie een mogelijkheid voor ontwikkeling. Het kampeerbeleid houdt rekening met deze richtinggevende kaders voor nieuwe economische dragers.

3.3.7 Beleidskader mantelzorg in of aan de woning

Het beleidskader mantelzorg in of aan de woning voorziet in de tijdelijke verruiming van de gebruiks- en bouwmogelijkheden van bestaande woningen. De tijdelijke verruiming heeft tot doel de verzorging van ouders, kinderen, partners en vrienden en/of bekenden in afwijking van het –standaard beperkingen- bestemmingsplan mogelijk voor wat betreft:

- inwonen in dezelfde woning;
- het inwonen op afstand.

De noodzaak tot mantelzorg in of aan de woning moet medisch worden aangetoond. Het tijdelijke karakter wordt hierbij bepaald door de lengte van de noodzakelijke verzorging.

Het beleidskader heeft niet tot doel woningsplitsing en/of functieverandering mogelijk te maken.

3.3.8 Caravanstallingsbeleid

In januari 2007 heeft de gemeenteraad met het besluit "Beleid voor de stalling van caravans en andere kampeermiddelen" caravanstallingbeleid vastgesteld. Hierin is onder andere opgenomen dat stille opslag van caravans en andere kampeermiddelen kan worden toegestaan in vrijkomende agrarische bedrijfsbebouwing, geen kassen zijnde. In het raadsbesluit "Evaluatie beleid en beleidswijziging voor de stalling van caravans en andere kampeermiddelen" van 7 juni 2012 is besloten dat stille opslag kan worden toegestaan in vrijkomende agrarische bedrijfsbebouwing, ook kassen.

Het beleid dient als toetsingsinstrument voor handhaving, bestemmingswijzigingen en bouwaanvragen. Stille opslag in agrarische bedrijfsbebouwing is niet zonder meer mogelijk. Er zal per locatie moeten worden geoordeeld over de ruimtelijke aanvaardbaarheid.

In het raadsbesluit over caravanstallingsbeleid uit 2012 worden ten aanzien van vergunningaanvragen voor het (tijdelijk) stallen caravans en stille opslag te beoordelen de volgende criteria gegeven:

- 1 - met de bestaande kassen van de kwekerij is geen volwaardige bedrijfsuitoefening meer mogelijk;
- 2- de opstallen dienen te voldoen aan de eisen van het Bouwbesluit;
- 3- de situatie van stille opslag doet geen afbreuk aan het straatbeeld en de ruimtelijke inrichting ter plaatse;
- 4- het opslaggebruik veroorzaakt geen onaantvaardbare overlast op voor omwonenden;
- 5- de gebruikssituatie verstoort de agrarische inrichting van het gebied niet;
- 6- door de stille opslag ontstaat geen onevenredig verkeer aantrekkende werking of milieuhinder;
- 7- het gebruik betreft enkel stille opslag; Schipholparkeren, onderhoud, verkoop onderdelen en reparatie zijn bedrijfsmatige activiteiten die niet vallen onder stille opslag en zijn niet toegestaan.

3.3.9 Integraal detailhandelsbeleid

Uitgaande van functie gebonden verkoop- en detailhandel buiten de winkelcentra en de kantoor- en bedrijventerreinen richt het detailhandelsbeleid ten aanzien van buitengebied zich op de verkoop- en detailhandel bij agrarisch bedrijven en bij tuincentra. Voor wat betreft verkoop bij een agrarisch bedrijf van ter plaatse geproduceerde agrarische producten geldt dat dit bij recht wordt toegestaan binnen de agrarische hoofdbestemming. Het beleid t.a.v. tuincentra is er op gericht om het bestaande aanbod te handhaven. Uitbreiding of verbetering van bestaande bedrijven (waar mogelijk en wenselijk) kan worden toegestaan via het bestemmingsplan en/ of een ontheffing. Tuincentra genereren (incidenteel) veel auto/vracht verkeer. Laden en lossen en parkeren moeten op eigen terrein worden geregeld.

3.3.10 Deltaplan Bereikbaarheid

In januari 2012 is het Deltaplan Bereikbaarheid vastgesteld in de gemeenteraad.

Het plan geeft een visie op verkeer en vervoer in Haarlemmermeer als verdieping op de *Structuurvisie Haarlemmermeer*, om te komen tot een duurzaam toekomstvast mobiliteitssysteem. De achterliggende doelen hiervan zijn: goede lokale en regionale bereikbaarheid, optimale doorstroming, verbeteren van de verkeersstructuur en goede ontsluiting van de kernen, verdere ontwikkeling van een hoogwaardig openbaar vervoernetwerk in de regio en het verbeteren van de verkeersveiligheid. De horizon van het plan ligt op 2030.

In het *Uitvoeringsprogramma Deltaplan Bereikbaarheid* staan een concrete uitvoeringsagenda en fasering van uit te voeren maatregelen of onderzoeken.

De uitgangspunten voor de auto en het wegennetwerk zijn:

- ruimte voor automobilititeit
- netwerk aan infrastructuur voor de (vracht) auto uitbreiden en verbeteren
- bestaande knelpunten in het netwerk opgelost
- infrastructuur ingepast

Initiatieven voor het 'nieuwe werken' en voor duurzame mobiliteit (denk aan deelauto's en elektrische laadpalen) worden bevorderd.

Autoverkeer wordt over juiste en geschikte routes geleid, ook het goederenvervoer.

De regionale wegen in Haarlemmermeer (N201, N207, N205 en Nieuwe Bennebroekerweg) worden gezien als een omleidingroute om bij calamiteiten op de A4 en de A10 Amsterdam en Schiphol bereikbaar te houden. Knelpunten in dat netwerk zijn de aansluitingen van de snelweg en de kruisingen van de (provinciale) oost-westverbindingen.

De N207 vormt de grens van het plangebied Buitengebied Zuid. Door een combinatie van groei van het bestemmingsverkeer, groei van het lokale verkeer en groei van het regionale doorgaande verkeer van en naar Zuid-Kennemerland en de Bollenstreek, is verdubbeling van de N207 nodig naar 2x2 rijstroken tussen de aansluiting met de A4 en de N205. Dit is nu in realisatiefase.

Het landbouwverkeer heeft constant te maken met aanpassingen in de weginfrastructuur, drukker wordende polderwegen, combinatie met lokaal en woon-werkverkeer, nieuwe wegen die niet toegankelijk voor landbouwverkeer. Ook veranderingen binnen de agrarische sector zelf hebben effect op het landbouwverkeer, zoals grotere en bredere machines waarop de smalle polderwegen meestal niet zijn toegerust. Het land van landbouwbedrijven is vaak verspreid geraakt over meerdere ver van elkaar liggende percelen, wat extra landbouwverkeer oproept over de polderwegen. Sommige routes gaan door bebouwd gebied. Dit kan conflicterende situaties met ander verkeer opleveren.

Voor de agrarische sector is van belang dat er geen nieuwe knelpunten voor landbouwverkeer ontstaan. De noord-zuid verbindingen zijn van belang voor het in stand houden van de relatie tussen het noordelijk en het zuidelijk agrarisch kerngebied van Haarlemmermeer. De Rijnlanderweg is hierin de hoofdverbindingsweg tussen de twee agrarische kerngebieden. De oost-west verbindingen zijn van belang voor de onderlinge relaties en voor het bereiken van gelieerde bedrijven aan de rand van (of buiten) Haarlemmermeer. Het oude netwerk aan polderwegen dient zoveel mogelijk geschikt te zijn voor landbouwverkeer, maar dit mag niet zondermeer ten koste gaan van het karakteristieke profiel van de polderwegen. Aanleg van 'rammelstroken' en indien noodzakelijk uitwijkhavens (zoveel mogelijk gecombineerd met bestaande uitritten) is mogelijk.

Als vervolg op de *Landbouweffectrapportage* kunnen voorstellen voor bijvoorbeeld ruilverkaveling komen die maken dat agrariërs de beschikking krijgen over meer aaneengesloten percelen. Dit beperkt het aantal verkeersbewegingen en / of verkort de af te leggen afstanden.

De uitgangspunten voor de fiets en het fietsnetwerk zijn:

- Korte afstand? Op de fiets!
- Veilig fietsen
- Aanleg van ontbrekende schakels in het netwerk
- Tandje erbij; kwaliteitsverbetering bestaande fietsnetwerk
- In fietsvoorzieningen voorzien

In Hoofddorp en Nieuw-Vennep moeten de directheid van het fietsnetwerk, de concurrentiepositie van de fiets ten opzichte van de auto en de aanpak van fietsdiefstal worden verbeterd.

Ook is gemeentebreed verbetering van de kwaliteit van het hoofdfietsnetwerk vereist. Dit heeft betrekking op bestaande paden wat betreft de kwaliteit, de verlichting en de bewegwijzering.

Daarnaast heeft het betrekking op iets het aanleggen van ontbrekende schakels in het netwerk. In het plangebied Buitengebied Zuid is op langere termijn fietsverbinding tussen de Getsewoudweg en de Lisserweg gewenst.

De uitgangspunten voor verkeersveiligheid zijn:

- verkeersveiliger Haarlemmermeer
- veilige inrichting en veilige infrastructuur
- educatie als basis voor verantwoord verkeersgedrag
- handhaving van de spelregels

Het 'Wegcategoriseringsplan' geeft de functie van de verschillende wegen aan. Hierbij wordt een onderscheid gemaakt tussen stroomwegen, ontsluitingswegen en erftoegangswegen. De keuze voor een stroomweg of gebiedsontsluitingsweg is in eerste instantie afhankelijk van de sterkte van de verkeersrelatie die het mogelijk maakt. De zwakke verkeersrelaties zijn aangeduid als erftoegangsweg, waarbij in verband met leefbaarheid een indicatieve acceptabele grens van 5.000 á 6.000 motorvoertuigen per etmaal wordt toegepast. Het 'Wegcategoriseringsplan' is een beleidskader bij de (her)inrichting en het beheren van wegen en het daarbij 'duurzaam veilig' inrichten van wegen, passend bij de functie van de weg.

In het plangebied is zijn de A4 en A44 stroomwegen. De N207, Lisserweg, IJweg, Hoofdvaart-oostzijde en Hoofdweg-westzijde gebiedsontsluitingswegen.

Aan de ringdijk wordt apart aandacht besteedt. Deze weg vervult een belangrijke verbindingfunctie. Het verkeer is in de loop van de tijd sterk gegroeid, zowel bestemmingsverkeer als sluipverkeer. De toegenomen verkeersintensiteiten, de hoge snelheden en het vrachtverkeer veroorzaken overlast. Het de afgelopen jaren gevoerde ringdijkbeleid was onder meer gericht op het terugdringen van de intensiteiten en snelheid van het verkeer, het terughoudend omgaan met het ruimte bieden aan functies en initiatieven die een verkeersaantrekkende werking hebben en aan het verkeersveilig inrichten van de ringdijk. De veiligheid van gemotoriseerd verkeer en van langzaam verkeer is toegenomen. Toch wordt de ringdijk als onveilig ervaren door (te) hoge snelheden, gelijkwaardige kruispunten, maar ook juist door snelheidsremmende maatregelen. De zuidelijke helft van de ringdijk wordt ervaren als redelijk verkeersluw.

De ringdijk is nu ingedeeld in 30, 50 en 60 km/uur-zones. Uit metingen in de snelheid blijkt dat in de 30 en 60 km/uur zones structureel harder wordt gereden dan de maximum toegestane snelheid. In de delen met een maximum snelheid van 50 km/uur houdt men zich overwegend redelijk aan de maximum snelheid.

Het toekomstig beleid voor de ringdijk is gericht op:

- het terugdringen van de intensiteit van het verkeer, waarbij de dijkvakken met de meeste verkeersdruk de hoogste prioriteit hebben;
- het waar mogelijk en wenselijk realiseren van alternatieve routes voor verkeer dat geen herkomst of bestemming op de dijk heeft;
- het realiseren van vrachtroutes om overlast van vrachtwagens op de ringdijk te beperken;

- het vergroten van de verkeersveiligheid, onder meer door een verkeersveilige inrichting, uniforme toepassing van rode fietsstroken en een uniforme voorrangregeling;
- het handhaven van de maximumsnelheid (conform een op te stellen handhavingsplan);
- het in het ruimtelijk beleid zeer terughoudend omgaan met faciliteren van nieuwe verkeersaantrekkende functies op de ringdijk, zo dienen bedrijven zich te vestigen op daarvoor geoutilleerde goed ontsloten bedrijventerreinen;
- het in het ruimtelijk beleid terughoudend omgaan met het bieden van ruimte voor groei van bestaande functies aan de ringdijk;
- het verder versterken van de ringdijk als regionale (recreatieve) fietsroute.

Uitwerking Ringdijkbeleid korte termijn (2011-2012)

In overleg met dorps- en wijkraden urgentiepunten wordt de verkeersveiligheid vergroot en de snelheid en intensiteit van het verkeer beperkt. Bestaande versmallingen op gevaarlijke locaties zijn verduidelijkt, aangepast of verwijderd. Eenvoudige snelheidsremmende maatregelen (plateaus of drempels) zijn waar mogelijk en wenselijk aangebracht.

Uitwerking Ringdijkbeleid (middel)lange termijn (vanaf 2012)

Belangrijkste maatregelen voor de (middel)lange termijn voor het zuidelijke deel van Haarlemmermeer zijn:

- de wegcategorysering van de ringdijk blijft erftoegangsweg;
- buiten de bebouwde kom wordt de categorie erftoegangsweg 60 km/uurgehanteerd, waarbij de inrichting bestaat uit asfalt, rode fietsstroken en waar mogelijk snelheidsbeperkende maatregelen als plateaus of drempels;
- binnen de bebouwde kom wordt de categorie erftoegangsweg 30 km/uur gehanteerd, met een eenduidige inrichting;
- bij kruisingen met extensieve zijwegen die overzichtelijk zijn en binnen de bebouwde kom liggen, wordt een gelijkwaardige kruising gehanteerd op een (visueel) plateau;
- bij kruisingen met intensieve zijwegen krijgt de ringdijk voorrang (natuurlijk / informeel voorrangsgedrag in de huidige situatie), tenzij dit onoverzichtelijk is;
- om doorgaand verkeer op de dijk te ontmoedigen, buigt de dijk in sommige situaties met voorrang af.

Het huidige openbaar vervoer netwerk in Haarlemmermeer maakt onderdeel uit van een regionaal netwerk van buslijnen en railvervoer. Belangrijk hierin is de spoorlijn Schiphol – Leiden, met daarop de stations Schiphol, Hoofddorp en Nieuw-Vennep.

Het Haarlemmermeerse busvervoer bestaat uit twee HOV-lijnen, een aantal buslijnen dat Schiphol met de regio verbindt en een aantal andere reguliere buslijnen met regionale betekenis. Naast de lijnen met regionale betekenis, zijn er ook buslijnen met een lokale functie.

Veel kleine kernen hebben nu geen regulier openbaar vervoer, omdat het aantal reizigers daarvoor te klein is. Deze kernen zijn daarom aangewezen op een vorm van aanvullend openbaar vervoer (Meertaxi) of Buurtbus. Momenteel rijden er twee buurtbussen door Haarlemmermeer:

- Bennebroek – Zwaanshoek – Hoofddorp (401)
- Lisse – Lissebroek – Buitenkaag – Oude Wetering – Roelofarendsveen (403)

Abbenes en Buitenkaag hebben een verbinding met Nieuw-Vennep, maar niet met de winkelcentra en het station. Veranderingen in de lijnvoering zou hier een oplossing kunnen bieden.

3.3.11 Programma Ruimte voor Duurzaamheid

Voor een duurzame economie en samenleving is onder andere een omwenteling naar duurzame energie noodzakelijk. Daarom is in het programma 'Ruimte voor Duurzaamheid' (april 2011) de ambitie opgenomen dat in Haarlemmermeer in het jaar 2020 20% van het energieverbruik duurzaam opgewekt wordt. Duurzame energie draagt bij aan onze doelstelling tot een CO2 reductie met 30% in

2020 ten opzichte van het jaar 1990.

Om deze doelstelling te bereiken zijn twee windparken in het zuiden van Haarlemmermeer gepland. Het windpark Burgerveen is deels gerealiseerd en deels in aanbouw. Voor het windpark Haarlemmermeer-Zuid heeft het college in november 2012 ingestemd met drie ontwerpvarianten voor totaal maximaal zeventien windturbines.

3.3.12 Nota Paardenhouderij in Haarlemmermeer

De nota 'Paardenhouderijen in Haarlemmermeer' (2007) biedt een beleidskader voor bouwaanvragen voor vestiging of uitbreiding van paardenhouderijen in het buitengebied, alsmede bouwaanvragen voor het hobbymatig houden van paarden zowel binnen als buiten de bebouwde kom.

Er wordt onderscheid gemaakt in productiegerichte en gebruiksgerichte paardenhouderij. In de praktijk bestaan er ook mengvormen.

De productiegerichte paardenhouderij is een agrarische activiteit. Hiertoe behoren onder andere fokkerijen, paardenhouderij gericht op het africhten, opleiden en trainen van paarden, inseminatiestations en paardenhandel.

De gebruiksgerichte paardenhouderij is gericht op de recreatie(sport) en is geen agrarische activiteit. Hiertoe behoren de dienstverlenende paardenhouderij (zoals manegebedrijf en pensionstal) en de houderij van sport- en recreatiepaarden als vrijetijdsbesteding. Hippische rijverenigingen leggen zich in hoofdzaak toe op de training voor en de beoefening van de wedstrijdsport met het eigen paard of de eigen pony.

Voor de aanvaardbaarheid van paardenhouderijen, maakt de nota onderscheid in agrarische gebieden, recreatiegebieden en natuurgebieden.

In agrarische gebieden zijn de agrarische paardenhouderijen toegestaan. Semi-agrarische en recreatieve paardenhouderijen zijn hier als nieuwe vestiging alleen toegestaan in vrijkomende agrarische bebouwing met uitbreiding van maximaal 20%, en bestaande vestigingen mogen uitbreiden (bebouwing) met maximaal 20%.

In recreatiegebieden zijn agrarische paardenhouderijen niet gewenst. Wel mogen bestaande bedrijven uitbreiden met maximaal 20%. Semi-agrarische en recreatieve paardenhouderijen zijn toegestaan.

De ringdijk met de Ringvaart heeft bijzondere natuurwaarden, landschapswaarden en cultuurwaarden. Dat maakt deze zone kwetsbaar. Het beleid is gericht op het behoud van beeldkwaliteit en identiteit van de ringdijk en op het autoluw maken van de ringdijk. Daar is de vestiging van nieuwe paardenhouderijen alleen toegestaan in vrijkomende agrarische bebouwing met uitbreiding van maximaal 20%, en bestaande vestigingen mogen uitbreiden (bebouwing) met maximaal 20%.

In natuurgebieden zijn alle vormen van paardenhouderijen ongewenst. Ook uitbreiding van bestaande bedrijven is ongewenst.

Binnenrijbanen en zijn grootschalige voorzieningen die vanwege hun omvang en bouwhoogte (binnenrijbanen) niet in alle zoneringen wenselijk zijn.

Voor het hobbymatig houden van paarden geldt een bovengrens van vijf paarden in de bebouwde kom en van tien paarden buiten de bebouwde kom. Bij overschrijding is er voor de Wet milieubeheer sprake van het "bedrijfsmatig houden van paarden" en is het vergunningplichtig. Het hobbymatig houden van paarden brengt met zich mee het bieden van weidegang aan paarden, het trainen en verzorgen van paarden, alsmede voorzieningen zoals bijvoorbeeld stallen en paardenbakken.

3.3.13 Nota 'Windpark Haarlemmermeer Zuid'

Met de nota 'Windpark Haarlemmermeer-Zuid' van november 2012 wordt uitvoering gegeven aan de ambitie in de Structuurvisie Haarlemmermeer 2030 (zie 3.3.1) voor het opwekken van duurzame energie door middel van een windpark in Haarlemmermeer Zuid van maximaal 40 megawatt vermogen .

De Plan-MER (Milieu Effect Rapportage) van de Structuurvisie Haarlemmermeer 2030 wijst uit dat een windpark in Haarlemmermeer-Zuid mogelijk is. Zie ook H 5.

In mei 2012 heeft de Stichting WPHZ de drie varianten gepresenteerd en ook afzonderlijk aan betrokken dorpsraden toegelicht. Daarbij werd tegen de meest westelijke lijnopstelling nabij Lisserbroek/Olmenhorst enige weerstand uitgesproken.

De conclusies van dit ontwerpproces zijn:

1. Vanuit landschappelijke kwaliteit genieten de varianten bestaande uit lijnen parallel aan de hoofdstructuur van Haarlemmermeer NO-ZW de voorkeur. Hierbij wordt uiteraard rekening gehouden met de belemmeringen van woningen, rijkswegen, spoorwegen, gasleiding, 380 kV en piekberging.

2. Er zijn drie varianten:

- met vier lijnen: één ten westen van de Nieuwerkerkertocht, twee aan weerszijden van de Kagertocht en één ten westen van de A4. In deze variant Max passen maximaal zeventien turbines. Deze vier lijnen passen in de reserveringen die zijn vermeld in de Structuurvisie Haarlemmermeer 2030.
- zonder de oostelijke lijn nabij de rijksweg A4, de variant Ruimtelijk met veertien turbines
- zonder de westelijke lijn nabij de Nieuwerkerkertocht, de variant Compact met dertien turbines.

In september 2012 heeft de Initiatiefgroep ingestemd met deze drie varianten, waarbij de voorkeur uitgaat naar de variant Ruimtelijk met veertien turbines.

In de komende periode zal de definitieve beoordeling van deze varianten plaatsvinden in de nog te voeren Project-MER procedure. Daarin zullen de ontwerpvarianten meer gedetailleerd onderzocht worden op hun milieueffecten en op het landschappelijke effect en de ontwerpeisen.

Nader overleg met de inspectie van ministerie Infrastructuur & Milieu moet nog uitsluitsel geven over de mogelijke aanpassing van de minimale stijghoek van vliegtuigen. Ook moet worden uitgezocht of turbines met verschillende hoogten in één lijn landschappelijk aanvaardbaar zijn.

In het Business Plan Windpark Haarlemmermeer-Zuid is de resultaatberekening, exploitatie- en liquiditeitsbegroting en investeringsrendement geprognosticeerd. Conclusie hieruit is dat een windpark in het zuiden van Haarlemmermeer realistisch en exploitabel is.

In de nota 'Windpark Haarlemmermeer-Zuid' is besloten voor drie varianten voor maximaal zeventien windturbines in maximaal drie zones milieueffecten te onderzoeken.

Voor het realiseren van het windpark is een passende bestemming nodig. Voor een goede onderbouwing van een passende bestemming is een project-MER nodig.

De gemeenteraad zal in een 'Notitie van reikwijdte en detailniveau' aangeven op welke milieuaspecten de ontwerpvarianten onderzocht moeten worden.

De Stichting WPHZ kan zal op zoek gaan naar een partner, en een bedrijf in de vorm van een BV of andere gepaste rechtsvorm oprichten. Deze zal verantwoordelijk zijn voor de aanvraag van

[bestemmingsplan Buitengebied Zuid](#)

vergunningen, aanvraag voor wijziging bestemmingsplan, het opstellen van de daarbij behorende project-MER en voor de bouw en financiering van het windpark daarbij rekening houdend met de uitgangspunten van het participatieplan.

HOOFDSTUK 4: VISIE OP HET PLANGEBIED

4.1 Uitgangspunten

Het bestemmingsplan 'Buitengebied Zuid' dient ter actualisering van de geldende bestemmingsplannen voor dit gebied. Ook dient zo mogelijk rekening gehouden te worden met enkele (voorgenomen) ontwikkelingen.

Een deel van het plangebied valt binnen de visie om in Haarlemmermeer-West nieuw groen, water en woningen te combineren. Voor de gronden ten noorden van de Lisserweg is daarbij gedacht woningbouw in lage dichtheden te realiseren. De provincie maakt momenteel een plan van aanpak om te onderzoeken of, en op welke wijze een ontwikkeling van westelijke Haarlemmermeer opgepakt kan worden. Het bestemmingsplan kan nu dan ook geen kaders opnemen die richting te geven aan de uitvoering van deze mogelijke toekomstige ontwikkeling. In het bestemmingsplan zal daarom worden uitgegaan van het regelen van gebruik en bebouwing gebaseerd op de bestaande situatie.

Op basis van de bestaande situatie en geformuleerd beleid, worden voor dit plangebied de volgende uitgangspunten gehanteerd:

Plansystematiek

In dit bestemmingsplan wordt aangesloten op de wijze van bestemmen en regelen zoals wordt toegepast voor de andere plannen voor het buitengebied van Haarlemmermeer. Uitgangspunt is het bieden van een actueel juridisch-planologisch kader, waarmee vanuit de bestaande situatie bepaalde aanpassingen mogelijk zullen zijn.

Handhaven ruimtelijke kwaliteit

Het bestaan van verschillende landschappen met een verwijzing naar het ontstaan van het plangebied en zijn omgeving, is een belangrijke ruimtelijke kwaliteit. De ruimtelijke kwaliteit en structuur dienen behouden te blijven.

Aanpassingsmogelijkheden agrarische sector

In hoofdzaak betreft het plangebied agrarisch gebied. De hoofdlijnen van het gemeentelijk landbouwbeleid zijn handhaven van de bereikbaarheid van agrarische kerngebieden en het bieden van ontwikkelingsruimte aan agrarische ondernemers. Voor het buitengebied wordt hierbij een verdergaande gezamenlijke verantwoordelijkheid gezien van de agrarische sector en van de overheid, om de landbouw als economische, landschappelijke en culturele drager daadwerkelijk toekomst te bieden.

Behouden en voortzetten recreatieve ontwikkelingen

Het zuidelijk deel van Haarlemmermeer is door zijn openheid en hoofdzakelijk agrarisch gebruik, aantrekkelijk voor recreatief (mede)gebruik. Met bestaande recreatieve voorzieningen wordt al voor een groot deel in de behoefte voor recreatie voorzien. Hier kan nog verder in worden voorzien door het mogelijk maken van meer recreatieve routes. Tegelijkertijd wordt hiermee de betrokkenheid bij het agrarisch landschap en bedrijf vergroot.

Waterbeheer

Door klimaatverandering krijgt de landbouw naar verwachting te maken met afwisselend perioden van droogte en perioden met extreme neerslag. Dit vraagt om een waterbeheer dat de gevolgen voor de landbouw kan beheersen.

Voor het waterbeheer in ruimer verband, heeft het Hoogheemraadschap van Rijnland zich tot doel gesteld een waterpierberging in Haarlemmermeer-Zuid te realiseren.

Duurzame energie

Onderdeel van het gemeentelijk milieubeleid is het opwekken van duurzame energie. Daarbinnen heeft de gemeente de ambitie een windmolenpark in Haarlemmermeer-Zuid te realiseren.

4.2 Plansystematiek

Het plan 'Buitengebied Zuid' maakt onderdeel uit van de actualisering van de bestemmingsplannen voor het gehele buitengebied van Haarlemmermeer, wat ook nog de plannen 'Buitengebied Noord' en 'Buitengebied Midden' omvat. Deze drie bestemmingsplannen volgen eenzelfde opzet en systematiek. Deze is in de eerste plaats gericht op het bieden van een actueel juridisch-planologisch kader waarmee vanuit de bestaande situatie bepaalde aanpassingen mogelijk zullen zijn. Er worden geen verregaande ontwikkelingen opgenomen, omdat over mogelijke ontwikkelingen nog onvoldoende duidelijkheid bestaat.

Dit bestemmingsplan dient geheel in overeenstemming te zijn met de zogeheten rijksinpassingsplannen voor de aanleg van een 380 kV-leiding en voor de aanleg van een regionale gastransportleiding.

4.3 Handhaven ruimtelijke kwaliteit

In de afgelopen decennia is de omvang van het oorspronkelijke agrarische landschap afgenomen en zijn de stedelijke, luchthaven- en recreatielandschappen in omvang toegenomen. Deze verandering zal verder doorzetten. Het gemeentelijk beleid is erop gericht om de bestaande karakteristieken per type landschap te versterken, zonder de samenbindende structuur van de polderwegen te verliezen. Het blijvende areaal landbouwgrond dient zoveel mogelijk aaneengesloten te blijven.

De grootschalige openheid van het agrarisch landschap vormt het blijvend herkenbare karakter in het zuidelijk deel van Haarlemmermeer. Daarnaast zijn er een aantal cultuurhistorische waardevolle elementen.

Niet alle te behouden karakteristieken kunnen met een bestemmingsplan worden beschermd. Met dit bestemmingsplan wordt ingezet op het behoud van de ruimtelijke kenmerken.

De grootschalige openheid wordt gevormd door zichtlijnen van meerdere kilometers tussen de polderwegen en het zicht vanaf de polderwegen en vanaf de ringdijk op het achterland, de akkers en de weiden.

Om dit zoveel mogelijk te behouden stelt dit bestemmingsplan beperkingen aan vergroting van bestaande niet-agrarische of ongewenste functies en treedt het sturend op in vergroting van passende functies. Bij vergroting van agrarische bouwblokken dient dit zo mogelijk naar achteren plaats te vinden en niet in de breedte langs de linten. Er zijn in het plan geen nieuwe agrarische bouwblokken opgenomen. De oorspronkelijke ligging van boerderijen en de agrarische bouwblokken op minimaal 20 meter uit het hart van de polderwegen, is in dit bestemmingsplan ook uitgangspunt voor bebouwingmogelijkheden.

De stukken oud land binnen de ringdijk die liggen bij Abbenes en bij Huigsloot, zijn herkenbaar door een afwijkende verkaveling. Hier zijn bovendien een aantal bijzondere archeologische vondsten bekend (zie H5.1). Het landgoed De Olmenhorst als fruitteeltbedrijf en met monumentale bebouwing en bouwwerken, is in het landschap een kenmerkend element met een cultuurhistorische achtergrond (zie H5.1). De bijzondere waarde van deze gronden wordt in het bestemmingsplan beschermd door een passende dubbelbestemming.

Een agrarisch landschap is een productie landschap, waar op een economisch rendabele manier voedsel wordt geproduceerd. Daarom moet ruimte worden geboden voor grootschalige en verbrede

landbouw. Het bestemmingsplan biedt hierin mogelijkheden. Ook is er beperkt ruimte voor andere functies op plekken waar agrarische bebouwing vrijkomt. Zie hierna onder 4.4 en 4.10.

Verbindingen

De polderwegen ontsluiten de landbouwgrond en verbind de landbouwgronden en ook de verschillende landschappen met elkaar. Verschillende bedrijven betelen in beide gebieden of hebben in beide gebieden vestigingen. De verbinding tussen het noordelijke en zuidelijke kerngebied blijven open. Door afwaardering van de polderwegen blijven de wegen geschikt voor landbouwvoertuigen en recreatieverkeer.

De polderwegen kennen een verschillend karakter. Polderwegen, de bijzondere verbindingen Turfspoor en Dr. Heijelaan, de watergangen en de ringdijk houden hun bestaande omvang, om hun cultuurhistorische waarde en daarmee ook hun functie als dragers van de lokale identiteit zoveel mogelijk te bewaren. Het karakter kan ook mede bepaald worden door de aanliggende agrarische gronden, waarvan de ruimtelijke kwaliteit als onderdeel van het agrarisch landschap wordt bewaakt. Het landschap is beperkt toegankelijk en veelal uitsluitend via de oorspronkelijke polderwegen bereikbaar. Een fijnmaziger netwerk van routes kan de toegankelijkheid van het landschap verbeteren. Door in het bestemmingsplan de aanleg recreatieve routes mogelijk te maken, wordt hier invulling aan gegeven.

4.4 Aanpassingsmogelijkheden agrarische sector

Onderdeel van het bieden van een actueel juridisch-planologisch kader is het vertalen van aspecten vanuit de bestaande situatie en het vertalen van geldend beleid op rijks, provinciaal en gemeentelijk niveau naar het specifieke plangebied.

Eerder is in beleid al aanzet gegeven voor mogelijkheden tot verandering van bedrijfsvoering van agrarische bedrijven. Op dit moment wordt het nieuwe agrarische beleid 'Agrarisch landschap in perspectief' voorbereid. Daarin wordt ruimte geboden voor ondernemerschap door het inzetten van drie scenario's:

1. Landbouw primair als productiefactor
2. Landbouw als drager van multifunctioneel landschap
3. Landbouw als onderdeel van groter (bedrijfs-)concept

De agrarisch ondernemer moet de ruimte krijgen zelf uit deze scenario's te kiezen.

Zoals beschreven in H 2 is tussen 2000 en 2010 een behoorlijke afname geweest van het landbouwareaal. De verhouding tussen 38% afname van het aantal bedrijven en 22% afname van de landbouwgrond duidt tegelijkertijd op een schaalvergroting binnen de sector.

De agrarische ondernemers zullen in hun bedrijfsstrategie rekening (moeten) houden met autonome ontwikkelingen: economische en demografische groei, marktprijzen, klimaat en eventuele plagen en ziektes. Europa en het rijk bereiden bovendien wijzigingen voor in het landbouwbeleid, dat voorziet in een verdere marktorientering van de agrarische sector en toeslagen op producten zullen verdwijnen. De situatie van de agrarische sector en de autonome ontwikkelingen, leiden er toe dat er verschuivingen zullen blijven naar schaalvergroting, intensivering of verbreding om te kunnen blijven bestaan.

De te volgen bedrijfsstrategieën hebben betrekking op: het vervroegd beëindigen of het verplaatsen van het bedrijf, het vergroten en/of intensiveren van het bedrijf en het verbreden van het bedrijf intensiveren. Vanwege onzekerheden stellen de agrarische ondernemers de keuze voor een te volgen bedrijfsstrategie uit of kunnen deze keuze niet maken. Ook investeringen worden uitgesteld, wat leidt tot een achteruitgang van de agrarische sector in Haarlemmermeer.

Het bestemmingsplan kan bijdragen door duidelijkheid te geven over de ontwikkelruimte binnen de agrarische sector. Dit ziet op de volgende aspecten:

bestemmingsplan Buitengebied Zuid

- 1) flexibiliteit binnen het agrarische bouwvlak;
- 2) verbreding naast agrarische hoofdfunctie;
- 3) transformatie vrijkomende agrarische bebouwing.

In het volgende onderdeel wordt kort ingegaan op welke wijze in het bestemmingsplan hieraan invulling gegeven wordt. Daarnaast komt een aantal meer algemene aspecten aan de orde.

1. Flexibiliteit binnen het agrarische bouwvlak

De agrarische bouwblokken binnen de Haarlemmermeer hebben in principe een maat van 0,75 hectare. Vergroting of verandering van bouwblokken is mogelijk, wanneer de agrarische bedrijfsvoering daartoe aanleiding geeft. Dit was altijd mogelijk tot een omvang van 1,5 hectare. Het provinciaal beleid geeft die mogelijkheid tot een omvang van 2 hectare, onder voorwaarden van landschappelijke inpassing.

Enkele specifieke voorzieningen (zoals silo's, mestbassins) worden gezien hun specifieke maatvoering in de regels apart genoemd.

Bij een agrarische hoofdfunctie is binnen een agrarisch bouwvlak één agrarische bedrijfswoning toegestaan. De voorzijde van de bestaande agrarische bedrijfswoning bepaalt de voorzijde van het agrarisch bouwvlak. Wanneer de woning dichterbij dan 20 meter van de as van de weg staat, is ter plaatse van de woning het bouwvlak op de bestaande plaats vastgelegd en is het bouwvlak voor het overige op een afstand 20 meter van de as van de weg vastgelegd. Op grond van in het verleden aangevraagde en vergunde situaties is de omvang van agrarische bedrijfswoningen bepaald op een inhoud van maximaal 1000 m³.

2. Verbreding naast de agrarische hoofdfunctie

De gewone agrarische bestemming laat agrarische bedrijfsactiviteiten toe die (in hoofdzaak) grondgebonden zijn. Hieronder vallen echter niet glastuinbouw, intensieve veehouderij, paardenfokkerij en paardenhouderij, omdat de impact of de bedrijfsvoering daarvan een eigen regeling vergt. Met een eigen bestemming of een aanduiding wordt dit apart geregeld. Behalve de agrarische activiteiten worden in enige mate ook andere activiteiten toegestaan, hetzij rechtsreeks hetzij onder een nadere afweging als een afwijking van de regels.

Als ondergeschikt aan de agrarische functie zijn aan huis verbonden beroepen, kleinschalige bedrijfsactiviteiten, natuur- en landschapsbeheer, extensief recreatief medegebruik, kleinschalig kamperen, verkoop van eigen producten, ondersteunende horeca, educatie, zorg gerelateerde voorzieningen, bed&breakfast en kinderopvang, rechtsreeks toegestaan. In de regels worden hier nadere maatvoeringen bij gesteld. Een aantal al bestaande bedrijven met een verbreding van de bedrijfsvoering vallen onder deze regelingen.

Bij omgevingsvergunning kan worden afgeweken van de regels voor mantelzorg en voor stille opslag dan wel caravanstalling en stalling van andere kampeermiddelen en boten (geen verkoop en reparatie van kampeermiddelen). Hiertoe zijn in de regels nadere voorwaarden opgenomen.

Agrarische bedrijven hebben de mogelijkheid om hun functie te wijzigen naar paardenhouderij of paardenfokkerij. Hiertoe zijn wijzigingsbevoegdheden opgenomen, waarmee het per geval kan worden getoetst.

Landgoed De Olmenhorst

Op het 31 ha. grote landgoed De Olmenhorst vindt een diversiteit aan activiteiten plaats. Op het fruitteeltbedrijf is bedrijfsvoering verbreed, onder andere met een winkeltje voor afzet van het eigen fruit en horeca en zijn diverse ateliers en een architectenbureau gehuisvest. Ook worden bijzondere acties georganiseerd, zoals fruitplukdagen, en vinden er culturele, recreatieve, educatieve en zorg activiteiten plaats.

Om in de toekomst een duurzaam gezonde bedrijfsvoering van de Olmenhorst te behouden, zijn er een aantal ontwikkelingen op het landgoed voorzien. Het specifieke karakter van De Olmenhorst maakt dat de visie daarop verder gaat dan de verbreding die het bestemmingsplan voor het overige van dit plangebied toestaat. In april 2011 is het college van burgemeester en wethouders akkoord gegaan met beleidsuitgangspunten van de 'Visie De Olmenhorst' als inbreng voor een nieuw bestemmingsplan voor het landgoed. Die beleidsuitgangspunten en noodzakelijke onderzoeken zijn nog niet ver genoeg uitgewerkt om in het voorliggende bestemmingsplan al bestemmingen op te nemen die de kaders moeten vormen voor de nieuwe ontwikkelingen.

In het voorliggende bestemmingsplan wordt daarom voor dit landgoed de reguliere agrarische bestemming met bijbehorende mogelijkheden voor verbreding opgenomen. Op termijn zal voor het landgoed een apart bestemmingsplan worden opgesteld.

De Buurderij Haarlemmermeer-zuid

Buurderij Haarlemmermeer-Zuid is een initiatief van drie lokale ondernemers, te weten het landgoed/fruitteeltbedrijf De Olmenhorst, de nabij gelegen boerderij Elizabet's Hoeve en een kunstgalerie en beeldentuin. Het verschil van een buurderij met een verbreed landbouwbedrijf is dat het het individuele bedrijf overstijgt (meerdere ondernemers) en het een hoog ambitieniveau heeft met betrekking tot economische, ecologische en sociale duurzaamheid. Bij de buurderij Haarlemmermeer-Zuid gaat het om het ervaren van landbouw, voedsel, ruimte en het tot rust komen, bezinning en inspiratie.

De bedrijven van de eerste twee ondernemers beslaan een groot gebied (150 ha), de laatste is momenteel gehuisvest in Lisserbroek.

3. Transformatie vrijkomende agrarische bebouwing

De 'ruimte voor ruimte'-regeling biedt de mogelijkheid om verstorende elementen in het landschap te verwijderen in ruil voor compenserende woningbouw. Dit kan van toepassing zijn bij vrijkomende (agrarische) bedrijfsbebouwing. Voorwaarde hierbij zijn:

- dat niet meer woningen worden teruggebouwd dan noodzakelijk is om de sloop van de storende bebouwingfuncties te kunnen realiseren;
- er een aantoonbare en duurzame vermindering van bebouwing in vergelijking met de te slopen bebouwing plaatsvindt, zowel wat betreft oppervlakte als volume;
- de ruimtelijke kwaliteit dient te worden verbeterd door behalve de sanering van storende gebouwen en functies, de woningbouw ruimtelijk in te passen in de omgeving;
- de bedrijfsvoering en de ontwikkelingsmogelijkheden van omliggende agrarische bedrijven mag niet worden beperkt.

Om hieraan per geval te kunnen toetsen, is dit niet rechtsreeks geregeld maar is voor deze mogelijkheid een wijzigingsbevoegdheid opgenomen.

Overig agrarisch

Onder de reguliere agrarische bestemming, vallen niet de functies van glastuinbouw, intensieve veehouderij, paardenfokkerij en paardenhouderij, omdat de impact of de bedrijfsvoering daarvan een eigen regeling vergt en dit niet overal in het agrarische gebied toegelaten kan worden.

Glastuinbouw

Nieuwe uitbreiding van glastuinbouw dient te worden gerealiseerd in de concentratiegebieden voor glastuinbouw. Dit zal vooral plaats vinden in het nieuwe gebied bij Rijsenhout, PrimaViera. Het aangewezen kleine glastuingebied bij Buitenkaag kent een terugloop. Gezien het beleid behoud wel de bestaande planologische mogelijkheden, met de bestemming 'Agrarisch-Glastuinbouw'. De opkomst van de stalling van kampeermiddelen en boten in de kassen in dit gebiedje is niet bezwaarlijk, mits hierbij geen onderhoud en reparatie plaatsvindt. In het bestemmingsplan is dit opgenomen.

bestemmingsplan Buitengebied Zuid

Bollenteelt

Nieuwe bollenteelt is op grond van de Provinciale Verordening alleen mogelijk in gebieden voor grootschalige land- en tuinbouw. Behoudens Primaviera zijn deze gebieden gelegen buiten Haarlemmermeer. In het bestemmingsplan is deze functie uitgesloten, met uitzondering van bollenteelt als wisselteelt voor één jaar.

Paardenbedrijven

De paardenbedrijven kent bedrijfsvormen die qua functie uiteenlopen van fokkerij (agrarisch bedrijf) tot aan manege (sport). Er zijn daarnaast ook mengvormen. Per bedrijf is een hoofdindeling in productiegericht (agrarisch) of gebruikgericht (sport) te maken. Aan de hand hiervan wordt de bestemming als bepaald.

In dit plangebied komen enkele paardenpensions voor, die een specifieke agrarische bestemming hebben, en een manege, welke een specifieke sportbestemming heeft. Paardenfokkerijen komen niet voor.

Agrarische bedrijven hebben de mogelijkheid om hun functie te wijzigen naar paardenhouderij of paardenfokkerij. Hiertoe zijn wijzigingsbevoegdheden opgenomen, waarmee het per geval kan worden getoetst.

Aan het hobbymatig houden van paarden in het buitengebied, dat wil zeggen tot maximaal tien paarden, wordt geen zelfstandige betekenis toegekend voor de wijze van bestemmen. Dit is altijd aan te merken als niet strijdig met de hoofdbestemming.

4.5 Behoud en voortzetten recreatieve ontwikkeling

De zuidelijke Haarlemmermeer is een relatief groot en open gebied met recreatief en toeristische aantrekkelijke gebieden. Er zijn ook diverse recreatieve routes en er zijn verspreid in het gebied verschillende boerderijen met een recreatief karakter.

Het bestaande recreatiegebied Zwaansbroek en bestaande recreatieve (mede)voorzieningen worden in het bestemmingsplan als zodanig bestemd.

In de Structuurvisie is er voor gekozen het zuiden van Haarlemmermeer beter te ontsluiten voor recreatie door de aanleg van fiets- of voetpaden door het agrarisch land. In het Deltaplan bereikbaarheid is voorzien in de aanleg van het Perenlaantje, een fietspad van Vennepershout naar de

[bestemmingsplan Buitengebied Zuid](#)

Lisserweg, langs de Nieuwerkerkertocht. Een mogelijkheid kan ook zijn paden zoals half verharde paden langs de kavelsloten of beheerpaden voor windturbines mede te benutten als verbinding. Dit uiteraard binnen de randvoorwaarden voor de veiligheid en het technisch gebruik. Met verdergaande ontsluiting door recreatieve routes, wordt een verdere bijdrage geleverd aan de beleving van en betrokkenheid bij het landelijk gebied en kleine kernen. Dit kan ook de mogelijkheden voor verbreding van agrarische bedrijven ondersteunen.

In dit bestemmingsplan maken we initiatieven van grondeigenaren mogelijk door in de agrarische bestemming recreatief medegebruik toe te staan.

Over de realisatie en/of het beheer van recreatieve paden kunnen (financiële) afspraken worden gemaakt met (agrarisch) ondernemers in het gebied. Financiële ondersteuning is in principe mogelijk door bijdrage uit het Ruimtelijk Investeringsfonds, subsidies of sponsoring door ondernemingen.

4.6 Waterbeheer

De klimaatverandering brengt veranderingen in temperatuur- en neerslagpatronen en verzilting met zich mee.

De landbouw krijgt naar verwachting te maken met frequentere perioden van droogte, maar ook met frequentere perioden met extreme neerslag. Een goede bodemstructuur, waterafvoer, waterberging en peilbeheer worden steeds belangrijker.

Het Hoogheemraadschap van Rijnland geeft aan dat anticiperend op de klimaatverandering gezocht zal worden naar een flexibel peilbeheer. De verwachting is ook dat op termijn voor de landbouwsector niet altijd voldoende water van voldoende kwaliteit beschikbaar zal zijn.

In de droge perioden is de noodzakelijke doorspoeling om verzilting tegen te gaan, op termijn niet meer te garanderen. Slimmer doorspoelen, het beter benutten van de zoetwaterlens, het isoleren van de zilte gebieden, flexibel peilbeheer, water bergen in open water, de aanleg van bredere sloten of polderuiterwaarden zijn mogelijke manieren om hier zo goed mogelijk mee om te gaan. Dit zijn maatregelen waar het bestemmingsplan niet het instrument is om sturend op te treden.

Daarnaast zullen landbouwbedrijven in het zilte gebied moeten veranderen om goed te kunnen blijven functioneren. Voor zover dit betrekking heeft op een verbreding van de bedrijfsvoering, biedt het bestemmingsplan mogelijkheden voor verandering.

Piekberging

Voor het waterbeheer in het beheersgebied van het Hoogheemraadschap van Rijnland zijn voorzieningen nodig voor de opvang van wateroverlast bij extreme omstandigheden. Één van die voorzieningen is de aanleg van een piekberging in Haarlemmermeer, in de zuidwestpunt van de gemeente. Het betreft een berging van 1 miljoen m³ water.

Dit is een structurele voorziening die bestaat uit een omdijkt en lagergelegen stuk polder, waar bij piekwaterstanden in de boezem tijdelijk water uit de Ringvaart kan worden ingelaten. Naar verwachting zal de piekberging gemiddeld eens per vijftien jaar worden ingezet. Voor maximaal enkele weken staat er dan water in de piekberging. Zie ook H 5.

Omdat de berging gedurende het grootste deel van de levensduur niet gebruikt zal worden voor die piekberging, zijn er ook nevenfuncties mogelijk in dit gebied.

De nu geldende bestemmingsplannen bieden geen planologische ruimte voor de ontwikkeling van een piekberging. Op dit moment is de uitwerking van deze ontwikkeling nog niet ver genoeg om in dit bestemmingsplan een planologisch kader te bieden voor realisatie van een piekberging. Voor de realisatie van de piekberging zal daarom te zijner tijd een nieuwe bestemmingsplan in procedure te worden gebracht. Naast het opstellen van een nieuw bestemmingsplan is op de voorgenomen ontwikkeling een milieueffectrapportage (m.e.r.) van toepassing.

Het voorliggende bestemmingsplan laat geen veranderingen toe die de realisatie van de piekberging op termijn zouden bemoeilijken.

4.7 Duurzame energie

Onderdeel van het gemeentelijk milieubeleid is het opwekken van duurzame energie. Daarbij wil de gemeente gebruik te maken van windenergie.

De wel al vergunde maar nog te bouwen zes windturbines bij Burgerveen-Oost en de te bouwen windturbine in de oksel van de A4 en A44, zijn in dit bestemmingsplan bestemd als 'Bedrijf – Winturbine'.

Voor een nieuw windpark Haarlemmermeer-Zuid zijn in november 2012 drie ontwerpvarianten vastgesteld voor het realiseren van maximaal zeventien windturbines in maximaal drie zones. De drie ontwerpvarianten passen binnen het zoekgebied voor het windpark, zoals dat onderwerp is van de Plan-Mer voor de Structuurvisie Haarlemmermeer. Zie H 5.

In dit bestemmingsplan is een wijzigingsbevoegdheid opgenomen. Op het moment dat een definitieve keuze is gemaakt en een daarbij behorende Project-Mer is opgesteld, kan onder toepassing van de wijzigingsbevoegdheid een wijzigingsplan met een passende bestemming worden opgesteld om de realisatie van een windpark mogelijk te maken.

Inpassing

Voor een goede landschappelijke én maatschappelijke inpassing, dient het ontwerp en beeldconcept van het windturbinepark in te gaan op esthetische aspecten, op het ontwerp en gebruik van de ondergrond en op de beleving van het park.

De volgende randvoorwaarden moeten worden aangehouden:

- Rekening moet worden gehouden met verschillende beleving voor omwonenden en bewoners van dorpen en voor de toeschouwers vanaf A 4 /A44 en andere routes. Zowel voor voetgangers, voor automobilisten op de A4/A44 als voor beleving van veraf (Zuid-Holland) moet beeld aansprekend zijn.
- Turbines zijn zo hoog dat relatie met ondergrond (bijv. accentueren van lijnen/structuren) bijna niet mogelijk is, maar op grotere afstand zijn de lijnen wel goed zichtbaar en dienen in overeenstemming te zijn met de lange landschappelijke lijnen van de Haarlemmermeer (orthogonale structuur) .
- De opzet van het park is zodanig, dat de agrarische functie en betekenis van het gebied versterkt en in ieder geval gesteund wordt.
- De ondergrond van het park biedt mogelijkheden voor medegebruik door andere functies die een eigen vormgeving behoeven, zoals recreatie, natuur-educatie (voorlichting , routing, uitkijkmogelijkheden, de organisatie van gebeurtenissen), gebieds-/gemeenschapsontwikkeling (mogelijkheden voor een turbine per dorp –adoptie – moet worden onderzocht). Dit kan tot uitdrukking komen in dubbel mast- of dubbel grondgebruik.
- Bijkomende installaties dienen zorgvuldig te worden opgesteld op de ondergrond, zodat zij bijdragen aan de gewenste betekenissen en worden daartoe van een eigen beeld-taal voorzien.

Beleidsmatige haalbaarheid

Het mogelijk maken van het windmolenpark is in strijd met de provinciale structuurvisie en de provinciale verordening, welke geen nieuwe windmolens op land toestaat. Bij de provincie zal om ontheffing van het betreffende verbod worden gevraagd, omdat de verwezenlijking van het gemeentelijk ruimtelijk beleid wegens bijzondere omstandigheden onevenredig wordt belemmerd in verhouding tot de daardoor te dienen provinciale belangen.

4.8 Nieuwe 380 kV hoogspanningsverbinding

De nieuwe 380 kV hoogspanningsverbinding Beverwijk-Zoetermeer/Bleiswijk, volgt zoveel mogelijk de bovenregionale infrastructuur. Het tracé in het plangebied Buitengebied Zuid loopt langs de N205, langs de N207 en daarna langs de spoorlijn. Vanaf de spoorlijn steekt het tracé schuin door het gebied de Ringvaart over. Hierbij wordt gebruikgemaakt van hoge masten in verband met de noodzakelijke doorvaarhoogte.

[bestemmingsplan Buitengebied Zuid](#)

Onderdeel van het project is om de bestaande 150 kV deels ondergronds te brengen, vanaf de zuidzijde van Nieuw-Vennep tot aan de zuidoostzijde van Lisserbroek. Aan de zuidzijde van Lisserbroek wordt daarmee ook een 150 kV-opstijgpunt gerealiseerd. De bestaande 150 kV-masten in en bij Lisserbroek worden gesaneerd.

Om dit project mogelijk te maken is door de ministers van Economische Zaken, Landbouw en Innovatie en van Infrastructuur en Milieu in het najaar 2012 een rijksinpassingsplan vastgesteld. Deze is inmiddels ook onherroepelijk. De planning is om in 2017 het gedeelte Vijfhuizen-Zoetermeer/Bleiswijk in gebruik te nemen.

Het bestemmingsplan Buitengebied Zuid is geheel in overeenstemming met de inhoud van het rijksinpassingsplan. Bestemd zijn het tracé, de opstijpunten, een toegangsweg en bebouwingsafstanden ter bescherming van de leiding.

In H 5 wordt verder ingegaan op deze leiding.

4.9 Nieuwe regionale gastransportleiding

Gasunie wil een aardgastransportleiding aanleggen tussen de compressorstations in Beverwijk en Wijngaarden. Deze loopt ook door het plangebied, naast de bestaande leidingstrook ten westen van de A44.

Om de aanleg mogelijk te maken is door de ministers van Economische Zaken, Landbouw en Innovatie en van Infrastructuur en Milieu in het najaar 2012 een rijksinpassingsplan vastgesteld. Het bestemmingsplan Buitengebied Zuid is geheel in overeenstemming met de inhoud van dat plan, zoals wettelijk voorgeschreven. Bestemd zijn het tracé, een toegangsweg en bebouwingsafstanden ter bescherming van de leiding.

In H 5 wordt verder ingegaan op deze leiding.

4.10 Westelijk Haarlemmermeer (Westflank)

Op 1 mei is het project Westflank door provincie, gemeente en Hoogheemraadschap teruggegeven aan het Rijk. Dit naar aanleiding van de westelijke keuze van de 380 kV. De provincie Noord-Holland heeft vervolgens het voortouw genomen om te onderzoeken of, en op welke wijze er mogelijk een vervolg aan de ontwikkeling van westelijk Haarlemmermeer gegeven kan worden.

De gemeente heeft in de Structuurvisie Haarlemmermeer 2030 aangegeven dat op termijn wordt uitgegaan van een integrale ontwikkeling met woningbouw in het westen van de polder, waarbij in hoge kwaliteit groen, water en woningen gecombineerd worden. Uitgangspunt voor de ontwikkeling van het westen zijn de dubbeldorpen (Cruquius, Zwaanshoek, Beinsdorp en Lisserbroek).

Het uitgangspunt van de gemeente voor ontwikkeling van westelijk Haarlemmermeer is eerst bewegen, dan bouwen. De provincie en gemeente hechten daarbij groot belang aan het realiseren van een nieuwe verbinding tussen de N206 en de A4 in de vorm van de Duinpolderweg. Deze verbinding faciliteert onder meer de mogelijke woningbouw in westelijk Haarlemmermeer.

4.11 Overig

Burgerwoningen

De maximale omvang van burgerwoningen in het buitengebied is afhankelijk gesteld van het type woning (arbeiderswoning, zelfstandige burgerwoning en voormalige agrarische bedrijfswoning) en de omvang van het perceel.

Vergelijkbare situaties hebben vergelijkbare bebouwingsmogelijkheden. Dit houdt voor voormalige arbeiderswoningen - met een kleine kavel - en zelfstandige burgerwoningen in dat de gebruikelijke bestemmingsplanmethodiek van het bestemmen van woningen wordt aangehouden. Voor voormalige agrarische bedrijfswoningen - met een zeer grote kavel - wordt de systematiek van de vrijkomende

agrarische bedrijfsbebouwing aangehouden (zie hierna onder *Bedrijven*). De omvang van bijgebouwen is afhankelijk van de grootte van de kavel.

Bedrijven

Op een aantal voormalige agrarische percelen heeft zich lang of korter geleden een bedrijfsmatige ontwikkeling voltrokken en/of is die nog gaande. Sommige percelen hebben daarbij de agrarische (hoofd)functie verloren. Voorbeelden zijn loonbedrijf, handelsbedrijf, garagebedrijf, caravanstalling. Bij het vastleggen van de bestemming is in dit bestemmingsplan steeds een afweging gemaakt tussen de ontstane ruimtelijke situatie en het behoud van het oorspronkelijke karakter van het plangebied. In principe is in deze situaties het huidige gebruik als uitgangspunt worden genomen.

Bij bedrijfsactiviteiten is de hoofdfunctie bestemd.

Wanneer sprake is van verandering naar een woonperceel, zijn de gronden in het bestemmingsplan opgenomen als voormalig agrarisch bedrijf. In deze bestemming is beroep aan huis of kleinschalige bedrijfsactiviteiten toegestaan tot maximaal 50 m². Bij omgevingsvergunning kan van de regels worden afgeweken ten behoeve van stille opslag dan wel caravanstalling. Daarbij zijn randvoorwaarden gesteld met betrekking tot bescherming voor omringende agrarische hoofdfuncties en woonfuncties en verkeersaantrekkende werking.

Molenbiotopen

De molenbiotopen van twee traditionele molens in Kaag en Braassem en van een traditionele molen in Lisse reiken tot in het plangebied.

In de structuurvisie van de provincie Zuid-Holland is opgenomen dat binnen de straal van 100 meter, gerekend vanuit het middelpunt van de molen, geen bebouwing mag worden opgericht of beplanting aanwezig mag zijn, hoger dan de onderste punt van de verticaal staande wiek. Binnen de straal van 100 tot 400 meter gerekend vanuit het middelpunt van de molen, worden nadere regels gesteld ten aanzien van bebouwing en beplanting. In situaties waarin de vrije windvang en het zicht op de molen al beperkt zijn door bebouwing is afwijking van bovengenoemd criterium mogelijk, mits de vrije windvang en het zicht op de molen niet verder beperkt worden. In de betreffende bestemmingsplannen van de buurgemeenten is dit in de regels opgenomen. In het plan Buitengebied Zuid sluiten we aan op deze regels ter bescherming van de traditionele molens.

HOOFDSTUK 5: ONDERZOEK EN BEPERKINGEN

5.1.1 Cultuurhistorie en archeologie

Wet- & regelgeving en beleid

In het proces van ruimtelijke ordening moet tijdig rekening worden gehouden met de mogelijke aanwezigheid van archeologische waarden. Op die manier komt er ruimte voor de overweging van archeologievriendelijke alternatieven. Rijk, provincies en gemeenten (laten) bepalen welke archeologische waarden bedreigd worden bij ruimtelijke ordeningsplannen. Tijdens de voorbereiding van de plannen is (vroeg)tijdig archeologisch (voor)onderzoek belangrijk. Het belangrijkste doel van de wet is het behoud van dit erfgoed in situ (ter plekke), omdat de bodem de beste garantie biedt voor een goede conservering van de archeologische waarden. In het uiterste geval wordt een archeologische opgraving uitgevoerd. Onderstaande wetten en beleidsdocumenten zijn in dezen van toepassing.

Wet op de archeologische monumentenzorg

Op 1 september 2007 is de Wet op de archeologische monumentenzorg in werking getreden. Hiermee zijn de uitgangspunten van het Verdrag van Malta binnen de Nederlandse wetgeving geïmplementeerd. De wet regelt de bescherming van archeologisch erfgoed in de bodem, de inpassing ervan in de ruimtelijke ontwikkeling en de financiering van de opgravingen: de veroorzaker betaalt.

In de Wet op de archeologische monumentenzorg is de zorgplicht van gemeenten voor het archeologisch erfgoed geregeld. De gemeenten zijn verplicht om het archeologisch bodemarchief te beschermen en passend beleid te formuleren. Dat betekent ook dat archeologische waarden worden mee gewogen in ruimtelijke planprocedures, in het bijzonder bestemmingsplannen, en bij bouwvergunningen.

Monumentenwet 1988

De wettelijke bescherming van onroerende rijksmonumenten en door het rijk aangewezen stads- en dorpsgezichten is geregeld in de Monumentenwet 1988. De bescherming geldt voor gebouwde monumenten en objecten, historische buitenplaatsen, stads- en dorpsgezichten, en archeologische monumenten boven en onder water. Ook provincies en gemeenten kunnen beschermde monumenten aanwijzen.

Nota 'Erfgoed op de kaart'

Het cultureel erfgoed dient integraal onderdeel uit te maken van het ruimtelijk beleid.

De nota 'Erfgoed op de kaart' schetst een groot aantal mogelijkheden om het erfgoedbeleid van Haarlemmermeer te verstevigen en te zorgen voor het borgen van de wettelijk verplichte taken in de uitvoering van het beleid. Deze taken hebben betrekking op de bescherming van het bodemarchief, door archeologische waarden mee te laten wegen in ruimtelijke planprocedures en het ter plaatse bewaren van archeologische waarden. Uitgangspunt is dat in een vroeg stadium van de ruimtelijke planvorming geanticipeerd wordt op de mogelijke aanwezigheid van waardevol cultureel erfgoed binnen een plangebied. Bij nieuwe ontwikkelingen is archeologisch onderzoek (volgens archeologieregimes) verplicht.

Op de Archeologische Beleidskaart Haarlemmermeer wordt per archeologisch waardevol gebied in de gemeente een regime aangegeven, dat vaststelt bij welke planomvang rekening gehouden moet worden met archeologische waarden en welke eisen daaraan worden gesteld. De archeologische beleidskaart wordt vertaald in de nieuwe bestemmingsplannen en gehanteerd bij de vergunningverlening. Voor de archeologisch waardevolle gebieden wordt in de planregels van nieuwe bestemmingsplannen opgenomen dat aan reguliere bouw- en aanlegvergunningen archeologische voorschriften kunnen worden verbonden.

archeologische Beleidskaart Haarlemmermeer

De toegepaste archeologieregimes van de beleidskaart archeologie zijn:

- 1) Locaties waar op een klein oppervlak belangwekkende archeologische resten verwacht worden;
- 2) Zones waar een middelhoge tot hoge archeologische verwachting bestaat;
- 3) Gebieden met een geringe archeologische verwachting;
- 4) Speciale categorie: provinciaal monument.

bestemmingsplan Buitengebied Zuid

In het plangebied Buitengebied Zuid liggen bij Abbenes en tussen Abbenes en Huigsloot gronden waarbij bij ontwikkelingen van 500 m² en groter archeologisch onderzoek moet worden verricht.

Inventarisatie

Ontstaansgeschiedenis

In 1840 werd begonnen met het graven van de ringvaart. In 1845 werden dijk en vaart voltooid en kon het droogmalen beginnen. Dit duurde tot 1852.

Het voorheen in het Haarlemmermeer liggende eilandje Abbenes waarop ongeveer drie huizen stonden, werd hiermee onderdeel van het zuidelijk deel van de polder.

De ringvaart en aangrenzende ringdijk waren zoveel mogelijk als rechte tracés aangelegd om de kosten te drukken en de scheepvaart te vergemakkelijken. Daardoor liggen er in het zuidelijk deel van Haarlemmermeer stukken oud land binnen de polder, aan de westzijde nabij Lisserbroek en aan de oostzijde nabij Huigsloot.

De Huigsloterpolder heeft een omvang van ruim 50 ha. en vormde samen met de Aderpolder het dorp Ade. Dit dorp, gelegen bij het riviertje de Ade dat uitmondde in het Haarlemmermeer, telde in de 17e eeuw ongeveer 30 huizen. De Huigsloterpolder polder lag in het Haarlemmermeer als een schiereiland of een landtong richting het eilandje Abbenes en werd bij de Haarlemmermeerpolder mee ingedijkt.

De Lisserbroekerpolder was een ongeveer 200 ha. grote polder met een in het Haarlemmermeer vooruitstekende landtong. Een deel van die polder werd ook mee ingedijkt.

Een klein deel van de polderwerkers bleven na de drooglegging om landarbeider op het nieuwe land te worden. Daarnaast kwamen er andere pioniers, met name boeren vanuit het hele land en wat middenstanders. In 1855 werd de Haarlemmermeerpolder benoemd als gemeente Haarlemmermeer. Er werden op twee kruispunten van belangrijke wegen twee belangrijke dorpen gesticht. Op het kruispunt van de Hoofdweg en de Kruisweg het dorp Kruisdorp – nu Hoofddorp. Op het kruispunt van de Hoofdweg en de Vennepeweg het dorp Vennepedorp – nu Nieuw-Vennep. Vanaf het begin van de drooglegging waren langs de rand aan de ringdijk al kleine kernen ontstaan, met name op locaties waar aan de andere kant van de ringvaart een dorp lag.

Het bewerken van de kleigrond in Haarlemmermeer bleek zwaar werk. De boeren konden daarbij niet zondermeer hun eigen gebruiken toepassen in het bewerken van het land en het telen van gewassen. Daardoor werd in Haarlemmermeer gezocht naar nieuwe manieren van werken op het land. De ruime en rechthoekige perceelindeling in de Haarlemmermeer was ook zeer geschikt voor technische vernieuwingen. Dit heeft er toe geleid dat hier nog in de 19^e eeuw een voorsprong werd genomen in de landbouwmechanisatie in Nederland. Keerzijde van deze mechanisatie was dat er minder vraag was naar arbeidskracht. Het zoeken naar nieuwe teelt leidt er toe dat bieten zich naast aardappels en graan als belangrijk agrarisch product ontwikkelt.

In de 19^e eeuw wordt een plan ontworpen voor spoorlijnen door de Haarlemmermeer, onder andere bedoeld om de agrarische producten naar de omliggende steden en dorpen te vervoeren. In 1912 worden er spoorlijnen aangelegd. In 1936 worden ze echter weer opgeheven, omdat ze verliesgevend zijn.

In 1916 wordt in het noordoosten van de gemeente het militaire vliegveld Schiphol in gebruik genomen, welke in 1920 geopend wordt voor de burgerluchtvaart.

Tot 1950 is de Haarlemmermeer een uitgesproken landbouwgebied gebleven met een vooruitstrevende groep agrariërs. Ongeveer 60 % van de beroepsbevolking is dan nog werkzaam in agrarische en semi-agrarische beroepen.

Met de wederopbouw na de Tweede Wereldoorlog begint er een ongekend snelle ontwikkeling in de economische bedrijvigheid in Haarlemmermeer. Veel bedrijven vestigen zich hier vanwege de gunstige expansiemogelijkheden. Schiphol zorgt voor werkgelegenheid en werkt tegelijkertijd als een

magneet voor de komst van andere bedrijven. Ten gevolge van de verdergaande mechanisatie is er in de landbouw grote werkeloosheid ontstaan. Deze kan echter worden opgevangen door de vraag naar arbeidskrachten in de industrie.

Ook de infrastructuur wordt aangepast. De belangrijke verkeersverbinding Amsterdam-Den Haag wordt aangelegd.

Meer werkgelegenheid betekent ook meer woningbouw. In 1981 krijgt de gemeente Haarlemmermeer de groeikernstatus.

Door de toenemende verstedelijking van de polder, de groei van de luchthaven en de toenemende vestiging van bedrijven en aanleg verdergaande infrastructuur, is het landbouwareaal sterk verminderd. Haarlemmermeer is nu een dynamisch gebied met daarin ontwikkelingen met een grote ruimtelijke impact. Hoofddorp en Nieuw-Vennep zijn daarbij uitgegroeid tot grote dorpen met ruim 73.000 respectievelijk ruim 30.000 inwoners. Schiphol is uitgegroeid uit tot een grote internationale luchthaven.

Landschap

Vanwege een optimale waterhuishouding moest er een brede vaart midden in de polder liggen. Ook was een regelmatige, rechthoekige structuur van belang. Dit waren voorwaarden voor een goed functionerend agrarisch gebied.

Vanuit gemaal de 'Lijnden' in het noorden van de drooggelegde polder werd de Hoofdvaart kaarsrecht doorgetrokken tot Abbenes. Vanaf Abbenes loopt de Hoofdvaart in een knik naar het gemaal de 'Leeghwater' in het zuiden. Haaks op de Hoofdvaart werd tussen Heemstede en Aalsmeer de Kruisvaart gegraven. Aanvullend op de Hoofdvaart en de Kruisvaart werd een rechthoekig stelsel van tochten gegraven met een smaller profiel.

De Hoofdvaart kreeg als belangrijkste waterloop aan beide zijde een ontsluitingsweg.

Langs de tochten in oostwest richting werden dwarswegen aangelegd. De wegen in noordzuid richting lagen meestal precies halverwege de tochten, zodat de kavels van de weg af werden afgewaterd.

De vaarten en de tochten bepalen het rechthoekig raster ofwel de orthogonale structuur van de polder. De Hoofdvaart en de Kruisvaart vormen het assenkruis van Haarlemmermeer. Daarbinnen is de verkaveling bepaald door de wegenstructuur. De afstand tussen de dwarswegen bedraagt 3 kilometer en die tussen de lengte wegen 2 kilometer, waarmee vakken van 2 bij 3 kilometer zijn ontstaan. Doordat in lengterichting tussen de tochten precies op de helft steeds de wegen in liggen, is de kaveldiepte 1 kilometer. Voor de kavelbreedte werd 200 meter aangehouden, hoewel vanwege de waterhuishouding aanvankelijk 50 meter was voorgesteld.

De Huigsloterpolder en de Lisserbroekerpolder hebben als 'oud land' een afwijkende verkaveling en bodemsamenstelling. Beide polders hadden een veenpakket, dat werd afgegraven en tot turf verwerkt en verkocht. Rondom het oude land liep een pad, gedeeltelijk op en gedeeltelijk langs de oude kade die ooit de grens vormde tussen het oude land en het meer. Bij Lisserbroek lag hier een spoorlijntje, waar de naam Turfspoor nu nog aan herinnert.

Ook op het eiland Abbenes werd na de drooglegging turf afgegraven. Over het midden van de Huigsloterpolder liep nu een weggetje en met een brug over de Kagertocht kregen de verveners van Abbenes een korte verbinding met de ringdijk voor de afvoer van hun turf. In 1913 kreeg het weggetje de naam 'Dr. J.P. Heijelaan' (genoemd naar de vroegere arts, volksdichter en grondbezitter J.P. Heije). De structuur van het 'oude land' wijkt af van de standaard verkaveling van de polder.

Het oorspronkelijke raamwerk van het landschap is ruimtelijke versterkt door het toevoegen van nieuwe waterlopen en lanen. Daarnaast kent Haarlemmermeer een naoorlogse netwerk van regionale en nationale verbindingswegen. Dit bovenlokale netwerk ontsnapt in toenemende mate aan de

structuur van de droogmakerij, omdat de snelheden op deze netwerken zich niet verstaan met haakse bochten.

de nog onverstoorde orthogonale structuur van Haarlemmermeer rond 1867

Kernen

Hoofddorp en Nieuw-Venep zijn gesticht midden in de polder, op kruispunten van belangrijke wegen. Beide zijn na 1945 sterk gegroeid.

Daarnaast is kenmerkend voor Haarlemmermeer de bewoning aan de randen van de droogmakerij. De ringvaart en ringweg waren belangrijke verkeersverbindingen en bij de bruggen en veren naar het oude land ontstonden nederzettingen. Achter de ringdijk hebben deze kernen veelal in meer of mindere mate uitbreidingen met woonwijken en soms een bedrijventerrein.

[bestemmingsplan Buitengebied Zuid](#)

Aan de andere kant van de ringvaart lag bij die verbinding vaak ook een dorp. Er wordt dan ook wel gesproken van een 'dubbeldorp'.

Deze bewoning langs de ringvaart en ringdijk is nog goed herkenbaar, maar is op veel plaatsen verdicht. De bebouwing hiervan langs de ringdijk is vaak nog karakteristiek, kleinschalig en afwisselend van karakter.

Abbenes ligt als voormalig eilandje opvallend midden in het zuiden van de polder, langs de Hoofdvaart.

Bewoning langs polderwegen

Ook kenmerkend voor de ontwikkeling van Haarlemmermeer is de vestiging van boerderijen aan de polderwegen, op de koppen van de kavels. Op kruispunten van wegen is de bewoningsconcentratie hoger, omdat daar ook meer gewone woonhuizen en niet-boerderijen worden gebouwd.

Langs de lengte wegen vestigden zich de rijke boeren, afkomstig uit het gehele land. Zij namen hun eigen boerderijtype mee zodat een unieke verzameling aan bouwvormen ontstond.

Binnen het beschreven polderraster, bedraagt de minimale onderlinge afstand van de boerderijen 200 meter. Dankzij deze forse maat kregen de boerderijlinten een open karakteristiek.

Langs sommige dwarswegen vestigden zich landarbeiders in eenvoudige onderkomens.

Het verspreide bewoningspatroon met enkele verdichtingen is nog goed herkenbaar. Het vertoont een grote ruimtelijke en genetische samenhang met de polderwegen.

Kenmerken landschapsstructuur

Het rechtlijnige en rationele oorspronkelijke wegen- afwateringspatroon van Haarlemmermeer is kenmerkend voor de inrichting van droogmakerijen in de Meerlanden-Amsterdam. Het wegenpatroon heeft een duidelijke samenhang met het afwateringsstelsel, de ringdijk en een aantal kernen.

De Kruisvaart en de Hoofdvaart met naastgelegen wegen zijn de hoofdelementen van het patroon. De ringdijk van Haarlemmermeer is nog duidelijk zichtbaar door zijn hoge ligging en het gebruik als weg. Ondanks woningbouw, uitbreidingen van Schiphol en snel- en spoorwegen is de oorspronkelijke structuur nog duidelijk herkenbaar.

Monumenten (rijks-, provinciaal en gemeentelijk)

In het plangebied bevinden zich enkele monumenten.

Rijksmonumenten:

Boerderij Vondel's Landleeuw, Hoofdweg 1666 Abbenes, bouwjaar 1935.

Deze hofboerderij is van algemeen als mooi bewaard gebleven voorbeeld van agrarische bouwkunst uit de jaren '30 van de 20ste eeuw op het Noordhollandse platteland in een traditionalistische bouwtrant. Het is ook van typologische waarde wegens de zeldzame toepassing in deze regio van een hofaanleg met U-vormige groepering van woon- en bedrijfsgebouwen.

Boerderij Andreas Hoeve, Hoofdweg 1741 Abbenes, bouwjaar 1854.

Dit is architectonisch een waardevolle boerderij. Een bijzonder exemplaar van het langhuistype zoals die ook voorkomt in onder andere de Alblasserwaard. Het is een van de oudste boerderijen van de polder.

Gemeentelijke monumenten:

Graf dr. J.P. Heye Begraafplaats, bouwjaar 1876, publieke functie.

Het grafmonument en de naastliggende begraafplaats zijn een goed voorbeeld van de 19e eeuwse wijze van begraafplaatsen aanleggen. Het is behalve begraafplaats bedoeld als een rustgevende omgeving waar men kon wandelen, om de dood letterlijk 'te verbloemen', wat typerend is voor de filosofie achter de 19e eeuwse begraafplaats.

bestemmingsplan Buitengebied Zuid

De belangrijkste reden voor bescherming van dit graf is echter de historische rol die dr. J.P. Heye gespeeld heeft in de zuidelijke punt van Haarlemmermeer. Ook is J.P. Heye een van de meest bekende 19e eeuwse volksdichters geweest.

Boerderij Meerhof Hoofdweg 1695 Abbenes, bouwjaar 1893.

Dit is in zijn soort een typisch Haarlemmermeers akkerbouwbedrijf. Het woonhuisgedeelte is opvallend door zijn rijke ornamentering en evenwichtige gevelindeling.

Boerderij Olmenhorst Lisserweg 485 en 487, bouwjaar 1894.

Toen de oorspronkelijke boerderij in 1894 afbrandde, werd een nieuwe boerderij gebouwd op een meer centraal gelegen locatie met voornamelijk iepen ofwel olmen. Deze boerderij kreeg de naam 'De Olmenhorst'. De eerste twee generaties eigenaars waren herenboeren/bestuurders, die elders woonden. Daarna echter kwam een eigenaar die in 1906 de karakteristieke houten villa liet bouwen en een formele moestuin aanleggen, met tuinmuur en theeprieel, om zich hier zelf te vestigen.

Het gehele complex heeft monumentale waarde. Het betreft een royaal aangelegde boerenplaats. Bijzonderheden van de boerderij zelf zijn het gedeeltelijk met riet gedekte dak en de aswerking-versterkende middenbouw in de voorgevel. Opmerkelijke is de oprijlaan met lindebomen.

Het in 1906 bijgeplaatste houten huis moet als enig in zijn soort aangemerkt worden. De moestuin met ommuring en tuinhuis zijn zeldzaam in de polder en van architectonische waarde.

Het landgoed wordt verder gekenmerkt door uitgestrekte boomgaarden, windsingels, bosschages en weiden.

Een bestemmingsplan is niet het instrument om een moment te beschermen. Monumenten zijn beschermd via de Monumentenwet en wat betreft gemeentelijke monumenten via de gemeentelijke Monumentenverordening. Het gegeven dat bepaalde objecten gemeentelijk monument zijn kan voor het bestemmingsplan wel relevant zijn. Er kan bijvoorbeeld aanleiding zijn om bestaande goot- en bouwhoogte nauwkeurig vast te leggen. In de hoofdstukken zeven wordt ingegaan op de wijze waarop met de cultuurhistorische waarden in het bestemmingsplan is omgegaan.

Archeologische waarden

Bij Abbenes en Huigsloot is een aantal bijzondere archeologische vondsten bekend. Hier stak vroeger een landtong het Haarlemmermeer in. Bij graafwerkzaamheden in Abbenes in de jaren '60 werden de sporen van veendijken en veensloten aangetroffen. Dit zijn vermoedelijk de sporen van Middeleeuwse ontginning.

De meest tot de verbeelding sprekende vondst in de Haarlemmermeer is in 1920, een Romeinse muntschat van ruim 12.000 munten uit vooral de 4e eeuw na Chr. Ook werden een bronzen schijffibula, vier langwerpige slijpstenen, textielfragmenten en het metalenbeslag van een kist (waarin de schat vermoedelijk was verpakt) gevonden. De schat werden gevonden tijdens het ploegen van een akker, op geringe diepte. De vindplaats ligt net binnen de ringvaart, tegenover de plek waar een oude stroomgeul van de Ade ligt.

Conclusie

Er zijn in het plangebied objecten, structuren en gebieden die van cultuurhistorische en archeologische waarde zijn. De Ringvaart en de ringdijk zijn cultuurhistorisch waardevol en dienen op een passende wijze te worden bestemd.

Gronden nabij Abbenes en de voormalige Huigsloterpolder hebben archeologische waarden en moeten extra worden beschermd door het gebruik van een dubbelbestemming.

5.2 Water

Wet- & regelgeving en beleid

Europese Kaderrichtlijn Water

De kaderrichtlijn Water richt zich op de bescherming van water in alle wateren en stelt zich ten doel dat alle Europese wateren in het jaar 2015 een 'goede toestand' hebben bereikt en dat er binnen heel Europa duurzaam wordt omgegaan met water.

Waterwet

De Waterwet regelt het beheer van oppervlaktewater en grondwater. Het verbetert ook de samenhang tussen waterbeleid en ruimtelijke ordening. Via de Invoeringswet Waterwet is de saneringsregeling voor waterbodems van de Wet bodembescherming overgebracht naar de Waterwet. Naast de Waterwet blijft de Waterschapswet als organieke wet voor de waterschappen bestaan.

Met de Waterwet zijn rijk, waterschappen, gemeenten en provincies beter uitgerust om wateroverlast, waterschaarste en waterverontreiniging tegen te gaan. Ook voorziet de wet in het toekennen van functies voor het gebruik van water zoals scheepvaart, drinkwatervoorziening, landbouw, industrie en recreatie. Afhankelijk van de functie worden eisen gesteld aan de kwaliteit en de inrichting van het watersysteem.

Het Nationaal Waterplan

Het Nationaal Waterplan geldt voor de planperiode 2009-2015. Het Nationaal Waterplan is opgesteld op basis van de Waterwet die op 22 december 2009 in werking is getreden. Het heeft voor de ruimtelijke aspecten de status van structuurvisie. Het Nationaal Waterplan formuleert een antwoord op ontwikkelingen op het gebied van klimaat, demografie en economie en investeert in duurzaam waterbeheer.

Wet "Verankering en bekostiging gemeentelijke watertaken"

Per 1 januari 2008 is de wet "Verankering en bekostiging gemeentelijke watertaken" van kracht geworden. Daarmee is de zorgplicht van de gemeente uitgebreid tot afvalwater, hemelwater en grondwater. Voorheen beperkte de wettelijke zorgplicht zich tot het inzamelen en transporteren van afvalwater.

De zorgplicht van de gemeente omvat:

- Een zorgplicht voor de inzameling en transport van het stedelijk afvalwater;
- Een zorgplicht voor de doelmatige inzameling en verwerking van het afvloeiend hemelwater;
- Een zorgplicht voor het in openbaar gebied treffen van maatregelen, om structureel nadelige gevolgen van de grondwaterstand voor de aan de grond gegeven bestemming te voorkomen.

Provinciaal waterplan Noord-Holland 2010-2015, "Beschermen, Benutten, Beleven en Beheren"

Klimaatbestendig waterbeheer speelt een centrale rol in het Waterplan Noord-Holland 2010-2015. Het plan is van toepassing op grond- en oppervlaktewater. Het Waterplan geeft de strategische waterdoelen tot 2040 en de concrete acties tot 2015. Een belangrijk middel voor het realiseren van deze waterdoelen is het via integrale gebiedsontwikkeling pro-actief zoeken naar kansrijke combinaties met veiligheid, economie, recreatie, landbouw, milieu, landschap, cultuur en natuur. In het Waterplan staan de ruimtelijke consequenties van het waterbeleid.

Waterbeheerplan 2010-2015 (Hoogheemraadschap van Rijnland)

bestemmingsplan Buitengebied Zuid

Voor de planperiode 2010-2015 is het Waterbeheerplan (WBP)n van Rijnland van toepassing. In dit plan geeft Rijnland aan wat haar ambities voor de komende planperiode zijn en welke maatregelen in het watersysteem worden getroffen. Het nieuwe WBP legt meer dan voorheen accent op uitvoering. De drie hoofddoelen zijn veiligheid tegen overstromingen, voldoende water en gezond water. Wat betreft veiligheid is cruciaal dat de waterkeringen voldoende hoog en stevig zijn én blijven en dat rekening wordt gehouden met mogelijk toekomstige dijkverbeteringen. Wat betreft voldoende water gaat het erom het complete watersysteem goed in te richten, goed te beheren en goed te onderhouden. Daarbij wil Rijnland dat het watersysteem op orde en toekomstvast wordt gemaakt, rekening houdend met klimaatverandering. Immers, de verandering van het klimaat leidt naar verwachting tot meer lokale en heviger buien, perioden van langdurige droogte en zeespiegelrijzing. Het waterbeheerplan sorteert voor op deze ontwikkelingen.

Keur en Beleidsregels (Hoogheemraadschap van Rijnland)

In de meest recente Keur (2009) is ingespeeld op de totstandkoming van de Waterwet en daarmee verschuivende bevoegdheden in onderdelen van het waterbeheer. Verder zijn aan deze Keur bepalingen toegevoegd over het onttrekken van grondwater en het infiltreren van water in de bodem. De Keur maakt het mogelijk dat het Hoogheemraadschap van Rijnland haar taken als waterkwaliteits- en waterkwantiteitsbeheerder kan uitvoeren. Het is een verordening van de waterbeheerder met wettelijke regels (gebods- en verbodsbepalingen) voor waterkeringen, watergangen en andere waterstaatwerken. Het bevat verbodsbepalingen voor werken en werkzaamheden in of bij de bovengenoemde waterstaatwerken alsmede voor het onttrekken van grondwater en het infiltreren van water in de bodem.

Voor hoofdwatergangen is een beschermingszone bepaald van vijf meter breedte gemeten vanuit de insteek. De beschermingszone van de overige watergangen betreft een strook van twee meter gemeten vanaf de insteek. Bebouwing en beplanting mogen niet plaatsvinden binnen zowel de kernzone als de beschermingszone.

Er kan een ontheffing worden aangevraagd om een bepaalde activiteit wel te mogen uitvoeren. Als Rijnland daarin toestemt, dan wordt dat geregeld in een Watervergunning. De Keur is daarmee een belangrijk middel om via vergunningverlening en handhaving het watersysteem op orde te houden of te krijgen.

In de Beleidsregels die bij de Keur horen is het beleid van Rijnland nader uitgewerkt.

In het geval van herstructurering, nieuwbouwplannen of andere ruimtelijke ontwikkelingen waarbij het verhard oppervlak vergroot wordt, zal er watercompensatie plaats moeten vinden. Die compensatie is door het Hoogheemraadschap van Rijnland gesteld op een aandeel open water van minimaal 15 procent over de toename aan verhard oppervlak. Bij demping van oppervlaktewater is volledige compensatie van toepassing.

De inrichting van bestaande of nieuwe watergangen moet worden afgestemd op een goede waterkwaliteit of verbetering ervan. Hierbij kan worden gedacht aan het streven naar aaneengesloten waterelementen, natuurvriendelijke oevers, minimale waterdiepte, een minimum aan duikers of andere kunstwerken, watercirculatie en doorspoelbaarheid.

Bij werkzaamheden of toekomstige (her)inrichting zullen maatregelen als het scheiden van hemelwater en afvalwater - gelet op de knelpunten in het watersysteem - worden overwogen. De voorkeursvolgorde voor de omgang met afvalwater houdt in dat het belang van de bescherming van het milieu vereist dat:

- a. het ontstaan van afvalwater wordt voorkomen of beperkt;
- b. verontreiniging van afvalwater wordt voorkomen of beperkt;

- c. afvalwaterstromen gescheiden worden gehouden, tenzij het niet gescheiden houden geen nadelige gevolgen heeft voor een doelmatig beheer van afvalwater;
- d. huishoudelijk afvalwater en afvalwater dat daarmee wat biologische afbreekbaarheid betreft overeenkomt, worden ingezameld en naar een afvalwaterzuiveringsinrichting getransporteerd;
- e. ander afvalwater dan bedoeld in onderdeel d:
 - zo nodig na zuivering bij de bron, wordt hergebruikt;
 - lokaal, zo nodig na retentie of zuivering bij de bron, in het milieu wordt gebracht.

De gemeente kan gebruik maken van deze voorkeursvolgorde bij de totstandkoming van het gemeentelijk rioleringsplan (GRP). Deze voorkeursvolgorde is echter geen dogma. De uiteindelijke afweging zal lokaal moeten worden gemaakt, waarbij doelmatigheid van de oplossing centraal moet staan.

Waterstructuurvisie (Hoogheemraadschap van Rijnland)

In de Waterstructuurvisie Haarlemmermeerpolder heeft het hoogheemraadschap het waterbeleid (een klimaatbestendig en robuust watersysteem) verder geconcretiseerd. Het watersysteem wordt vormgegeven volgens principes: flexibele peilen, hogere peilen, lijn/vlakvormig ontwerp en optimalisatie van de inrichting. Hierbij worden de belangen van de bestaande en nieuwe gebruiksfuncties zoveel mogelijk ondersteund. De eerste drie principes zijn met name van toepassing bij gewijzigd gebruik.

Voor de verwerking van hemelwater wijst Rijnland op de zorgplicht en op het nemen van preventieve maatregelen. Het verdient aanbeveling daar waar mogelijk aandacht te besteden aan maatregelen bij de bron. Preventie heeft de voorkeur boven 'end-of-pipe' maatregelen. Uitgangspunt is dat het te lozen hemelwater geen significante verslechtering van de kwaliteit van het ontvangende oppervlaktewater mag veroorzaken en emissie van vervuilende stoffen op het oppervlaktewater waar mogelijk wordt voorkomen door bijvoorbeeld:

- duurzaam bouwen;
- het toepassen berm- of bodempassage;
- toezicht en controle tijdens de aanlegfase en handhaving tijdens de beheerfase ter voorkoming van verkeerde aansluitingen;
- het regenwaterriool uit te voeren met (straat)kolken voorzien van extra zand- slibvang of zakputten (putten met verdiepte bodem) op tactische plekken in het stelsel;
- adequaat beheer van straatoppervlak, straatkolken en zakputten (straatvegen en kolken/putten zuigen);
- het toepassen van duurzaam onkruidbeheer;
- de bewoners, gebruikers en beheerders voor te lichten over de werking van de riolering en een juist gebruik hiervan;
- het vermijden van vervuilende activiteiten op straat zoals auto's wassen en repareren en chemische onkruidbestrijding.

Daar waar ondanks de zorgplicht en de preventieve maatregelen het te lozen hemelwater naar verwachting een aanmerkelijk negatief effect heeft op de oppervlaktewaterkwaliteit, kan in overleg tussen gemeente en waterschap gekozen worden voor aanvullende voorzieningen, een verbeterd gescheiden stelsel of - als laatste keus - aansluiten op het gemengde stelsel. Ook kan de gemeente in overleg met het waterschap kiezen voor een generieke 'end-of-pipe' aanpak. Deze keuze moet dan expliciet gemaakt worden in het GRP.

Waterplan Haarlemmermeer

Het Waterplan Haarlemmermeer is in mei 2008 door de gemeenteraad vastgesteld. De hierin gestelde doelen met betrekking tot de riolering, het oplossen van infrastructurele knelpunten en nemen van maatregelen, zijn ook opgenomen in het uitgebreid gemeentelijk rioleringsplan 2009-2013.

In het Waterplan Haarlemmermeer zijn beleidsmatige en operationele afspraken gemaakt over het watersysteem en de waterketen, waar onder ook zijn begrepen de riolering en het stedelijke ontwateringssysteem. De belangrijkste afspraken uit het Waterplan Haarlemmermeer, zijn:

- Voor nieuwbouwgebieden wordt een verbeterd gescheiden rioolstelsel toegepast of een stelsel met een vuiluitworp minder of gelijk aan een verbeterd gescheiden stelsel. Er wordt gestreefd naar het afkoppelen van zo veel mogelijk schoon verhard oppervlak;
- Grondeigenaren zijn bij grondwateroverlast zelf verantwoordelijk voor de afvoer van grondwater van hun terrein;
- Een maatregelenpakket voor het aanpakken van knelpunten in de waterkwantiteit en waterkwaliteit;
- De hoeveelheid rioolvreemd water wordt teruggedrongen.

Gemeentelijk rioleringsplan 2009-2013

Het uitgebreid gemeentelijk rioleringsplan 2009-2013 in maart 2009 door de gemeenteraad vastgesteld geeft de hoofdlijn van het riolerings-, hemelwater- en grondwaterbeleid weer. Dit plan heeft een beleidsmatig en strategisch karakter. Streefbeelden, doelen en functionele eisen worden benoemd. Het Gemeentelijk Rioleringsplan geeft de kaders voor het beheer van de middelen die nodig zijn voor het uitvoeren van de taken die bij de wettelijke zorgplicht behoren. Het gemeentelijk rioleringsplan richt zich op het stedelijk waterbeheer in de Haarlemmermeer. Voor het buitengebied richt de zorg zich voornamelijk op het inzamelen van het afvalwater en minder op de zorg voor hemelwater en grondwater.

Inventarisatie

De polderboezem is het aaneengesloten watersysteem waarop bijna alle peilvakken (meer dan 70) binnen Haarlemmermeer het overtollige water lozen. In de polderboezem wordt naar een peil gestreefd van in de zomer NAP -5,87 meter en in de winter NAP -6,02 meter. Het overtollige water binnen de polderboezem wordt door de gemalen Lijnden, Koning Willem I en Leeghwater naar de Ringvaart gepompt. De Ringvaart van Haarlemmermeer maakt onderdeel uit van de boezem van het hoogheemraadschap van Rijnland. De boezem is het aanvoer- en afvoersysteem van het water en de afvoer van het effluent van de afvalwaterzuiveringsinstallaties in het beheersgebied.

Bij het gemaal Leeghwater bevindt zich eveneens een inlaat, waar in tijden van watertekort water uit de Ringvaart ingelaten kan worden. In de Ringdijk zijn ook diverse kleine inlaten aanwezig. In het plangebied varieert het peil tussen de -5,27 en -6,32 meter NAP. De Ringvaart (-0,64 NAP) en heeft een afwijkend peil.

Een primaire watergang zorgt voor de afwatering of watertoevoer voor meerdere belanghebbenden. In het bestemmingsplangebied komen verschillende primaire watergangen voor.

- Ringvaart;
- Hoofdvaart;
- IJtocht;
- Nieuwekerkertocht;
- Kagertocht;
- Lissertocht;
- langs A4 en A44;

- langs N207;

Andere watergangen of waterpartijen worden aangemerkt als overig polderwater. Dit systeem aan watergangen watert af op primaire watergangen die uiteindelijk via gemalen afwateren op het regionale boezemstelsel.

Binnen de planperiode van het bestemmingsplan zijn ingrepen in het systeem van primaire watergangen niet voorzien.

De ringdijk is een regionale waterkering. In geval van calamiteit heeft deze een belangrijke functie. Het beschermen van waterkeringen is voor de laag gelegen Haarlemmermeerpolder van groot belang. Zowel het hoogheemraadschap als de gemeente hebben instrumenten om de waterkeringen te beschermen. Op basis van de Keur van het hoogheemraadschap (een stelsel van gebods- en verbodsbepalingen) is bijvoorbeeld een vergunning nodig voor activiteiten die de stabiliteit van een waterkering in gevaar kunnen brengen, zoals het bouwen of het aanbrengen van diepwortelende beplanting. Niet alleen de zogenaamde kernzone van de waterkering, maar ook de beschermingszone (talud) dient te worden beschermd. Het is de taak van de gemeente om in het kader van een goede ruimtelijke ordening waterkeringen in bestemmingsplannen als zodanig te bestemmen.

Het hoogheemraadschap is zowel waterkwaliteits- als waterkwantiteitsbeheerder. Ze is verantwoordelijk voor de waterhuishouding: beveiliging tegen hoog water, peilbeheer, aanvoer en afvoer van water en onderhoud van primaire watergangen. De aangrenzende eigenaren onderhouden de overige watergangen.

Peilbesluiten worden vastgesteld door het hoogheemraadschap.

Een andere taak van het hoogheemraadschap is het zuiveren van afvalwater in het beheersgebied. De gemeente Haarlemmermeer is verantwoordelijk voor de bescherming van landschappelijke waarden van wateren.

Piekberging

Het huidige hoofdwatersysteem van het Hoogheemraadschap van Rijnland voldoet momenteel niet aan de norm voor wateroverlast zoals vastgelegd in het Nationaal Bestuursakkoord Water (2003). Dit betekent dat het beheergebied van Rijnland nu onvoldoende is beschermd tegen wateroverlast bij hevige regenval. Door te hoge waterstanden kan het hoofdwatersysteem overlopen of in het ergste geval kunnen boezemkades - zoals die van de Ringvaart van de Haarlemmermeer - doorbreken. In 2000 heeft Rijnland voor het boezemsysteem bepaald welke maatregelen er nodig zijn om het systeem aan de huidige norm te voldoen. Het gaat om een drietal samenhangende maatregelen: uitbreiding van de capaciteit van boezemgemaal Katwijk en het aanleggen van twee piekbergingslocaties in de Nieuwe Driemanspolder en in Haarlemmermeer. Het Boezemgemaal Katwijk is inmiddels uitgebreid. De uitvoering van de piekberging in de Nieuwe Driemanspolder wordt nu voorbereid.

De piekberging in Haarlemmermeer is gedacht in de zuidwestpunt van de gemeente. Het betreft een berging van 1 miljoen m³ water, voor situaties dat het boezemsysteem overbelast is. Dit is een structurele voorziening aan het boezemsysteem. Het omvat een omdijkt en lagergelegen stuk polder, waar bij piekwaterstanden in de boezem tijdelijk water uit de Ringvaart kan worden ingelaten. Naar verwachting zal de piekberging gemiddeld eens per vijftien jaar worden ingezet. Voor maximaal enkele weken staat er dan water in de piekberging.

Omdat de berging gedurende het grootste deel van de levensduur niet gebruikt zal worden voor die piekberging, zijn er ook nevenfuncties mogelijk in dit gebied.

Conclusie

In het bestemmingsplan is het van belang dat de in het bestemmingsplan aanwezige primaire watergangen en de waterkering een passende bestemming krijgen.

Het bestemmingsplan dient rekening te houden met de toekomstige aanleg van de piekberging.

5.3 Bodem

Wet- & regelgeving en beleid

Bij het opstellen van bestemmingsplannen is de vraag of de aanwezige bodemkwaliteit past bij het huidige of toekomstige gebruik van die bodem en of deze optimaal op elkaar kunnen worden afgestemd. Het uitgangspunt hierbij is dat aanwezige bodemverontreiniging geen onaanvaardbaar risico oplevert voor de gebruikers van de bodem en dat de bodemkwaliteit niet verslechtert door grondverzet (bijvoorbeeld graafwerkzaamheden). Dit is het zogenaamde stand still-beginsel. Het bodembeleid onderscheidt drie soorten grond en bodem met ieder hun eigen beleid en wet- en regelgeving:

- Sterk verontreinigde grond (boven interventiewaarden);
- Licht verontreinigde grond (boven streefwaarden, na 1 juli 2008 AW2000-waarden);
- Schone bodems (beneden streefwaarden, na 1 juli 2008 AW2000-waarden).

Voor alle typen grond speelt de Wet Bodembescherming, het Bouwstoffenbesluit (BsB) en de Vrijstellingsregeling Grondverzet een rol. Indien gesaneerd moet worden, bestaan specifieke regels voor het bepalen van de terugsaneerwaarde en de milieuhygiënische kwaliteit van een aan te brengen leeflaag (zogenaamde bodemgebruikswaarden (BGW's). Bodemgebruikswaarden zijn een product van het functiegericht saneringsbeleid "Van Trechter naar Zeef".

Sinds 2008 is het Besluit bodemkwaliteit van kracht. Dit besluit hanteert voor het toepassen van grond en bagger, een toets op de ontvangende bodem en aan de gebruiksfunctie. Tevens biedt het besluit meer mogelijkheden voor grondverzet.

Conclusie

Dit bestemmingsplan gaat uit van bestendiging van het huidige situatie. Er worden geen nieuwe functies mogelijk gemaakt in dit bestemmingsplan. Het gaat hier om voortzetting van de veelal agrarische functie en het agrarische gebruik van de gronden. Gezien het consoliderend karakter van het bestemmingsplan zal er geen afweging hoeven te worden gemaakt tussen de aanwezige bodemkwaliteit en een eventueel toekomstig gebruik van de bodem. Ten behoeve van dit bestemmingsplan was het uitvoeren van een bodemonderzoek niet noodzakelijk.

5.4 Flora en fauna

Wet- & regelgeving en beleid

Vogel- en habitatrichtlijn (1986/1992)

Door de Europese Unie zijn richtlijnen uitgevaardigd ter bescherming van bedreigde planten- en diersoorten en leefgebieden in Europa. Als concrete richtlijnen worden genoemd de Europese Vogelrichtlijn en de Europese Habitatrichtlijn. De uitwerking van de Europese richtlijnen is voor de Nederlandse situatie ingebed in de Natuurbeschermingswet 1998 (gebiedsbescherming) en de Flora en Faunawet (soortenbescherming). Het achterliggende beleid is verwerkt in het Natuurbeleidsplan en het Structuurschema Groene Ruimte. De Vogelrichtlijn (EU-richtlijn 79/409/EEG en 86/122/EEG)

bevat naast bepalingen over de instandhouding van in het wild levende vogelsoorten, ook plichten die gericht zijn op de bescherming van de leefgebieden van deze vogels.

De meest geschikte habitats voor bijzonder waardevolle soorten en veel voorkomende trekvogels moeten als speciale beschermingszone worden aangewezen. Anders dan bij de Habitatrichtlijn (EUrichtlijn 92/43/EEG) worden de speciale beschermingszones direct, zonder toetsing van de EU, door de lidstaten aangewezen. De Vogelrichtlijn is in de nationale regelgeving onder andere omgezet in de Flora- en Faunawet.

Tussen beide richtlijnen bestaat een belangrijke koppeling, aangezien voor de speciale beschermingszones volgens de Vogelrichtlijn namelijk het afwegingskader van de Habitatrichtlijn van toepassing is. De aanwijzing van gebieden tot beschermd natuurgebied in het kader van de Vogelrichtlijn of Habitatrichtlijn vindt plaats aan de hand van soortenlijsten van zeldzame of bedreigde plant- en diersoorten. Wanneer in een gebied bepaalde soorten voorkomen, of wanneer in een gebied een bepaald percentage van de Europese populatie voorkomt, dan komt dit gebied in aanmerking voor plaatsing onder de betreffende richtlijn.

Flora- en faunawet

De Flora- en faunawet regelt de bescherming van vogel-, planten- en diersoorten en hun leefomgeving. Deze wet heeft niet alleen als doel de zeldzame plant- en diersoorten, maar alle in het wild voorkomende soorten in stand te houden. De planten en dieren kunnen op drie manieren beschermd worden: de soort beschermen, de leefomgeving beschermen en schadelijke handelingen verbieden.

De Flora- en Faunawet is een kaderwet en gaat uit van het 'nee-tenzij'- principe. Alle fauna is in beginsel beschermd. Bij algemene maatregel van bestuur kunnen diersoorten worden aangewezen die hierop een uitzondering vormen. Beschermd plantensoorten zijn eveneens aangewezen bij algemene maatregel van bestuur. De wet geeft aan dat het verboden is beschermde inheemse planten te plukken, te verzamelen, af te snijden, uit te steken, te vernielen, te beschadigen, te ontwortelen of op een andere manier van hun groeiplaats te verwijderen. Tevens is het verboden om de beschermde diersoorten te doden, te verwonden, te vangen, opzettelijk te verontrusten, nesten, holen of andere voortplantings- of vaste rust of verblijfplaatsen te beschadigen, vernielen, weg te nemen of verstoren.

Alleen onder voorwaarden mag inbreuk gemaakt worden op de bescherming van soorten en hun leefomgeving.

Voor ruimtelijke ingrepen die gevolgen hebben voor een beschermde soort en/of zijn leefgebied moet een ontheffing op grond van de Flora- en faunawet worden aangevraagd. Voor werkzaamheden die uit een bestemmingsplan voortvloeien, dient in sommige gevallen voor de start van de werkzaamheden ontheffing te worden aangevraagd als beschermde soorten voorkomen. Bij de vaststellen van een bestemmingsplan dient duidelijk te zijn of en in hoeverre een ontheffing nodig is.

De wettelijk beschermde soorten zijn ingedeeld in categorieën:

- algemeen beschermde soorten (tabel 1 Flora- en faunawet): voor deze soorten is een algemene vrijstellingsregeling van kracht in geval van ruimtelijke inrichting of ontwikkeling.
- overige beschermde soorten (tabel 2 Flora- en faunawet), met uitzondering van beschermde inheemse vogels): voor ruimtelijke ingrepen is een ontheffing noodzakelijk. Deze is alleen mogelijk als geen afbreuk wordt gedaan aan de gunstige staat van instandhouding van de soort. Een ontheffing is niet nodig als gewerkt wordt volgens een goedgekeurde gedragscode.
- strikt beschermde soorten (tabel 3 Flora- en faunawet): voor deze soorten dient in geval van ruimtelijke inrichting of ontwikkeling altijd ontheffing te worden aangevraagd van de Flora- en faunawet. Ontheffing wordt alleen verleend indien er geen alternatief is en is aangetoond dat de gunstige staat van instandhouding van de aanwezige soorten niet in gevaar komt. Voor soorten in tabel 3 die ook op Bijlage IV van de Habitatrichtlijn voorkomen, wordt ontheffing echter alleen nog maar verleend als geen alternatief is voor de activiteit en er daarnaast sprake is van een

maatschappelijk belang dat het schadelijke effect van de activiteit rechtvaardigt.

Beschermde inheemse vogels vallen onder de Europese Vogelrichtlijn. Ruimtelijke inrichting of ontwikkeling en dwingende redenen van groot openbaar belang zijn (volgens rechtspraak van de Afdeling bestuursrechtspraak van de Raad van State) geen reden om ontheffing te verlenen. Ontheffing is uitsluitend toegestaan op basis van de ontheffingsgronden die in de Vogelrichtlijn zijn genoemd.

In de Flora- en faunawet is een zorgplicht opgenomen. Deze zorgplicht houdt in dat u nadelige gevolgen voor flora en fauna zoveel mogelijk moet voorkomen. De zorgplicht geldt voor iedereen en voor alle beschermde planten en dieren. Bij beschermde planten of dieren geldt de zorgplicht ook als er een ontheffing of vrijstelling is verleend. Ook indien geen ontheffing nodig is, is het verplicht rekening te houden met het broedseizoen van vogels. Voor sommige vogelsoorten met vaste verblijfplaatsen geldt dat deze vaste verblijfplaatsen en het essentiële leefgebied jaarrond beschermd zijn.

Onderzoek

Het voorliggende bestemmingsplan voor het landelijk gebied in het zuidelijk deel van de gemeente Haarlemmermeer is een conserverend plan met behoud van de huidige situatie. Er zal daardoor geen afbreuk worden gedaan aan de gunstige staat van instandhouding van aanwezige beschermde dieren en plantensoorten in deze gebieden. Nader onderzoek naar de soorten is daarom ook niet nodig.

Algemene onderzoeken voor de gehele gemeente:

- Vleermuizen in de gemeente Haarlemmermeer, zomeronderzoek, Altenburg & Wymenga, 2008.
- Rugstreeppadden in de Haarlemmermeer, Arda, september 2008.
- Viskartering van de Haarlemmermeer, ECOlogisch, juni 2010.
- Amfibieënonderzoek Haarlemmermeer, B&D natuuradvies.

Specifieke onderzoeken voor het landelijk gebied zuid:

- veldinventarisaties, polderecoloog gemeente Haarlemmermeer, september 2012

Biotopen

Open akker en weiden

Een groot deel van het gebied bestaat uit open akkers. 's Winters geheel kaal of met een zweem van groen (groenbemester of wintergranen) , 's zomers volgegroeid. Een leefgebied voor fazanten, kraaien en kauwen, en patrijzen. Mogelijk jaagt de grauwe kiekendief er op muizen, die alleen in dit open veld niet erg aanwezig zijn. De kievit broedt tegenwoordig meer op akkers dan op weiden. Op dit gebied foerageren veel ganzen! Vooral als de plantjes opkomen en als er geoogst wordt. Aan de westrand van de polder maar ook elders in het gebied worden bloemen geteeld, met meer dekking voor allerlei vogels. Wel vergen dergelijke teelten een zwaardere behandeling met bestrijdingsmiddelen, waardoor het bodemleven is afgenomen en er minder voedsel voor vogels en zoogdieren te vinden is. In het westelijk deel langs en onder Lisserbroek is de bodem humeuzer dan elders, waardoor er mogelijkheden zijn voor andere teelten en grondgebruik. Daar liggen kleinschalige tuinbouwgebieden en soms ook weiden tussen de akkers in en tegen de ringdijk aan. Tussen de akkers lopen smalle en ondiepe sloten, soms alleen greppels. Daarin komt de kleine modderkruiper voor. Aan de oostkant komen op het maaiveld zoute wellen voor, die plaatselijk de grond verzilt en ook de sloten verbrakken. Op enkele plaatsen ligt tussen de akkers een recreatief wandelpad, waarvan de bermen bloemrijker worden beheerd.

Boomgaarden

In het gebied liggen een tweetal boomgaarden. De Olmenhorst en omgeving nabij Lisserbroek en op het voormalige schiereiland Huigsloterpolder.

De boomgaarden bieden onderdak aan veel kleine zangvogels, en soms ook aan bosvogels. De torenvalkkasten die er staan zijn vaak in gebruik. Op de grond leven vaak egels en kleinere zoogdieren als muizen en woelmuizen. In de wat vochtiger omstandigheden onder de bomen is een prima leefgebied voor amfibieën.

Watergangen

De wat bredere watergangen in het gebied hebben deels brak water, vrijwel alles voedselrijk. Er is vrijwel geen onderwatervegetatie vanwege de troebelheid van het water, veroorzaakt door de snelle doorstroming. Onderkomen voor amfibieën als kleine watersalamander, bruine kikker en gewone pad alleen in rustiger delen. In de watergangen zwemmen de kleine modderkruiper, mogelijk de bittervoorn en ook de rivierdonderpad.

Oude linten: Kaagweg, Hoofdvaart, Lisser weg, IJweg

Een verspreide maar op sommige plekken aaneengesloten bebouwing met tuinen. Op sommige plekken staan grotere complexen met vanuit de landbouw doorgegroeide functies als logistiek en opslag, of een doorgegroeid loonwerkbedrijf. Een enkele kas. Soms ook andere invullingen als een autodealer/reparateur. Maar vaak nog boerenbedrijven. Soms met vrij oude bomen op en om het erf. In rommelhoekjes kunnen zoogdiersoorten leven als egel, wezel, hermelijn en bunzing. In de boerschuren is plek voor kerkuilen en boerenzwaluwen, terwijl de huiszwaluwen aan de dakranden hangen. Op rustige plekken op de erven broeden buizerd, sperwer en boomvalk. of Mogelijk ook havik. Goede jachtplekken voor vleermuizen: laatvliegers, ruige dwergvleermuizen, gewone dwergvleermuizen. Mogelijk ook zomer- en winterverblijven, vooral voor de gewone dwergvleermuis. Goede terreinen voor kleine watersalamander, bruine kikker en gewone pad. Maar beperkt ruimte voor planten, en er zijn geen beschermde plantensoorten aanwezig. In de schuren kunnen mussenkolonies aanwezig zijn.

Wegennet en spoor

Door het gebied loopt een tweetal snelwegen (A4 en A44) en wat autowegen (Driemereweg, Lisserweg), waarvan de bermten worden beheerd als extensief gras. In die bermten zoeken diverse soorten vogels hun voedsel (spreeuwen, meerkoeten) , buizerds en kraaien azen er op doodgereden dieren zoals egels en vogels. Geen broedgebied of plek voor amfibieën. Hooguit wat muizensoorten. Weinig insecten vanwege de winddruk. Bij de wegaansluitingen met overhoeken, liggen meestal kleine bosjes, die fungeren als refugia voor kleine zangvogels maar ook voor vogels die uitkijken over en jagen op de akkers, zoals de buizerd en mogelijk de boomvalk. Mogelijk voelt ook de ruige dwergvleermuis zich hier thuis, in zomerverblijven maar ook jagend langs de bomenrijen. Ook loopt er een spoorlijn doorheen. De bermten daarvan zijn grotendeels begroeid met bomen en struiken. Een groot deel daarvan wordt in 2012/2013 gekapt vanwege de veiligheid en ongestoordheid van de treinenloop. Wat overblijft is een struikenlaag die veel zangvogels kan faciliteren. Ook kunnen in deze rand vogels schuilen die op de akkers hun voedsel zoeken, zoals de patrijs en de fazant. De bermten van de HSL-lijn zijn en blijven kaal.

Stukjes Ringvaart met dijk

In de Ringvaart (voedselrijk water, licht brak, en matig druk bevaren) leven de beschermde soorten rivierdonderpad, meerval, mogelijk rivierprik. Boven de Ringvaart jagen de beschermde vleermuissoorten meervleermuis, watervleermuis, gewone dwergvleermuis, ruige dwergvleermuis, laatvlieger. Langs de huizen op en achter de dijk jagen vermoedelijk gewone dwergvleermuis en laatvlieger. Mogelijk zijn er aan sommige huizen huiszwaluwnesten te vinden en in de schuren nesten

van boerenzwaluwen en misschien kerkuilen. Er zullen beslist mussenkolonies te vinden zijn. Bij de boerderijen achter de dijk leven naar alle waarschijnlijkheid bunzings, hermelijnen en wezeltjes. Deze zoeken hun voedsel in en om de boerderij, maar ook in de nieuw aangelegde bossen er achter. De huizen en tuinen zijn belangrijk voor veel insecten als vlinders. Langs de waterkanten zijn belangrijk voor libellen. Op een enkele plaats staat zwanenbloem.

De nieuwe bossen langs de westkant

Tussen 1995 en 2012 zijn langs de Drie Merenweg aan de westkant van de polder een aantal bosvakken ingeplant, onder andere ten zuiden van de Lisser weg. Deze bosvakken zijn nog jong maar zullen de komende jaren onderdak gaan bieden aan veel diersoorten, mogelijk zelfs ree en damhert. Veel echte bosvogels als spechten hoeven tot 2020 nog niet verwacht te worden, meer soorten van halfopen terrein als nachtegalen, leeuweriken, braamsluipers, groenlingen enzovoort. Aan zoogdieren is het gebied nu al bevolkt door allerlei woelmuizen (aardmuis, veldmuis) en echte muizen en spitsmuizen. Waarschijnlijk zijn er ook een aantal egels aanwezig.

Gebiedsbescherming

Het plangebied ligt niet in of vlakbij een Natura 2000-gebied, een staatsnatuurmonument of beschermd natuurmoment.

Het plangebied omvat wel een gebied van de ecologische hoofdstructuur (EHS): een vak met nieuwe bossen ten westen van de IJweg onder de Lisser weg. De Nieuwerkerkertocht is als natte verbinding onderdeel van de EHS, specifiek omschreven als verbinding ten dienste van recreatie en landschap. Ook is de Ringvaart aan de westkant van de polder onderdeel van het ecologisch netwerk.

Provinciale EHS in Noord-Holland, uit kaart Structuurvisie

Bij deze gebieden moet rekening worden gehouden met hun functioneren als onderdeel van het ecologisch raamwerk. De ringvaart als route voor dieren van water en moeras, zoals ringslang, noordse woelmuis, en vooral meervleermuis (dus spaarzaam met verlichting!) en het binnendijkse bosdeel vooral als stapsteen/kerngebied voor bosbewoners als diverse vlinders, vleermuizen, bosvogels als spechten en boomklevers/boomkruipers, wielewalen. Maar ook de wateren en oevers erlangs kunnen een rol spelen voor de dieren van moeras en watergangen.

Soortenbescherming

Op basis van de beschikbare onderzoeken en een veldinventarisatie is vastgesteld dat de volgende door de Flora- en faunawet beschermde soorten voorkomen c.q. dat er een grote kans is dat deze voorkomen in de gebieden:

Soort	Beschermingsniveau	biotoop
Zoogdieren		
Muizen, woelmuizen en woelratten	Tabel 1, alleen de algemene soorten	overal
Marters als bunzing, hermelijn, wezel, misschien steenmarter	Tabel 1	Boerenerven op linten en langs de ringdijk
konijn	Tabel 1	Langs dijken en dijkjes, maar zeldzaam.
Haas	Tabel 1	akkers
Egel	Tabel 1	Overall
Vleermuizen (gewone dwerg, ruige dwerg, laatvlieger, water-, meer-)	Tabel 3, zwaar beschermd (maar niet essentiële vliegroutes niet)	Linten, achter langs ringdijk, boven ringvaart en watergangen Verblijfplaatsen mogelijk alleen in bebouwing linten (gewone dwergvleermuis en laatvlieger) Beschermd paringsbomen mogelijk in linten (oude bomen)
Vogels		
Akkervogels (patrijs, fazant, kievit, zwarte kraai, kauw) ganzen	Tabel 2 (alleen nesten beschermd in de broedtijd)	Akkers
Bos- en parkvogels: zangvogels (roodborstje, winterkoninkje, mezen, merel enz.)	Tabel 2 (alleen nesten beschermd in de broedtijd)	Linten, langs ringdijk, bosjes langs infrastructuur, boomgaarden
Roofvogels: uilen, havik, buizerd, sperwer, torenvalk, boomvalk	Tabel 2 (horsten jaarrond beschermd)	Linten, langs ringdijk, bosjes langs infrastructuur, boomgaarden
Huisbroeders (huiszwaluwen, boerenzwaluwen, mussen)	Tabel 2 (nesten jaarrond beschermd bij gebrek aan alternatieven)	Linten, boerderijen achter ringdijk, mogelijk onder oude bruggen
Huisbroeders spreeuwen en kauwen	Tabel 2 (alleen in de broedtijd beschermd)	Linten, boerderijen achter ringdijk
Amfibieën en reptielen		
Bruine kikker, grote groene kikker, meerkikker, gewone pad, kleine watersalamander	Tabel 1	watergangen
Vissen		
Kleine modderkruiper, rivierdonderpad en meerval	Tabel 2	In Ringvaart en watergangen, kleine modderkruiper ook in smalle sloten tussen akkers
Bittervoorn en rivierprik	Tabel 3	In Ringvaart en watergangen,
Hogere planten		
Zwanenbloem	Tabel 1	Achter langs ringdijk

Conclusie

De overige aangetroffen flora en fauna betreft algemeen beschermde soorten. Hiervoor is geen ontheffing nodig bij uitvoering van ontwikkelingen. Wel blijft voor deze soorten de zorgplicht uit de

Flora- en Faunawet gelden. Dit betekent dat tijdens de uitvoering van projecten zorg wordt gedragen voor een zo min mogelijk verstoring of aantasting van deze soorten.

5.5 Geluid

Wet- & regelgeving en beleid

Industrielawaai

Op basis van artikel 40 van de Wet geluidhinder kunnen (delen van) industrieterreinen worden aangewezen als gezoneerd industrieterrein met een zonegrens. Dit betreft industrieterreinen waarop zich gronden bevinden die zijn aangewezen voor mogelijke vestiging van zogenaamde "zware lawaaimakers" als genoemd in artikel 41 lid 3 van de Wet geluidhinder en artikel 2.1 lid 3 van het Besluit omgevingsrecht. Buiten de zonegrens mag de geluidbelasting vanwege het industrieterrein de waarde van 50 dB niet te boven gaan. De op 1 januari 2007 geldende ten hoogste toelaatbare geluidsbelastingen voor woningen, andere geluidsgevoelige gebouwen en geluidsgevoelige terreinen – vastgelegd in eerder genomen besluiten – blijven gelden.

Wegverkeerslawaaai

In de Wet geluidhinder is bepaald dat het bevoegd gezag bij vaststelling van een bestemmingsplan de wettelijke grenswaarden in acht moet nemen. Toetsing aan de ten hoogste toelaatbare geluidbelasting van de Wet geluidhinder vindt plaats per weg. Het geluidsniveau ten gevolge van het wegverkeer dient op de gevels van nieuwe (of te wijzigen) woningen in de geluidszone van een weg te voldoen aan de ten hoogste toelaatbare geluidsbelasting (voorheen: voorkeursgrenswaarde). Deze bedraagt 48 dB. Indien dit geluidsniveau wordt overschreden kan de gemeente een hoger geluidsniveau toestaan de zogenaamde "hogere waarde". De hogere waarde mag enkel worden verleend indien uit akoestisch onderzoek is gebleken dat bron-, overdrachts- of gevelmaatregelen om het geluidsniveau terug of onder de ten hoogste toelaatbare geluidsbelasting te brengen niet mogelijk is. Aan de hogere waarde is een maximum verbonden. Voor de nieuwbouw van woningen in binnenstedelijke situaties is dit 63 dB en in buitenstedelijke situaties is dit 53 dB. Deze niveaus zijn na aftrek van de correctie conform artikel 110g van de Wet geluidhinder.¹

Indirecte geluidhinder inrichtingen

Op basis van de circulaire 'Geluidhinder veroorzaakt door het wegverkeer van en naar de inrichting' wordt bij de vergunningverlening voor een inrichting die valt onder de Wet milieubeheer de hinder beoordeeld die kan worden toegerekend aan verkeersbewegingen van en naar die inrichting. Bij het beoordelen van deze indirecte hinder wordt een voorkeursgrenswaarde voor de gemiddelde geluidsbelasting in een etmaal gehanteerd en een maximale grenswaarde.

Onderzoek

Industrielawaai

¹ Conform artikel 110g mag een correctie worden toegepast op het berekende geluidsniveau ten gevolge van

het wegverkeer. Voor wegen waar 70 km/uur of harder gereden mag worden is de aftrek 2 dB en voor de overige wegen 5 dB. De wettelijk toegestane snelheid is hier van belang. Voor wegen met een snelheidsregime van 30 km/uur geldt geen aftrek aangezien deze wegen geen zone hebben en hierdoor niet onder de werkingssfeer van de Wet geluidhinder vallen. Enkel bij toetsing in het kader van het aspect "goede ruimtelijke ordening" wordt ten behoeve van een goede beoordeling de aftrek wel toegepast.

Binnen of grenzend aan het plangebied bevinden zich geen gezoneerde industrieterreinen. Het in acht nemen van de geluidsbelasting als gevolg van industrielawaai is daarom niet aan de orde.

Wegverkeerslawaaï

In het bestemmingsplangebied is geen sprake van de aanleg van nieuwe wegen of de reconstructie daarvan. Ook worden in dit bestemmingsplan geen nieuwe woningen of andere geluidgevoelige bestemmingen en terreinen (direct) mogelijk gemaakt.

Wel wordt het mogelijk gemaakt om binnen de bouwvlakken tot een andere situering van de woningen te komen (sloop/nieuwbouw). In hoeverre dit laatste leidt tot overschrijding van wettelijke grenswaarden is nader (akoestisch) onderzocht.

Er is onderzoek uitgevoerd naar de geluidsbelasting vanwege railverkeer, Rijkswegen en lokale wegen in het kader van het bestemmingsplan Buitengebied Zuid op grond van de *Wet geluidhinder (Wgh)*. Het onderzoek is uitgevoerd ter plaatse van bouwvlakken waarbinnen de situering van de aanwezige bedrijfswoning kan worden gewijzigd. Het betreffende rapport is bijgevoegd.

Voor 39 bouwvlakken is er sprake van een overschrijding van de voorkeursgrenswaarde, zonder dat de maximale ontheffingswaarde wordt overschreden (zie 5.1). Voor deze woningen dient een Hogere Waarde te worden vastgesteld. Voor uitbreiding van de bestaande woningen en/of het realiseren van vervangende nieuwbouw moet aan de op basis van de *Wgh* vastgestelde hogere waarden worden voldaan. Dit wordt in het bestemmingsplan geregeld.

Voorts komt uit het onderzoek naar voren, dat voor 18 bouwvlakken de maximale ontheffingswaarde bij de getoetste bestemmingen overschreden wordt (zie 5.1) vanwege het wegverkeerslawaaï of railverkeerslawaaï. Voor bestaande situaties waarbij zowel de woningen als de weg aanwezig zijn, is deze situatie op basis van artikel 76, lid 3 van de *Wgh* aanvaardbaar. Bij uitbreiding van de bestaande woningen en/of het realiseren van vervangende nieuwbouw, moet aan de maximale vastgestelde ontheffingswaarde voldaan worden.

De procedure voor het vaststellen van hogere grenswaarden loopt parallel aan de procedure tot vaststelling van dit bestemmingsplan.

Conclusie

Het bestemmingsplan is naar het vastleggen van de functies in het plangebied, consoliderend van aard. In het plangebied wordt het wel mogelijk gemaakt om binnen de bouwvlakken tot een andere situering van de woningen te komen (sloop/nieuwbouw). Voor een aantal van deze percelen is het op grond van het uitgevoerde akoestisch onderzoek noodzakelijk om hogere grenswaarden vast te stellen.

5.6 Luchtkwaliteit

Wet- & regelgeving en beleid

Wet luchtkwaliteit

De belangrijkste wet- en regelgeving voor luchtkwaliteit is vastgelegd in de Wet luchtkwaliteit. De hoofdlijnen van deze wet zijn te vinden in hoofdstuk 5, titel 5.2 van de Wet milieubeheer. De luchtregelgeving is uitgewerkt in een aantal AMvB's en Ministeriele Regelingen.

Wet Milieubeheer

In bijlage II van de Wet milieubeheer zijn voor de volgende stoffen grenswaarden voor de concentratie in de buitenlucht opgenomen: stikstofdioxide (NO₂), fijn stof (PM₁₀), benzeen (C₆H₆), zwaveldioxide

(SO₂), lood (Pb) en koolmonoxide (CO). Uit metingen van het Landelijk Meetnet Luchtkwaliteit en berekeningen van het Milieu en Natuur Planbureau blijkt dat aan de grenswaarden voor benzeen, zwaveldioxide, lood en koolmonoxide al geruime tijd in (nagenoeg) geheel Nederland wordt voldaan. In de Nederlandse situatie leveren alleen de concentraties stikstofdioxide (NO₂) en fijn stof (PM₁₀) problemen op in relatie tot de wettelijke normen.

De wijze waarop het aspect luchtkwaliteit in acht genomen dient te worden bij planvorming is geregeld in artikel 5.16 en 5.16a van de Wet milieubeheer. Op basis van deze wetgeving kunnen ruimtelijk-economische initiatieven worden uitgevoerd als aan één of meer van de volgende voorwaarden wordt voldaan. De grenswaarden uit bijlage II van de Wet milieubeheer worden niet overschreden, de luchtkwaliteit verbetert per saldo of blijft tenminste gelijk, het initiatief draagt niet in betekenende mate bij aan de luchtkwaliteit (aan concentratie PM₁₀ en NO₂)² of het initiatief is opgenomen in het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL)³.

In aanvulling op het bovenstaande toetsingskader stelt de AMvB 'Gevoelige Bestemmingen (luchtkwaliteitseisen)' dat bij de voorgenomen realisering van gevoelige bestemmingen, zoals scholen, kinderdagverblijven, verzorgingshuizen ed. op een locatie binnen 300 meter vanaf de rand van rijkswegen of binnen 50 meter vanaf de rand van provinciale wegen, moet worden onderzocht of op die locaties sprake is van een daadwerkelijke of een dreigende overschrijding van de grenswaarden voor PM₁₀ en/of NO₂. Blijkt uit het onderzoek dat sprake is van zo'n (dreigende) overschrijding, dan mag het totaal aantal mensen dat hoort bij een 'gevoelige bestemming' niet toenemen. Het maakt voor de vestiging van gevoelige bestemmingen niet uit of het deel uitmaakt van 'niet in betekenende mate' projecten of 'in betekenende mate' projecten. De AMvB 'Gevoelige Bestemmingen' moet in beide gevallen worden nageleefd.

Beoordeling plangebied

De kwaliteit van de lucht wordt in het plangebied in belangrijke mate bepaald door het wegverkeer. De invloed die de luchthaven Schiphol heeft op de luchtkwaliteit is verwerkt in de achtergrondconcentratie luchtkwaliteit zoals die in het onderzoekmodel (CAR model) is opgenomen.

Binnen het plangebied bevinden zich wel rijks- en provinciale wegen met een onderzoekszone van respectievelijk 300 en 50 meter aan weerszijden van de wegen. Deze zone valt weliswaar over woningen, maar het gaat hierbij niet om nieuwe situaties. Ten opzichte van vigerende bestemmingsplannen of reeds verleende vrijstellingen worden binnen de invloedssfeer van de provinciale wegen geen nieuwe gevoelige functies (direct) mogelijk gemaakt.

Conclusie

De luchtkwaliteit vormt geen belemmering voor de wijze waarop de gronden in het plangebied bestemd zijn en activiteiten planologisch mogelijk zijn gemaakt. Het bestemmingsplan voldoet aan de eisen ten aanzien van de luchtkwaliteit.

² De AMvB 'Niet In Betekenende Mate bijdragen' legt vast, wanneer een project niet in betekenende mate bijdraagt aan de concentratie van een bepaalde stof. Een project is NIBM, als aannemelijk is dat het project een toename van de concentratie veroorzaakt van maximaal 3%. De 3%-grens wordt gedefinieerd als 3% van de grenswaarde voor de jaargemiddelde concentratie van stikstofdioxide (NO₂) of fijn stof (PM₁₀). Dit komt overeen met 1,2 µg/m³ voor zowel stikstofdioxide als fijn stof. Voor dergelijke projecten hoeft geen luchtkwaliteitonderzoek te worden uitgevoerd. Ook is toetsing aan normen niet nodig.

5.7 Externe veiligheid

Wet- & regelgeving en beleid

Externe veiligheid heeft betrekking op de veiligheid voor de omgeving van een inrichting met gevaarlijke stoffen en/of transport van gevaarlijke stoffen. Elk nieuw ruimtelijk plan moet volgens de Wet ruimtelijke ordening getoetst worden aan de normen voor plaatsgebonden risico en groepsrisico. Ook bij windturbines kan externe veiligheid worden beschouwd. Mogelijke risico's zijn mastbreuk, het afbreken van een wiek of 'ijsworp' (het in de winter afglijden van ijs van de wieken).

In het Besluit externe veiligheid inrichtingen (BEVI) en de bijbehorende Regeling externe veiligheid inrichtingen, zoals deze op dit moment luiden (REVI II) zijn de risiconormen voor externe veiligheid met betrekking tot bedrijven met gevaarlijke stoffen vastgelegd. Denk hierbij aan risico's van onder andere tankstations met LPG, gevaarlijke stoffen (PGS-15)-opslagplaatsen en ammoniakkoelinstallaties.

De normstelling voor het vervoer van gevaarlijke stoffen (voor zowel weg, spoor als water) is gebaseerd op de Nota Risico Normering Vervoer Gevaarlijke Stoffen (RNVGS) (2006). De nota heeft geen wettelijk bindende werking maar is niet vrijblijvend. Een voorstel voor een wettelijke regeling voor vervoer van gevaarlijke stoffen is in voorbereiding.

Op 1 januari 2011 is het Besluit externe veiligheid buisleidingen (Bevb) in werking getreden. Dit besluit is gebaseerd op de Wet milieubeheer en de Wet ruimtelijke ordening. Het Bevb regelt onder andere welke veiligheidsafstanden moeten worden aangehouden rond buisleidingen met gevaarlijke stoffen. De normstelling is in lijn met het Besluit externe veiligheid inrichtingen (Bevi).

In 2012 heeft de gemeenteraad de routes aangewezen waartoe het vervoer van gevaarlijke stoffen is beperkt.

Het Handboek Risicozonering Windturbines (2005) dient voor het bepalen van risico's voor de omgeving bij windturbines.

Per 1 januari 2011 is de externe veiligheid voor windturbines vastgelegd in het Activiteitenbesluit.

Het plaatsgebonden risico (PR) is de kans dat een denkbeeldige persoon op een bepaalde plaats overlijdt als rechtstreeks gevolg van een ongeval met gevaarlijke stoffen. De norm (één op één miljoen per jaar) geldt voor kwetsbare objecten⁴ als grenswaarde en voor beperkt kwetsbare objecten⁵ als richtwaarde. Dit betekent dat er als gevolg van een ongeval - in theorie - per jaar slechts één persoon op een miljoen mensen mag overlijden.

Het groepsrisico (GR) is de kans op een ongeval met veel dodelijke slachtoffers. Hierbij wordt gekeken naar de werkelijk aanwezige bevolking en de verspreiding van die bevolking rond een risicobron. Bepaald wordt hoe groot de kans is op tien, honderd of meer slachtoffers tegelijk onder die bevolking. Groepsrisicoberekeningen beogen maatschappelijke ontwrichting inzichtelijk te maken. Het groepsrisico is afhankelijk van de omvang van het ongeval. Bij ruimtelijke ontwikkelingen moet het groepsrisico worden verantwoord (VGR). Vanzelfsprekend speelt de hoogte van het groepsrisico een rol, maar ook de mogelijkheden voor zelfredzaamheid en bestrijdbaarheid maken onderdeel uit van de verantwoordingsplicht. De risicomaten zijn vastgelegd in diverse besluiten en beleidsnotities en -nota's.

⁴ Hieronder wordt o.a. verstaan: woningen, gebouwen met opvang van minderjarigen, ouderen en zieken en gebouwen waar grote aantallen personen gedurende een groot gedeelte van de dag aanwezig zijn.

⁵ Hieronder wordt o.a. verstaan: verspreid liggende woningen, kleinere winkel- en kantoorpanden en sportaccommodaties (zie artikel 1 Besluit externe veiligheid inrichtingen).

Met het raadsbesluit 'Verantwoording groepsrisico externe veiligheid' (oktober 2012) is gemeentelijk beleid vastgelegd over het groepsrisico.

Op grond van het voorgaande besluit het college de raad voor te stellen om:

1. Voor de verantwoording groepsrisico externe veiligheid bij ruimtelijke ontwikkelingen onderscheid te maken in zwaarte tussen licht, middel en zware verantwoording op basis van de hoogte van het groepsrisico dat de ontwikkeling met zich meebrengt;
2. Bij ruimtelijke ontwikkelingen richtsnoeren en gebieden te hanteren en in de verantwoording te beschrijven hoe hiermee is omgegaan;
3. Als richtsnoeren vast te stellen:
 - 1) Objecten met niet- of beperkt zelfredzame personen worden buiten het invloedsgebied van de risicoveroorzakende activiteit (inrichting, weg of buisleiding) geprojecteerd;
 - 2) Kwetsbare objecten worden niet binnen de aangegeven risicozone van het invloedsgebied geprojecteerd;
 - 3) Als meerdere objecten met niet- of beperkt zelfredzame personen al binnen het invloedsgebied aanwezig zijn zal het gebied via minimaal twee ontsluitingswegen bereikbaar moeten zijn;
4. Als gebieden vast te stellen:
 - a) Gebieden waar zich (vooral ook 's nachts slapend) veel mensen (>100 personen) ophouden;
 - b) Overige gebieden;

Structuurvisie Buisleidingen

Door het rijk is de Structuurvisie Buisleidingen vastgesteld, waarmee voor de lange termijn ruimte wordt gereserveerd voor het transport van aardgas en andere stoffen per buisleiding.

Wanneer het nederlandse gastransportnet wordt beschouwd als een rotonde met op en afritten, blijkt dat een deel van de 'rotonde' een beperktere capaciteit heeft dan de rest. De verbinding tussen Beverwijk en Wijngaarden is op dit moment de zwakste schakel in de rotonde, waardoor het aardgas soms 'driekwart rotonde' rond moet om op de juiste plaats aan te komen. Om op de middellange termijn aan de vraag naar transportcapaciteit voor aardgas te kunnen voldoen, is versterking van de verbinding Beverwijk-Wijngaarden noodzakelijk. De Gaswet verplicht Gasunie om het hoofdaardgastransportnet zodanig in te richten dat hieraan wordt voldaan.

Het tracé van de aardgastransportleiding loopt onder andere door Haarlemmermeer.

Aardgastransportleiding Beverwijk-Wijngaarden

Het voornemen is de nieuwe leiding waar dat kan gebundeld aan te leggen met bestaande leidingen van Gasunie.

In de Haarlemmermeer volgt de aardgastransportleiding zoveel mogelijk de oorspronkelijke verkavelingstructuur van de droogmakerij. Het tracé ligt op enige afstand parallel aan de A9, waarna het knooppunt Raasdorp (A9/A5) wordt gekruist en vervolgens de 'vijfde baan' (Polderbaan) van Schiphol, om ter hoogte van Hoofddorp parallel te lopen met de N201. Bij knooppunt De Hoek (A4/A5) loopt de aardgastransportleiding parallel aan de A4 op circa 250 meter en passeert het deels nog te realiseren bedrijventerreinen. Voorbij knooppunt Burgerveen worden de A44 en de HSL gekruist om vervolgens op iets grotere afstand maar wel nog parallel aan de A4 de gemeente weer te verlaten.

De doorsnede van de leiding bedraagt 48 inch en de druk is 80 bar. De gronddekking is minimaal 1,25 meter.

tracé nieuw aan te leggen regionale aardgastransportleiding

Beoordeling plangebied

In het plangebied zijn enkele risicobronnen aanwezig die in het kader van externe veiligheid aandacht behoeven. Het gaat om:

- het transport van gevaarlijke stoffen over de A4 en de A44 en over N207;
- twee aardgastransportleidingen;
- CO₂-leiding
- Opslag amoniak op IJweg .. en opslag propaan op divers agrarische percelen;
- Windturbines.

De externe veiligheidsrisico's bij deze bronnen zijn in beeld gebracht en beoordeeld.

Transport gevaarlijke stoffen

Er vindt transport van gevaarlijke stoffen plaats over de rijkswegen A44 en A4 en over de provinciale weg N207. Bij het vaststellen van de routing is een rapport opgesteld. Hieruit blijkt dat ruim onder de oriëntatiewaarde wordt gebleven.

Het bestemmingsplan maakt geen ontwikkelingen mogelijk. Het aantal aanwezige personen binnen het invloedsgebied zal dan ook niet toenemen als gevolg van het bestemmingsplan.

De plaatsgebonden risicocontour (PR⁻⁶) ligt op de weg zelf.

Het groepsrisico bij het transport van gevaarlijke stoffen over de bovengenoemde wegen is (ruim) kleiner dan een factor 10 onder de oriënterende waarde.

Op basis van deze gegevens een beperkte verantwoording van het groepsrisico nodig. Dit houdt in dat er een toelichting gevraagd wordt van de analyse van het groepsrisico en dat de regionale brandweer in de gelegenheid wordt gesteld om advies uit te brengen. Voor een toelichting op de analyse van het groepsrisico wordt verwezen naar bijlage III van de toelichting.

Buisleidingen

Er ligt in het plangebied een regionale gastransportleidingen die vanaf Nieuw-Vennep parallel aan de Nieuwerkerkertocht loopt tot net ten zuiden van de Lisserweg, waar het afbuigt naar een gasverdeelstation die bij het Turfspoor is gesitueerd. Ook loopt er een hoofdgastransportleiding ten westen van de A44.

Dit betreft gasleidingen zonder PR 10^{-6} contour.

De nieuw aan te leggen hoofdgastransportleiding is voorzien in de leidingenstrook ten westen van de A44. Door de diepte waarop deze komt te liggen is er geen sprake van een PR 10^{-6} contour.

Er loopt een CO₂-leiding met een PR 10^{-6} contour op 5 meter van de leiding. Deze leiding loopt vanaf Nieuw-Vennep parallel aan de Nieuwerkerkertocht, waar het op een gegeven moment afbuigt om ten zuiden van Abbenes door te steken naar de ringdijk en bij Vredenburg gecombineerd wordt met een grotere leidingstrook die daar Haarlemmermeer verlaat.

risicokaart externe veiligheid

Voor deze leidingen geldt een belemmeringenstrook van 5 meter aan weerszijde van de leiding, gemeten vanuit het hart van de leiding. Ter bescherming van de leiding mag in deze strook niet worden gebouwd en mogen niet zondermeer werken worden uitgevoerd.

Tabel 1: Overzicht van buisleidingen nabij het plangebied

	Buisleiding	Fluïdum	Diameter (inch)	Druk (bar)	100% letaliteit contour (m)	1% letaliteit effectafstand (m)
1	A-803 (nieuw)	Aardgas	48	80	220	580
2	A-553	Aardgas	36	66	180	430
3	A-554	Aardgas	36	66	180	430
4	W-532-17	Aardgas	8	40	50	100
5	W-523-09	Aardgas	6	40	40	70
4	NPM leiding	CO2	26	22		0

Groepsrisico gastransportleidingen

Als gevolg van een leidingbreuk kan een fakkelbrand ontstaan. Binnen de effectafstanden (zie tabel) bevinden zich een gering aantal (beperkt) kwetsbare objecten.

Het groepsrisico is (ruim) kleiner dan een factor 10 onder de oriënterende waarde, dus zeer beperkt. In het bestemmingsplan zijn geen ontwikkelingen bestemd waarmee het groepsrisico zou worden vergroot.

Opslag amoniak en propaan

De propaantanks op de agrarische percelen hebben een plaatsgebonden risicocontour (PR^{-6}) van maximaal 20 meter. Deze liggen geheel binnen de grenzen van de inrichting. Binnen deze afstand zijn geen (beperkt) kwetsbare objecten aanwezig of geprojecteerd. Het groepsrisico bij deze propaantanks zijn niet berekend, maar mogen verwaarloosbaar verondersteld worden.

Windturbines

Voor windturbines kunnen voor de risico-contouren de volgende vuistregels worden gebruikt:

1. de $PR = 10^{-6}$ contour is gelijk aan het maximum van ashoogte plus halve rotordiameter en maximale werpafstand bij nominaal rotortoerental;
2. de $PR = 10^{-5}$ contour is gelijk aan de halve rotordiameter.

Generieke waarden											
Als richtlijn zijn voor gecertificeerde, driebladige windturbines in de range van 500 kW tot 3.000 kW de afstanden berekend voor de $PR = 10^{-5}$ en 10^{-6} contour berekend.											
Voor kustlocaties:											
Type Turbine	WT500	WT750	WT1000	WT1250	WT1500	WT1750	WT2000	WT2250	WT2500	WT2750	WT3000
Vermogen	500	750	1000	1250	1500	1750	2000	2250	2500	2750	3000
IR = 10^{-6} contour	121	129	135	140	144	147	150	152	154	156	157
IR = 10^{-5} contour	18	22	25	28	31	33	36	38	40	42	44
Voor landlocaties:											
Type Turbine	WT500	WT750	WT1000	WT1250	WT1500	WT1750	WT2000	WT2250	WT2500	WT2750	WT3000
Vermogen	500	750	1000	1250	1500	1750	2000	2250	2500	2750	3000
IR = 10^{-6} contour	109	116	122	127	131	134	136	142	149	155	162
IR = 10^{-5} contour	20	24	28	31	34	37	39	42	44	46	48

Bij de ontwikkeling van het windmolenpark Haarlemmermeer-Zuid zal onderzoek worden verricht.

Conclusie

De externe veiligheidsrisico's vormen geen belemmering voor de wijze waarop de gronden in het bestemmingsplan zijn bestemd.

5.8 Geur

Wet- & regelgeving en beleid

Het algemene uitgangspunt van het Nederlandse geurbeleid is het voorkomen van nieuwe hinder. Als er geen hinder is, hoeven er geen maatregelen getroffen te worden. De mate van hinder die nog acceptabel is moet worden vastgesteld door het bevoegde bestuursorgaan t.a.v. de Wet milieubeheer.

Beoordeling plangebied

In het plangebied worden geen nieuwe (bedrijfs)functies mogelijk gemaakt als gevolg waarvan er nieuwe geurhinder optreedt.

Conclusie

Er zijn op het gebied van licht- en geurhinder geen belemmeringen geconstateerd die het functioneren van de in het plangebied voorkomende functies in de weg staan.

5.9 Licht

Wet- & regelgeving en beleid

De wetgeving bevat geen normen of grenswaarden voor lichthinder waar een bestemmingsplan aan getoetst moet worden. Het rijksbeleid is gericht op het in beeld brengen, realiseren en veiligstellen van de gewenste omgevingskwaliteit door het terugdringen van verstoring door activiteiten op het platteland (geluid, licht, stank). Uitgangspunt bij het voorkomen van lichthinder is: niet verlichten als het niet nodig is en alleen verlichten als er geen alternatieven zijn.

Beoordeling plangebied

Er is in het plangebied geen sprake van directe lichtinstraling bij woningen. De gemeente Haarlemmermeer heeft verder binnen het plangebied geen gebieden aangewezen waar de duisternis en het donkere landschap beschermd zou moeten worden. Ruimtelijke consequenties in de zin van verstoring van het landschap zijn niet aan de orde binnen het plangebied. De omgeving van het plangebied is met Schiphol en de aanwezige snelwegen 's nachts al sterk verlicht. Gezien het consoliderende karakter van het bestemmingsplan worden er extra ontwikkelingen mogelijk gemaakt die lichtuitstraling toevoegen. Lichtuitstraling richting de lucht is overigens ook niet wenselijk gezien de nabijheid van Schiphol.

Conclusie

Voor het bestemmingsplan is geen verder onderzoek nodig voor lichthinder. Geconcludeerd wordt dat lichthinder geen belemmering vormt voor dit bestemmingsplan.

5.10 Milieuzoneringen

Wet- & regelgeving en beleid

Bedrijven

Voor bedrijven en milieuzonering is tot op heden geen concreet wettelijk kader voorhanden voor de ruimtelijke inpassing van bedrijven en de inpassing van woningen.

De grondslag voor het opnemen van bedrijven en bijhorende zonering is de 'goede ruimtelijke ordening'. Een breed erkende handreiking die hierbij door gemeenten wordt gehanteerd bij o.a. het maken van een bestemmingsplan, is de VNG-uitgave 'Bedrijven en milieuzonering'.

Het doel van zonering is het binnen het ruimtelijk kader zoveel mogelijk voorkomen van hinder en gevaar bij milieugevoelige functies door milieubelastende functies. Verder biedt het een zekerheid aan bedrijven dat zij hun activiteiten duurzaam binnen aanvaardbare voorwaarden kunnen blijven uitoefenen. Tenslotte zijn er mogelijkheden voor zowel functiemenging als functiescheiding.

Het gaat er bij milieuzonering om dat in bestemmingsplannen de ruimtelijk relevante milieuaspecten geluid, geur, stof en gevaar worden meegenomen en dat per aspect de geldende richtafstanden in acht worden genomen. De grootste richtafstand is hierbij bepalend voor de milieucategorie. Geluid is in dergelijke gevallen vaak maatgevend. Naast deze VNG-methode voor zonering, moeten ook de wettelijke zoneringen van de Wet geluidhinder en het BEVI/ Vuurwerkbesluit bij het bestemmen van bedrijven in acht worden genomen.

De richtafstanden worden bij voorkeur op de kaart vertaald naar milieuzones. Dit houdt in dat er een zone rondom een bedrijf of terrein komt te liggen waarbinnen geen gevoelige functies mogelijk zijn (uitwaarts).

Aanwezige bedrijven

Voor wat betreft de milieubelastingcategorieën van de bedrijven geldt dat deze ingedeeld zijn in categorie 1 tot en met 5 in VNG methode, waarbij categorie 1 de lichtste en categorie 5 de zwaarste categorie is. In het plangebied komen voornamelijk bedrijven tot en met categorie 4 voor.

Conclusie

Geconcludeerd kan worden dat er geen bedrijven en voorzieningen binnen het plangebied aanwezig zijn die een overmatige vorm van hinder veroorzaken voor functies die zich in de nabijheid van die bedrijven of voorzieningen bevinden. Het betreft voorzieningen die aanvaardbaar zijn binnen een buitengebied.

5.11 Luchthavenverkeer

Wet- & regelgeving en beleid

Het Luchthavenindelingbesluit (LIB) bevat ruimtelijke maatregelen op rijksniveau die verband houden met het waarborgen van de veiligheid rond de luchthaven Schiphol. Het LIB legt behalve het luchthavengebied ook een beperkingengebied rondom het luchthavengebied vast. Het gaat daarbij om hoogtebeperkingen, beperkingen ten aanzien van het toelaten van nieuwe functies, het voorkomen van geluidhinder en het voorkomen van het aantrekken van vogels.

Luchtverkeerslawaaï

Op grond van artikel 8.30a van de Wet luchtvaart stelt de minister elk vijfde kalenderjaar een geluidsbelastingkaart vast. Die heeft betrekking op de geluidsbelasting (overdag (Lden) en 's nachts

(Lnight)) veroorzaakt door de luchthaven op woningen en bij Algemene Maatregel van Bestuur aan te wijzen categorieën van andere geluidgevoelige gebouwen.

Inventarisatie

Beperkingengebied Bebouwing

Het bestemmingsplangebied valt het gebied waarvoor vanwege geluid beperkingen zijn opgenomen ten aanzien gebruik en bestemming van bebouwing.

Hoogtebeperkingen

Het bestemmingsplangebied valt voor een deel binnen het gebied waarbinnen beperkingen gelden ten aanzien van de hoogte van bebouwing. Voor die gronden geldt een hoogtebeperking tot 150 meter. De maximale bebouwingshoogten is gerelateerd aan de referentiehoogte van Schiphol van -4.00 m NAP. Hoger bouwen is mogelijk met een ontheffing, na afweging door de VROM-inspectie, de inspectie Verkeer en Waterstaat en de Luchtverkeersleiding Nederland.

Vogelbeperkingengebied

Het plangebied valt buiten het gebied waarbinnen beperkingen zijn opgelegd ten aanzien van vogelaantrekkende bestemmingen.

Conclusie

In het bestemmingsplangebied komen geen situaties voor die strijdig zijn met het Luchthavenindellingsbesluit, dan wel vallen onder het overgangsrecht en/of persoonsgebonden gedoogrecht. De aanwezige functies en bebouwing leveren geen belemmeringen op voor de veiligheid van en rond de luchthaven Schiphol.

5.12 Kabels, leidingen en telecommunicatie installaties

Wet & regelgeving en beleid

Kabels en leidingen

Onder de grond liggen netwerken van kabels en leidingen voor onder andere nutsvoorzieningen, (tele)communicatie en riolering. Graafwerkzaamheden in de openbare weg voor de aanleg, uitbreiding en/ of onderhoud van deze werken mogen alleen gebeuren met vergunning en/of instemming van de gemeente.

Wet en regelgeving ten aanzien van aardgastransportleidingen is reeds aan de orde gekomen bij de paragraaf externe veiligheid.

Toekomstige 380 kV-hoogspanningsverbinding

In de planologische kernbeslissing (pkb) 'Randstad 380 kV-verbinding' uit 2008 is het zoekgebied voor het tracé van de Randstad 380 kV-hoogspanningsverbindingen globaal omschreven en zijn de uitgangspunten vastgelegd voor de verdere besluitvorming.

De energiecentrales produceren voldoende elektriciteit, maar de huidige hoogspanningsverbindingen kunnen het benodigde transport niet aan. Daarom is een uitbreiding van het hoogspanningsnet nodig. De nieuwe hoogspanningverbinding tussen Wateringen en Beverwijk stelt de elektriciteitsvoorziening in de Randstad de komende decennia veilig. Naast het zeker stellen van de transportcapaciteit, vermindert de nieuwe verbinding ook de kans op grootschalige stroomuitval. Op dit moment is er slechts een beperkt aantal koppelingen tussen het regionale 150 kV-net in de Randstad en het landelijke 380 kV-net.

Een van de uitgangspunten van de pkb is het zoveel mogelijk combineren van de nieuwe hoogspanningsverbinding met bestaande 150 kV-verbindingen en waar dit niet mogelijk is met andere bovenregionale infrastructuur.

Met de structuurvisie 'natuurbescherming Randstad 380 kV' (2011) is de tekst van de pkb op het punt van beschermde natuurgebieden in overeenstemming gebracht met het toetsingskader uit de Natuurbeschermingswet.

Gezondheidsadvies met betrekking tot hoogspanningslijnen

De nota 'Nuchter omgaan met risico's' (2005) gaat in op het voorzorgsbeginsel.

De nota is nader ingevuld in de brief met betrekking tot hoogspanningslijnen van de toenmalige staatssecretaris van VROM van 3 oktober 2005. Deze brief bevat een advies aan gemeenten en beheerders van het hoogspanningsnet. Het advies is onder andere van toepassing bij vaststelling van bestemmingsplannen voor bovengrondse hoogspanningslijnen.

Het advies is om zoveel als redelijkerwijs mogelijk te vermijden dat er nieuwe situaties ontstaan waarbij kinderen (0-15 jaar) langdurig verblijven in het gebied rond bovengrondse hoogspanningslijnen waarbinnen het jaargemiddelde magneetveld hoger is dan 0,4 microtesla (de magneetveldzone)¹). Het gaat hierbij om woningen, scholen, crèches en kinderopvangplaatsen (aangeduid als: gevoelige bestemmingen).

Het advies geldt niet voor (ongewijzigde) bestaande situaties, omdat de gezondheidseffecten onzeker zijn en maatregelen in bestaande situaties maatschappelijk vaak grote gevolgen hebben.

Bij brief van 4 november 2008 van het ministerie van VROM is het advies verduidelijkt. Tot een 'langdurig verblijf' wordt gerekend een verblijf van minimaal 14-18 uur per dag gedurende minimaal een jaar. Tot de 'gevoelige bestemmingen' worden gerekend woningen, scholen, crèches en kinderopvangplaatsen met bijbehorende erven en buitenspeelruimten.

Bij de Randstad 380 kV-verbinding wordt het advies ook gehanteerd voor de ondergrondse delen van de Randstad hoogspanningsverbindingen.

Telecommunicatie installaties

Het wettelijk kader ten aanzien van plaatsing van antennes en zendmasten ten behoeve van mobiele telecommunicatie wordt in de kern gevormd door de Woningwet, de Wet ruimtelijke ordening en de Monumentenwet. Antenne-installaties tot vijf meter hoogte zijn in principe vergunningvrij. De antennes voor C2000, het communicatienetwerk voor hulpverleningsdiensten zijn vergunningvrij, ongeacht hun hoogte.

Situatie plangebied

Kabels en leidingen

Voor het bestemmingsplan is het alleen relevant om die leidingen op te nemen en te beschermen die van (groot) belang zijn. Gedacht kan bijvoorbeeld worden aan leidingen die gevaarlijke stoffen

bestemmingsplan Buitengebied Zuid

transporteren of leidingen die een bovenlokale functie hebben zoals leidingen die van belang zijn voor de toevoer van drinkwater.

In het plangebied betreft dit een 40 bar regionale aardgastransportleiding, een 150 kV hoogspanningsleiding, drinkwaterleidingen van PWN (variërend qua diameter), een rioolpersleiding van het hoogheemraadschap van Rijnland en WRK-leidingen voor het transport van rein water. Daarnaast is door het rijk het tracé vastgesteld voor de toekomstige 380 kV-verbinding. De nieuwe verbinding komt ook door de westzijde van Haarlemmermeer.

Hoogspanningsverbindingen 380 kV en 150 kV

In het plangebied loopt een deel van de bovengrondse 150 kV hoogspanningsverbinding. Het tracé loopt van Vijfhuizen naar het zuiden. Ter hoogte van de aansluiting van de DrieMerenweg weg met de N207 komt de hoogspanningsverbinding het plangebied binnen en loopt het tracé in een schuine lijn door en langs Lisserbroek, ten zuiden waarvan het een doorsteek heeft naar Lisse en vandaaruit verder gaat naar Sassenheim.

Bij de aanleg van de nieuwe 380 kV hoogspanningsverbinding wordt zoveel mogelijk de bovenregionale infrastructuur gevolgd. Het tracé loopt eerst parallel aan de N205, dan aan de N207 en vervolgens volgt het tracé de spoorlijn Amsterdam-Den Haag. Vanaf de spoorlijn steekt het tracé schuin door het gebied de Ringvaart over.

tracé 380 kV-hoogspanningsverbinding Beverwijk – Zoetermeer/Bleiswijk

De hoogspanningsverbinding 380 kV zal deels ondergronds worden aangelegd. Dit kan om technische redenen echter slechts over kleine delen van het tracé. In Buitengebied Zuid is de verbinding bovengronds.

Ook de bestaande 150 kV wordt deels ondergronds gebracht. Vanaf de zuidzijde van Nieuw-Vennep tot aan de zuidoostzijde van Lisserbroek wordt een ondergronds kabeltracé gerealiseerd voor de bestaande 150 kV-verbinding. Aan de zuidzijde van Nieuw-Vennep en aan de zuidzijde van Lisserbroek wordt daarmee ook een 150 kV-opstijgpunt gerealiseerd. De bestaande 150 kV-verbinding door Lisserbroek wordt gesaneerd.

Conclusie

In het plangebied komen kabels en leidingen voor die van bovenlokaal belang zijn en/of gevaarlijke stoffen transporteren. Van belang is deze leidingen in het bestemmingsplan planologisch te beschermen.

Voor de 380 kV / 150 kV hoogspanningsleiding geldt dat dit bestemmingsplan in overeenstemming dient te zijn met het rijksinpassingsplan.

5.13 Explosieven

Wet- & regelgeving en beleid

Op de opslag van munitie en/of explosieven is de 'Circulaire Opslag ontplofbare stoffen voor civiel gebruik' van toepassing. Deze circulaire kent, in tegenstelling tot het Besluit externe veiligheid inrichtingen dat een risicobenadering kent, een effectbenadering. Er worden categorieën explosieven onderscheiden waarvoor per categorie aan te houden afstanden gelden. Binnen deze afstanden mogen geen kwetsbare of beperkt kwetsbare objecten aanwezig zijn.

Inventarisatie

In het plangebied vindt geen opslag van munitie en/of explosieven plaats.

5.14 Milieueffectrapportage

Wet- & regelgeving en beleid

In de Wet milieubeheer is bepaald dat een milieueffectrapport verplicht is bij de voorbereiding van een plan waarvoor, in verband met een daarin opgenomen activiteit, een passende beoordeling moet worden gemaakt op grond van artikel 19j, tweede lid, van de Natuurbeschermingswet. In het betreffende artikel van deze wet is namelijk opgenomen dat een passende beoordeling nodig is van de gevolgen van een activiteit voor een Natura 2000-gebied (Vogel- en Habitatrichtlijngebieden). Het gaat daarbij om "plannen die niet direct verband houden met of nodig zijn voor het beheer van een Natura 2000-gebied maar die afzonderlijk of in combinatie met andere plannen of projecten significante gevolgen kunnen hebben voor het desbetreffende gebied".

Een m.e.r.-procedure is voorts verplicht bij de voorbereiding van plannen en besluiten die kunnen leiden tot belangrijke nadelige gevolgen voor het milieu. De wettelijke grondslag hiervoor is eveneens te vinden in de Wet milieubeheer. Voor de beoordeling van een specifiek project dient met name gekeken te worden naar het (op de Wet milieubeheer gebaseerde) Besluit milieueffectrapportage. In het Besluit mer zijn activiteiten aangewezen die belangrijke nadelige gevolgen kunnen hebben voor het milieu (de zgn. C-lijst), evenals activiteiten ten aanzien waarvan het bevoegd gezag moet *beoordelen* of deze belangrijke nadelige gevolgen voor het milieu kunnen hebben (de zgn. D-lijst). Naast die activiteiten is aangegeven in welke gevallen, of bij welke drempelwaarden, een milieueffectrapportage nodig is (bijvoorbeeld bij een bepaalde omvang van een activiteit).

Mede naar aanleiding van jurisprudentie van het Hof van Justitie van de EU d.d. 15 oktober 2009, heeft het Besluit mer in 2011 een aantal wijzigingen ondergaan. Zo is het zogenaamde drempelwaardensysteem aangepast, omdat dat systeem niet overeen kwam met de systematiek van de Europese Richtlijn milieu-effectbeoordeling (85/337). Daarnaast is de inhoud van het Besluit mer meer in overeenstemming gebracht met de inhoud van de Europese Richtlijn.

Beoordeling plangebied

Dit bestemmingsplan voorziet niet in de aanleg, wijziging of uitbreiding van activiteiten. Daarmee geldt voor dit bestemmingsplan geen MER-beoordelingsplicht op basis van het Besluit mer. Het bestemmingsplangebied valt voorts niet binnen een Natura 2000-gebied. Het maken van een passende beoordeling en het daarmee samenhangend verplicht opstellen van een milieuraapport is om die reden niet aan de orde.

Het bestemmingsplan voorziet wel in een wijzigingsbevoegdheid, waarmee de realisatie van een windpark van maximaal 40 MW mogelijk kan worden gemaakt.

Een windpark met een gezamenlijk vermogen van 15 MW of 10 windturbines of meer is MER-plichtig.

In de Plan-Mer van de Structuurvisie Haarlemmermeer is het zoekgebied voor het windpark in Haarlemmermeer Zuid meegenomen. Die Plan-Mer geeft aan dat een windpark in het zoekgebied mogelijk de openheid en beleving van het Groene Hart aantast. Dit is afhankelijk van de hoeveelheid, vorm en de plaatsing van de windmolens. Een juiste plaatsing van de windmolens kan de structuur van het landschap en de zichtlijnen daarbinnen echter versterken.

De archeologische verwachtingswaarde waar de windmolens zijn voorzien is laag. Verder kan de ontwikkeling van windmolens in het zuiden van de gemeente een negatieve impact hebben op de landbouw aldaar. Het gebruik wordt bewerkelijker rond de voet van de windmolens en de verkoopbaarheid van de grond gaat omlaag (deze effecten zijn overigens ook reeds aanwezig door aanleg van de 380 KV hoogspanningsleiding). Daar staat tegenover dat agrarische bedrijven de kans krijgen in 'parkverband' een windmolen te plaatsen op hun terrein die voor neveninkomsten kan zorgen.

Bovendien kunnen de ontwikkelingen in het buitengebied (o.a. de recreatieplassen in Park21 en de windmolens in het zuiden) zorgen voor kwelafwenteling naar/opbarsting van de bodem in de directe omgeving. Hierdoor ontstaan nieuwe wellen met zout kwelwater waardoor de waterkwaliteit voor de landbouw achteruit gaat.

Tot slot concludeert de Plan-Mer dat windenergie een positief effect zal hebben op duurzaamheid als zij te zijner tijd aangehaakt wordt op het, in de Structuurvisie, gewenste smart grid: een slim elektriciteitsnetwerk waar een grote verscheidenheid aan leveranciers aanhangt en dat in staat is vraag en aanbod van energie te reguleren. In de Plan-MER is verder aangegeven dat ook rekening gehouden moet worden met de aanleg van de 380 kV hoogspanningsleiding, externe veiligheid, afstanden ten opzichte van rijks(vaar)wegen en spoorlijnen.

Conclusie

Het (laten) opstellen van een milieueffectrapport of het beoordelen van gevolgen van activiteiten voor het milieu is voor dit bestemmingsplan niet verplicht.

De Plan-Mer voor de Structuurvisie wijst uit dat een windpark in het betreffende zoekgebied passend is en geeft aan waar de verdere planuitwerking rekening mee dient te houden.

HOOFDSTUK 6: UITVOERBAARHEID

6.1 Financiële uitvoerbaarheid

De Wet ruimtelijke ordening stelt verplicht dat de gemeenteraad tegelijk met de vaststelling van een bestemmingsplan een besluit neemt over het verhalen van kosten die verband houden met het bestemmingsplan. In de wet staat ook welke kosten in het kader van grondexploitatie kunnen worden verhaald.

Artikel 6.12 lid 1 Wet ruimtelijke ordening (Wro) bepaalt dat de gemeenteraad een exploitatieplan vaststelt voor gronden waarop een bij algemene maatregel van bestuur aangewezen bouwplan is voorgenomen. Voor dit plangebied geldt dat het bestemmingsplan hoofdzakelijk consoliderend van aard is.

Onbenutte bouwmogelijkheden

In de nu vigerende bestemmingsplannen zaten nog enkele bouwmogelijkheden opgenomen voor nieuwe woningen. De wet heeft voor dergelijke bouwmogelijkheden het volgende bepaald: *voor zover op grond van een bestemmingsplan als bedoeld in artikel 10 of 11 van de Wet op de Ruimtelijke Ordening bouwvergunning had kunnen worden verleend voor een bouwplan dat na 1 juli 2008 is aangewezen krachtens artikel 6.12, eerste lid, van de Wet ruimtelijke ordening, en bij de herziening van dat bestemmingsplan na dat tijdstip geen andere bestemmingsregeling is vastgesteld, blijven de artikelen 6.12 tot en met 6.22 ten aanzien van een dergelijk bouwplan buiten toepassing.*

6.2 Maatschappelijke uitvoerbaarheid

De maatschappelijke uitvoerbaarheid van een bestemmingsplan wordt getoetst aan het vooroverleg met de reguliere overlegpartners en een zienswijzenperiode voor reacties van bewoners en andere belanghebbenden. Het gemeentebestuur hecht veel waarde aan een breed gedragen en haalbaar bestemmingsplan. Bij het vooroverleg met de reguliere overlegpartners worden daarom ook de agrarische belangenverenigingen betrokken. De reacties uit het vooroverleg zullen voorzien van een beantwoording verwerkt worden in het bestemmingsplan.

6.2.1 Resultaten watertoets

Het Hoogheemraadschap van Rijnland heeft een positief wateradvies afgegeven.

6.2.2 Resultaten wettelijk vooroverleg

Het voorontwerp bestemmingsplan wordt in het kader van het wettelijk verplichte vooroverleg zoals bedoeld in artikel 3.1.1. Bro voorgelegd aan de hierna genoemde instanties.

- LTO Noord, Postbus 429, 2003 RP Haarlem;
- NV Nederlandse Gasunie, Postbus 19, 9700 MA Groningen;
- Provincie Noord-Holland, Directie Subsidies Handhaving en Vergunningen, Postbus 3007, 2001 DA Haarlem;
- Hoogheemraadschap van Rijnland, Afdeling Plantoetsing en Vergunningverlening, Postbus 156, 2300 AD Leiden;
- Ministerie van Economische Zaken, Directoraat-generaal Energie, Telecom & Mededinging, Postbus 20401, 2500 EK Den Haag;
- Rijkswaterstaat Noord-West Nederland.

Naast het wettelijk vooroverleg zijn wijkraden uit of nabij het plangebied in de gelegenheid gesteld op het plan te reageren.

De resultaten van het overleg zijn weergegeven in een aparte bijlage.

HOOFDSTUK 7:

JURIDISCHE ASPECTEN

7.1 Opzet regels en verbeelding

De regels en de verbeelding vormen samen het juridisch bindende gedeelte van het bestemmingsplan. De toelichting is niet juridisch bindend, maar kan wel gebruikt worden als nadere uitleg bij de regels.

Op de bij het bestemmingsplan behorende verbeelding zijn alle noodzakelijke gegevens ingetekend. Er wordt onderscheid gemaakt in (dubbel)bestemmingen en aanduidingen. De bestemmingen zijn de belangrijkste elementen. De op de verbeelding opgenomen bestemmingen zijn in overeenstemming met de Standaard Vergelijkbare Bestemmingsplannen (SVBP2008). Door deze standaarden wordt de kleur en de codering van de bestemmingen bepaald. De bestemmingen zijn op het renvooi weergegeven in alfabetische volgorde. Elke op de verbeelding weergegeven bestemming is gekoppeld aan een bestemmingsregel in de regels. De regels laten vervolgens bij elke bestemming zien op welke wijze de gronden binnen de desbetreffende bestemming gebruikt en bebouwing mogen worden. Daarbij wordt onder meer verwezen naar aanduidingen op de verbeelding. Aanduidingen in samenhang met de regels, geven duidelijkheid over datgene wat binnen een bestemmingsvlak al dan niet is toegestaan.

De regels zijn onderverdeeld in vier hoofdstukken:

- De 'Inleidende regels', bestaande uit een begrippenlijst en regels met betrekking tot de 'wijze van meten';
- De 'Bestemmingsregels', die in dit bestemmingsplan te onderscheiden zijn in regels voor 'gewone', rechtstreekse bestemmingen en dubbelbestemmingen;
- De 'Algemene regels' die in principe betrekking hebben op alle bestemmingen die in het plangebied voorkomen;
- De 'Overgangs- en slotregels' die bestaan uit het overgangsrecht (voor bestaande bouwwerken en bestaand gebruik dat van het bestemmingsplan afwijkt) en de naam waaronder het bestemmingsplan moet worden aangehaald.

De volgende uitleg is gegroepeerd naar hoofdfunctie

Agrarisch

Binnen deze bestemming zijn in beginsel alleen grondgebonden agrarische bedrijven toegestaan. Bestaande niet-grondgebonden agrarische bedrijven, zoals intensieve veehouderijen, bollenteelt en glastuinbouwbedrijven, zijn voorzien van een specifieke functieaanduiding.

Een aantal bestaande en legale niet-agrarische nevenactiviteiten is voorzien van een specifieke functieaanduiding.

In de regels zijn bouwbepalingen en gebruiksbepalingen opgenomen voor agrarische bedrijfsgebouwen, agrarische bedrijfswoningen, ondergeschikte nevenactiviteiten en een verschillende specifieke bouwwerken geen gebouwen zijnde.

Voor (tijdelijk) vrijkomende agrarische bedrijfsgebouwen kunnen burgemeester en wethouders het gebruik voor stille opslag toestaan.

Voor de verandering en de vergroting van het agrarisch bouwvlak zijn enkele wijzigingsbevoegdheden opgenomen. Daartoe moet de noodzaak zijn aangetoond, moeten er geen milieuhygiënische belemmeringen zijn en moet sprake zijn van een zorgvuldige landschappelijke inpassing.

Ook zijn wijzigingsbevoegdheden opgenomen voor het wijzigen van de 'gewone' agrarische bestemming in de bestemming 'Agrarisch – Paardenfokkerij' of 'Agrarisch – Paardenhouderij'.

Voor de specifieke agrarische functie paardenhouderij is een aparte bestemming opgenomen, voor de paardenfokkerij kan die eruit worden afgeleid.

bestemmingsplan Buitengebied Zuid

Via een wijzigingsbevoegdheid is de mogelijkheid opgenomen de bestemming te wijzigen in de bestemming 'Agrarisch' of 'Agrarisch – Fokkerij'.

De glastuinbouw is doorgaans voorzien van de aparte bestemming 'Agrarisch – Glastuinbouw'.

Bedrijf

De gronden die voor Bedrijf zijn aangewezen, zijn bestemd voor gebouwen ten behoeve van de bestaande reguliere solitair gelegen bedrijven en bedrijfsactiviteiten. Daarbij is gebruik gemaakt van een zogenaamde 'Staat van Bedrijfsactiviteiten'. Deze bestemming is gegeven aan verspreid voorkomende bedrijfsvestigingen in het gebied. Voor zover er bedrijfswoningen aanwezig zijn, zijn deze positief bestemd. Nieuwe bedrijfswoningen zijn niet toegestaan.

De regeling biedt ook de mogelijkheid om bedrijven toe te staan die niet zijn opgenomen in de Staat van Bedrijfsactiviteiten, maar qua aard en uitstraling in principe wél aanvaardbaar zijn. Deze kunnen met een omgevingsvergunning voor afwijking worden toegestaan.

In het landelijk gebied komen van oudsher handelsbedrijven gelieerd aan de agrarische sector voor. De in het plangebied voorkomende bedrijven zijn bestemd als agrarisch handelsbedrijf.

In het landelijk gebied komen van oudsher ondersteunde functies voor de uitoefening van een agrarisch bedrijf, met name het agrarisch loonwerk. Die vestigingen zijn bestemd met de specificatie agrarisch loonbedrijf.

De bestemming 'Bedrijf – Caravanstalling' is opgenomen voor bedrijfsterreinen die gebruikt worden voor het stallen van caravans of andere kampeermiddelen.

Het bestemmingsplan voorziet in een aparte regeling voor garagebedrijven, door middel van de bestemming 'Bedrijf - Garage'. Deze regeling is gekozen omdat de gemeente ernaar streeft garagebedrijven vooral te vestigen op bedrijventerreinen en minder binnen, aan of langs woongebieden.

Ook voor hoveniersbedrijven is een aparte bestemming, 'Bedrijf – Hovenier', opgenomen.

De voor 'Bedrijf – Nutsvoorziening' aangewezen gronden zijn bestemd voor voorzieningen ten behoeve van algemeen nut, water en waterhuishoudkundige voorzieningen met daarbij behorend(e) verhardingen, parkeren, groen en water.

De bestemming 'Bedrijf – Opstijgpunt' is ontleend aan het Inpassingsplan Randstad 380 kV-verbinding Beverwijk - Zoetermeer (Bleiswijk). Deze bestemming is gelegd op de gronden die de overgang markeren tussen de bovengrondse leidingen en de ondergrondse. Van belang is dat, indien nodig, de opstijgpunten landschappelijk worden ingepast. Bijvoorbeeld door beplanting kunnen de opstijgpunten enigszins aan het zicht worden onttrokken. Daarom zijn ook groenvoorzieningen in deze bestemming opgenomen.

De bestemming 'Bedrijf – Windturbine' is gegeven aan de vijf bestaande windturbines langs de A4.

Detailhandel

Bij detailhandel gaat het om het bedrijfsmatig te koop aanbieden, waaronder begrepen de uitstalling ten verkoop, het verkopen en/of leveren van goederen aan personen die de goederen kopen voor gebruik, verbruik of aanwending anders dan in de uitoefening van een beroeps- of bedrijfsactiviteit. Ten aanzien van de toegestane bebouwing geldt dat de hoofdbebouwing gesitueerd moet worden binnen het bouwvlak. De maximale bouwhoogte is aangegeven op de verbeelding.

Groen

De voor Groen aangewezen gronden zijn bestemd voor het structurele groen, water, wandel- en fietspaden, speelvoorzieningen, bergbezinkbassins, nutsvoorzieningen en waterhuishoudkundige voorzieningen. Binnen deze bestemming zijn geen gebouwen toegestaan, met uitzondering van gebouwen voor speelvoorzieningen en voor nutsvoorzieningen.

Horeca

In deze bestemming worden bedrijfsfuncties opgenomen die gericht zijn op het verstrekken van logies en/of ter plaatse te nuttigen voedsel en dranken en/of het exploiteren van zaalaccommodatie. De onderverdeling van de verschillende soorten van horeca in categorieën staat in een bijlage van de regels, de Staat van Horeca-activiteiten. Op de verbeelding wordt aangegeven tot en met welke horecacategorie volgens de Staat van Horeca-activiteiten is toegestaan.

Maatschappelijk - Zorginstelling

Deze bestemming is opgenomen voor de zorgvoorziening die de Stichting Bijzondere Woonvoorziening voor Amstelland en de Meerlanden aan de Middelweg 173 heeft gerealiseerd.

Recreatie

Deze bestemming is gegeven aan specifiek voor recreatie ingerichte gebieden.

Het tuinieren op een volkstuintencomplex is een zodanig specifieke vorm van recreatie, dat voor die functie de aparte bestemming 'Recreatie – Volkstuin' is opgenomen.

Sport - Manege

Deze bestemming is gegeven aan de bestaande maneges in het plangebied. Binnen de bestemming is verkoop van ruitersportartikelen mogelijk gemaakt.

Tuin

De bestemming Tuin hangt samen met de bestemming Wonen en is gelegd op de voortuinen van de grondgebonden woningen in het plangebied. Vanuit stedenbouwkundig oogpunt is het bebouwen van voortuinen niet wenselijk. Deze bestemming is op dat punt dan ook redelijk restrictief, zij het dat aan- en uitbouwen onder voorwaarden wel zijn toegestaan.

Het is mogelijk gemaakt dat een aan- of uitbouw wordt gebruikt voor beroep of praktijk aan huis.

Verkeer

De voor 'Verkeer' aangewezen gronden zijn ruim bestemd, waar binnen de volgende functies mogelijk zijn: wegen, straten en paden, parkeren, groen en water en speelvoorzieningen. Binnen deze bestemming mogen enkel gebouwen worden gebouwd ten behoeve van speelvoorzieningen, verkeersafwikkeling en nutsvoorzieningen met een maximale bouwhoogte van 4 meter en een oppervlak van maximaal 10 m². Voor het bouwen van bouwwerken, geen gebouwen zijnde, geldt dat de hoogte van bouwwerken niet meer mag zijn dan 10 meter.

De aparte bestemming 'Verkeer – Railverkeer' is opgenomen voor de spoorlijnen (Schipholspoorlijn en HSL), die door het plangebied lopen.

Water

Binnen deze bestemming zijn de structurele waterlopen ('primaire watergangen') en waterpartijen opgenomen.

Wonen

Voor woningen is de bestemming Wonen opgenomen. In of bij woningen, bijvoorbeeld binnen uitbouwen, is ook het uitoefenen van een beroep en/of het hebben van een praktijk aan huis toegestaan. Hiervoor geldt wel een maximum oppervlak. Daar waar zich op één perceel zowel een huis als een zelfstandig gelegen bedrijf van de betreffende huiseigenaar bevindt, is voor het bedrijf een bouwvlak opgenomen met de functieaanduiding 'bedrijf aan huis'.

Binnen de bestemming Wonen zijn ook regels opgenomen voor het bebouwen van bijbehorende gronden, niet zijnde de voortuin.

De bestemming 'Wonen – Voormalig agrarisch bedrijf' is gegeven aan voormalige agrarische bouwblokken waar het agrarisch gebruik al is gestaakt. Hoewel het inmiddels burgerwoningen zijn geworden, is de voormalige agrarische bedrijfsbebouwing veelal nog aanwezig. Binnen de bestemming is het mogelijk gemaakt deze gebouwen te gebruiken voor stille opslag. Wat betreft de omvang van de woning is aangesloten bij de mogelijkheden die binnen de bestemming Agrarisch gelden voor de agrarische bedrijfswoning.

Tevens is de Ruimte voor Ruimte-regeling op deze bestemming van toepassing, omdat het van oorsprong agrarische percelen zijn. De regeling is verwerkt in de 'Algemene wijzigingsregels'.

Dubbelbestemmingen

Met een dubbelbestemming kunnen ruimtelijk relevante belangen veilig gesteld worden die niet of onvoldoende met onderliggende bestemmingen kunnen worden gewaarborgd. Daarbij hebben de met de dubbelbestemming samenhangende belangen in beginsel voorrang op de belangen van de onderliggende bestemming. Het waarborgen van belangen met behulp van een dubbelbestemming leidt tot bijzondere of extra regels.

Leiding

In het plangebied zijn verschillende leidingen gelegen met een belangrijke (boven)regionale functie op het gebied van gas, elektriciteit en water. De betreffende leidingen zijn voorzien van de dubbelbestemming Leiding met een nadere differentiatie van de hoofdfunctie van de leiding. In het plan komen de volgende leidingen voor: Leiding – Brandstof, Leiding - CO₂, Leiding – Gas, Leiding – Hoogspanning II, Leiding - Hoogspanningsverbinding, Leiding – Hoogspanningsverbinding I, Leiding – Hoogspanningsverbinding II, Leiding Riool en Leiding – Water.

Waarde Archeologie

Deze dubbelbestemming is gegeven aan een aantal gebieden waarvoor de verwachting bestaat dat er kans is op bodemvondsten uit het verleden. De regeling koppelt het bouwen en bewerken van grond aan een omgevingsvergunning en de noodzaak van archeologisch onderzoek. Burgemeester en wethouders kunnen de omvang van de aangewezen gebieden wijzigen.

Waarde Cultuurhistorie

Deze dubbelbestemming dient ter bescherming van cultuurhistorische waarden, in dit geval die op het landgoed de Olmenhorst aan de Lisserweg.

Waterstaat Waterkering

De in het gebied gelegen waterkeringen zijn voorzien van de dubbelbestemming Waterstaat - Waterkering. In het geval van belangenafweging heeft deze dubbelbestemming voorrang boven de eveneens van toepassing zijnde bestemming(en). Op de gronden van deze dubbelbestemming mag slechts worden gebouwd voor zover op grond van de waterstaatkundige belangen toelaatbaar en nadat hiervoor een keurvergunning is verkregen van de beheerder van de waterkering.

Algemene regels

In deze rubriek zijn de regels opgenomen die over het gehele plangebied gaan en over alle andere regels in het bestemmingsplan. Wij bespreken hierna enkele daarvan.

magneetveldzone

Dit artikel regelt de verhouding tussen gevoelige bestemmingen en de bovengrondse 380 kV-hoogspanningsverbinding.

vrijwaringszone - molenbiotoop

Deze vrijwaringszone is een gebiedsaanduiding. De bepalingen strekken tot bescherming van de windvang-belangen van de molen, in verhouding tot in acht te nemen afstand en hoogte van bebouwing in de zone. In dit geval houden die verband met de Googermolen. Die staat ter hoogte van Huigsloterdijk 108 aan de overzijde van de ringvaart te Oude Wetering.

wro-zone – wijzigingsgebied

In de vlakken van het wijzigingsgebied kunnen B&W, op basis van te verrichten onderzoek, via een milieueffectrapportage en de procedure van een wijzigingsplan, komen tot de toelaatbaarheid c.q. realisatie van in totaal maximaal 17 windturbines.

Ruimte voor Ruimte-regeling

Het bestemmingsplan bevat in overeenstemming met de provinciale verordening een ruimte voor ruimte-regeling voor verstorende bebouwing. De regeling maakt het bouwen van woningen mogelijk tot een maximum aantal dat nodig is voor de sloop van de storende bebouwing. Voor zover gronden zijn gelegen binnen de 20 en 35 Ke-contouren van de luchthaven Schiphol geldt een maximum aantal woningen.

Overgangs- en slotregels

Overgangsrecht

Het overgangsrecht heeft tot doel de rechtszekerheid te verzekeren ten aanzien van bouwwerken die op het tijdstip van de terinzagelegging van het ontwerpbestemmingsplan gebouwd zijn of op grond van een reeds verleende of een nog te moeten afgeven omgevingsvergunning, gebouwd mogen worden en afwijken van de bebouwingsregels in dit plan. Zij mogen blijven staan of, als een vergunning voor het bouwen is verleend, worden gebouwd zolang de afwijking maar niet wordt vergroot en het bouwwerk niet (grotendeels) wordt vernieuwd of veranderd.

Ook het gebruik van gronden en de daarop staande opstellen dat – op het tijdstip dat het bestemmingsplan rechtsgeldig wordt – afwijkt van de gegeven bestemming, is in het overgangsrecht geregeld. Het afwijkende gebruik mag worden voortgezet of gewijzigd in een ander gebruik, zolang de afwijking van het bestemmingsplan niet vergroot wordt.

Slotregel

In de slotregel wordt aangegeven op welke wijze de regels van het bestemmingsplan kunnen worden aangehaald.

7.2 Handhaafbaarheid

Het bestemmingsplan is het juridisch instrument om te bepalen welke ruimte voor welke bouw- en gebruiksactiviteiten aangewend mag worden. In dit bestemmingsplan zijn voorschriften opgesteld

waarbij het bestaande gebruik van gebouwen en bouwwerken in principe het uitgangspunt vormt. Dit betekent dat de huidige situatie in regels is vastgelegd. Het handhavingsbeleid is erop gericht dat deze regels ook worden nageleefd. Het bestemmingsplan bindt zowel burgers als de gemeente en is dan ook de basis voor handhaving en handhavingsbeleid.

Handhaving is van cruciaal belang om de in het plan opgenomen ruimtelijke kwaliteiten ook op langere termijn daadwerkelijk te kunnen 'vasthouden'. Daarnaast is de handhaving van belang uit een oogpunt van rechtszekerheid: alle grondeigenaren en gebruikers dienen door de gemeente op eenzelfde manier aan het plan gehouden te worden.

Met deze oogmerken is in het bestemmingsplan allereerst gestreefd naar een zo groot mogelijke eenvoud van de regels. Hoe groter de eenvoud (en daarmee de toegankelijkheid en leesbaarheid), hoe groter de mogelijkheden om in de praktijk toe te zien op de naleving van het bestemmingsplan. Ook geldt, hoe minder 'knellend' de regels zijn, hoe kleiner de kans is dat het met de regels wat minder nauw genomen wordt. In de praktijk worden op de lange duur vaak alleen de regels gerespecteerd, waarvan betrokkenen de noodzaak en redelijkheid inzien.

Onder handhaving wordt niet alleen het repressief optreden verstaan, maar ook preventie en voorlichting. Repressief optreden bestaat uit toezicht en opsporing en in het verlengde daarvan – na afweging van belangen waaronder de effectiviteit van optreden – correctie, bestaande uit sancties en maatregelen. De sancties en maatregelen kunnen bestaan uit het stilleggen van activiteiten, aanschrijvingen, bestuursdwang, strafrechtelijk optreden en de dwangsom. Preventief handelen bestaat uit voorlichting en vooroverleg voor het indienen van een aanvraag om een vergunning en voorts het weigeren van de vergunning en eventuele afwijkingen.