

TOELICHTING
Bestemmingsplan

Sportpark De Koog - Hockey en korfbal

Gemeente Uitgeest

Datum: 2 maart 2017
Projectnummer: 160227
ID: NL.IMRO.0450.BPSportparkHoko-VS01

INHOUD

TOELICHTING

1	Inleiding	3
1.1	Aanleiding	3
1.2	Ligging plangebied	3
1.3	Gebiedsbeschrijving omgeving plangebied	5
1.4	Vigerend bestemmingsplan	6
1.5	Leeswijzer	8
2	Planbeschrijving	9
2.1	Aanleiding - Nut en noodzaak	9
2.2	Het plan	10
3	Beleidskader	16
3.1	Rijksbeleid	16
3.2	Provinciaal beleid	16
3.3	Gemeentelijk beleid	23
4	Uitvoerbaarheid	25
4.1	Ladder voor Duurzame Verstedelijking	25
4.2	Milieu-effect	27
4.3	Bedrijven en milieuzonering	29
4.4	Bodem	39
4.5	Externe veiligheid	40
4.6	Geluid	42
4.7	Geur	42
4.8	Luchtkwaliteit	43
4.9	Archeologie	45
4.10	Cultuurhistorie	46
4.11	Ecologie	46
4.12	Water	49
4.13	Bakens luchtverkeer	50
5	Juridische toelichting	51
5.1	Algemeen	51
5.2	Verbeelding	51
5.3	Planregels	52
5.4	Dit bestemmingsplan	52
6	Economische uitvoerbaarheid	54

7	Maatschappelijke uitvoerbaarheid	55
7.1	Voortraject	55
7.2	Overleg artikel 3.1.1 Bro	55
7.3	Zienswijzen	55

Bijlagen

- 1 Maatschappelijke voorzieningen - Sport, Welzijn, Zorg en Onderwijs Draagvalk voor de voorzieningen nu en in de toekomst; Ontwikkelbedrijf Uitgeest; 22 januari 2008;
- 2 MHCU - Ledenontwikkeling;
- 3 Afbeelding inrichtingstekening;
- 4 Akoestisch onderzoek industrielawaai Sportpark De Koog - Hockey en korfbal; SAB; d.d. 17 augustus 2016;
- 5 Lichthinderonderzoek mhc Uitgeest; Oostendorp Nederland BV; projectcode L2602xx.kyby; d.d. 26-02-2016;
- 6 Brief "Lichthinderonderzoek MHC Uitgeest (velden 1 en 2), conventioneel"; Oostendorp Nederland; d.d. 26-02-2016;
- 7 Illustratie "sportveldverlichting op sportpark 'De Koog' (afbeelding lichtmasten 12 m hoog en afbeelding lichtmasten 15 m hoog);
- 8 Quick scan Hockeyvelden Sportpark de Koog te Uitgeest; Laneco Landschaps & Ecologisch Advies; d.d. 28 juli 2016;
- 9 Veldonderzoek vleermuizen Sportpark De Koog te Uitgeest; Laneco Landschaps & Ecologisch Advies; d.d. 10 oktober 2016;
- 10 Verslag informatie avond d.d. 08 maart 2016;
- 11 Verslag informatie avond d.d. 19 april 2016;
- 12 Vaststellingsbesluit ontwerp bestemmingsplan d.d. 29 september 2016.
- 13 Nota zienswijzen ontwerpbestemmingsplan 'Sportpark De Koog – hockey en korfbal'

1 Inleiding

1.1 Aanleiding

Bevordering van sportdeelname is al langere tijd een beleidsmatige doelstelling van de gemeente Uitgeest. De gemeente Uitgeest kent een groot aantal sportvoorzieningen, waaronder de voorzieningen op sportpark De Koog. Op deze locatie bevinden zich voorzieningen die in gebruik zijn door *onder meer* voetbalvereniging FC Uitgeest, korfbalvereniging Stormvogels (KV Stormvogels) en hockeyvereniging Mixed Hockey Club Uitgeest (MHCU) en Tennisvereniging 'De Dog'.

Aan de hand van behoefteonderzoek is in 2008 gestart met herinrichting van het sportcomplex De Koog. In de eerste fase is de ligging van voetbalvelden en korfbalvelden geoptimaliseerd (locatieruil korfbal-voetbal i.c.m. herpositionering voetbalvelden), is een tweetal kunstgrasvelden voor voetbal aangelegd en zijn woningen gerealiseerd op een vrijkomend onrendabel deel (De Dije). Voorliggend bestemmingsplan ziet toe op de tweede fase en betreft voorzieningen voor hockey en korfbal.

Zoals eerder ook al in 2008 is bepaald, is nadere besluitvorming en uitvoering van de tweede fase herinrichting sportpark De Koog gekoppeld aan het moment waarop vervanging van het kunstgras van het bestaande hockeyveld aan de orde is. Dat moment is voorzien in 2016. De behoefte aan een tweede hockeykunstgrasveld is er anno 2016 nog steeds. KV Stormvogels heeft voor haar functioneren ook behoefte aan twee velden. Na uitvoering van de eerste fase, zijn enkele inrichtingsvarianten onderzocht voor de tweede fase. In september 2015 heeft de gemeenteraad besloten om van deze onderzochte varianten, de volgende variant te concretiseren:

- 1 Vervangen van het kunstgras van het bestaande hockeykunstgrasveld (1^e deelopgave van de 2^e fase);
- 2 Aanleg van een tweede kunstgrashockeyveld ter vervanging van het huidige natuurgraskorfbalveld van KV Stormvogels (2^e deelopgave van de 2^e fase). Dit met dezelfde oriëntatie als het huidige natuurgrasveld. In het formaat van een hockeyveld passen twee korfbalvelden. Door het formaat van het nieuwe kunstgrasveld af te stemmen op het hockeygebruik, kan deze locatie / dit veld door zowel de korfbalvereniging als de hockeyvereniging worden gebruikt.

Om de tweede deelopgave van de tweede fase van de herindeling van het sportcomplex De Koog mogelijk te maken (aanleg 2^e kunstgrasveld), dient het geldende bestemmingsplan deels te worden herzien in verband met onder meer het op een tweetal locaties overschrijden van de huidige bestemmingsgrens. Voorliggend bestemmingsplan heeft tot doelstelling om hierin te voorzien.

1.2 Ligging plangebied

Het sportpark De Koog grenst aan de provinciale weg N203 en woonwijk De Koog met als aangrenzende straten de Kievitsvenstraat, de Niesvenstraat en de Floraronde. Het plangebied betreft het noordoostelijk deel van het sportpark De Koog. Dit noordoostelijke deel grenst onder meer aan woonpercelen van Floraronde en de tennisvelden van Tennisvereniging 'De Dog'. De woningen op de aangrenzende woonpercelen aan

Floraronde zijn in de jaren '00 gerealiseerd op gronden die voorheen onderdeel uitmaakten van het sportpark (zie ook paragraaf 1.3).

Locatie Herinrichting, onderdeel van sportpark De Koog

Plangebied

1.3 Gebiedsbeschrijving omgeving plangebied

Ligging

De gemeente Uitgeest ligt in het noordelijk deel van de regio Kennemerland. Kennemerland maakt onderdeel uit van de noordwestvleugel van de Randstad waartoe ook het gebied rondom Haarlem en de noordelijke Duinrand behoren. Uitgeest ligt in het verlengde van de ten westen van de A9 gelegen verstedelijkingsas Haarlem-Beverwijk-Heemskerk. Rondom Uitgeest liggen de plaatsen Castricum in het westen, Akersloot in het noorden, Krommenie in het zuidoosten en Heemskerk in het zuidwesten. Het plangebied ligt in het westelijke deel van de kern.

Historie

Uitgeest ligt op een restant van een strandwal. Dergelijke wallen, hoger gelegen in het landschap, boden gelegenheid om te wonen en wegen aan te leggen. De Middelweg, de Hogeweg en de Westergeest/Langebuurt vormen de oorspronkelijke bebouwingsstructuur van de kern Uitgeest. In de kern van Uitgeest is deze oorspronkelijke structuur in de lengterichting van de strandwal nog te herkennen in deze drie dorpslinten en de slagenverkaveling loodrecht op deze wegen. Vanaf de jaren '50 zijn nieuwe wijken gerealiseerd, die ervoor hebben gezorgd dat Uitgeest is uitgegroeid tot een dorpskern met circa 5.250 woningen en 12.661 inwoners (1 januari 2010).

Occupatiegeschiedenis plangebied en omgeving

De nieuwe uitbreidingen van Uitgeest vonden voornamelijk noord-zuidgericht plaats, evenwijdig aan de strandwallenstructuur, waardoor de kern haar huidige langgerekte vorm heeft gekregen. Een van de uitbreidingswijken is De Koog, het woongebied dat vanaf de jaren '60 ten westen van de Geesterweg is ontwikkeld. Eerst het centrale deel globaal begrensd door de Geesterweg, Melis Stokelaan – Voorvenstraat, Beneserlaan, Niesvenstraat. Vanaf de jaren '80 vond uitbreiding van dit centrale deel plaats, waarbij ook het sportpark De Koog werd aangelegd. Nadien is een deel van het sportpark De Koog bebouwd: Eerst woningen aan Floraronde (rond 2000) en recent de woningen van het nieuwbouwproject De Dije (na 2008). Dit laatste als onderdeel van fase 1 van de herinrichting van de sportlocatie De Koog.

1.4 Vigerend bestemmingsplan

De gronden van het plangebied vallen binnen het bestemmingsplan Wonen Noord en Centrum. Dit bestemmingsplan is op 28 juni 2012 vastgesteld door de gemeenteraad van de gemeente Uitgeest. Het overgrote deel van de gronden van het sportpark heeft in het bestemmingsplan Wonen Noord en Centrum de bestemming Sport gekregen. Dit in aansluiting op onder meer de uitvoering van de eerste fase van de herinrichting van het sportpark dat na 2008 is uitgevoerd. Dit betekent onder meer dat het sportpark de bestemming "Sport" heeft gekregen, een grondwal op het sportpark de bestemming "Groen" heeft gekregen en de buiten de hekken gelegen toegangsweg en parkeerruimte (Niesvenstraat) de bestemming "Verkeer" heeft gekregen. Voorts is aan delen van het sportpark de dubbelbestemming "Waarde - Archeologie - 6" toegekend.

Uitsnede verbeelding geldend bestemmingsplan Wonen Noord en Centrum met rood omcirkeld, de locaties waarvan de geldende bestemmingen Groen en Verkeer met voorliggend bestemmingsplan wordt herzien

Artikel 11 Sport

11.1 Bestemmingsomschrijving

De voor 'Sport' aangewezen gronden zijn bestemd voor:

- a. sportvelden;*
- b. sportvoorzieningen;*
- c. ter plaatse van de aanduiding 'sporthal': tevens een sporthal;*
- d. bijbehorende voorzieningen, zoals kantine en kleedruimtes;*
- e. bij deze bestemming behorende voorzieningen, zoals groen, parkeervoorzieningen, nutsvoorzieningen, water en (ontsluitings)wegen.*

11.2 Bouwregels

Op deze gronden mag worden gebouwd en gelden de volgende regels:

11.2.1 Gebouwen en overkappingen

- a. gebouwen en overkappingen worden binnen het bouwvlak gebouwd;*
- b. de bouwhoogte van gebouwen bedraagt ter plaatse van de aanduiding 'maximale bouwhoogte (m)' ten hoogste de aangegeven bouwhoogte;*
- c. de goothoogte van gebouwen bedraagt ter plaatse van de aanduiding 'maximale goothoogte (m)' ten hoogste de aangegeven goothoogte.*

11.2.2 Bouwwerken, geen gebouwen en geen overkappingen zijnde

- a. de bouwhoogte van erfafscheidingen bedraagt ten hoogste 1 m;*
- b. de bouwhoogte van erfafscheidingen bedraagt ten hoogste 2 m, indien:*
 - 1. erfafscheidingen op meer dan 1 m achter de voorgevelrooilijn worden geplaatst;*
 - 2. erfafscheidingen op meer dan 1 m van de weg of openbaar groen worden geplaatst;*
- c. de bouwhoogte van ballenvangers bedraagt ten hoogste 5 m;*
- d. de bouwhoogte van lichtmasten bedraagt ten hoogste 12 m;*
- e. de bouwhoogte van overige bouwwerken, geen gebouwen en geen overkappingen zijnde, bedraagt ten hoogste 3 m*

Omgevingsvergunning

Op 19 mei 2016 is een aanvraag om omgevingsvergunning ingediend voor de activiteit 'het bouwen van een bouwwerk' als bedoeld in artikel 2.1 lid 1 onder a van de Wet algemene bepalingen omgevingsrecht (Wabo), betreffende het verplaatsen van 8 bestaande lichtmasten, een bestaand hekwerk en bestaande ballenvangers ter plaatse van het bestaande hockeyveld aan de Niesvenstraat 16 te Uitgeest. De aanvraag heeft betrekking op verplaatsing van 8 bestaande, eerder vergunde bouwwerken, zijnde 4 lichtmasten van 15 m hoog (noordzijde van het veld) en de plaatsing van 4 lichtmasten van 18 meter aan de zuidzijde van het nieuw in te richten en in oostelijke richting te verplaatsen bestaande hockeyveld.

Doelstelling(en)

Het geldende bestemmingsplan (en verleende vergunning voor het 1^e hockeyveld) laat niet alle planonderdelen van de tweede fase herinrichting sportpark De Koog toe. Om de aanleg van het tweede kunstgrasveld mogelijk te maken dient het geldende bestemmingsplan Wonen Noord en Centrum partieel te worden herzien. Het betreft de volgende afwijkende onderdelen:

- een deel van de bestemming Groen op het sportpark (zie voorgaande afbeelding voor locatie);
- een deel van de bestemming Verkeer (zie voorgaande afbeelding voor locatie);
- hoogte van lichtmasten;

Voorliggend bestemmingsplan heeft tot doelstelling hier in te voorzien. Dit door aan een deel van de gronden die op het sportpark liggen en de bestemming Groen hebben gekregen, de bestemming Sport toe te kennen. Dit geldt ook voor het deel van de verkeersruimte bij de ingang van het sportpark.

1.5 Leeswijzer

Na dit inleidende hoofdstuk is in hoofdstuk 2 het plan nader toegelicht en onderbouwd. In hoofdstuk 3 is het relevante beleid van de verschillende overheidsniveaus uiteengezet. Hoofdstuk 4 bespreekt de planologische randvoorwaarden voor het nieuwe plan. Een toelichting op de bestemmingen is gegeven in hoofdstuk 5. Tot slot is ingegaan op de economische en maatschappelijke uitvoerbaarheid van het bestemmingsplan in hoofdstuk 6 en 7.

2 Planbeschrijving

2.1 Aanleiding - Nut en noodzaak

Uitgeest kent een groot aantal voorzieningen, waaronder sportvoorzieningen. In 2008 is het rapport Maatschappelijke voorzieningen Sport, Welzijn, Zorg en Onderwijs; draagvlak voor voorzieningen nu en in de toekomst verschenen. Dit rapport belicht de toestand, functie en toekomstperspectieven van voorzieningen in Uitgeest. Hierin is onder meer gekeken naar de relatie tussen de voorzieningen en het inwoneraantal. Voor verschillende scenario's is destijds doorgerekend wat de consequenties zijn voor de omvang/gebruik van de sportvoorzieningen. Voor hockey en korfbal zijn scenario's inwonersaantallen van respectievelijk 12.500, 13.000, 14.500 en 17.500 inwoners beschouwd. Het rapport is als bijlage¹ bijgevoegd. In het rapport uit 2008 werd geconcludeerd dat er op dat moment voor het gebruik van het sportcomplex De Koog een ruimtebehoefte bestond voor FC Uitgeest en, zij het minder urgent, er ook voor korfbal en hockey behoefte is aan uitbreiding.

Situatie voor 2008, voor herinrichting fase 1

Huidige situatie, situatie na afronding herinrichting fase 1

Met medeweging van de uitkomsten van dit onderzoek is na 2008 de herinrichting van het sportcomplex ter plaatse van de velden van FC Uitgeest uitgevoerd. Dit betrof de 1^e fase van de herinrichting. Destijds is ook gesproken over een optionele 2^e fase. Met zowel MHCU als KV Stormvogels is destijds de mogelijkheid verkend om in de toekomst, wanneer de vervanging van het kunstgrasveld van MHCU aan de orde is, over te gaan tot de aanleg van twee kunstgrasvelden op hockeyformaat. Deze velden zouden dan door beide clubs gezamenlijk kunnen worden gebruikt.

¹ *Maatschappelijke voorzieningen – Sport, Welzijn, Zorg en Onderwijs Draagvlak voor de voorzieningen nu en in de toekomst; Ontwikkelbedrijf Uitgeest; 22 januari 2008.*

In de periode tussen 2008 en heden, is het inwonertal niet afgenomen. Momenteel telt de gemeente meer dan 13.000 inwoners (1 april 2016, bron: CBS, aantal inwoners: 13.413). Uit onderzoek² naar de ledenontwikkeling van MHCU volgt dat er nog steeds behoefte is aan uitbreiding van één naar twee hockeyvelden. Hierbij is in ogenschouwen genomen dat het tweede veld ook gebruikt wordt voor korfbal. Dit betekent dat in aansluiting op hetgeen in 2008 als optionele 2^e fase is benoemd, er thans behoefte is om die optie nu het kunstgras van het 1^e hockeyveld aan vervanging toe is, tot uitvoering te brengen.

2.2 Het plan

Varianten / motivering inpassing

Voorliggend bestemmingsplan ziet toe op de herinrichting van een deel van het sportpark De Koog. In een eerder stadium zijn enkele varianten uitgewerkt voor de herinrichting. Het betreft onder meer:

- Een variant waarin gedacht werd aan nieuwbouw op huidige locatie van het korfbalveld in combinatie met de aanleg van een tweetal noord-zuid georiënteerde velden op de locatie van het huidige oost-west georiënteerde hockeyveld. Daarvoor zal het sportpark moeten worden uitgebreid in noordelijke richting, deels op gronden die nu tot het buitengebied behoren en ten koste van de bestaande noordelijke groenvoorziening op de grens van sportpark en landelijk gebied. Dit heeft niet de voorkeur;
- Behoud van de sportbestemming van de gronden die thans gebruikt worden door de korfbalvereniging, voor het 1^e hockeyveld uitgaan van ligging en oriëntatie van het bestaande hockeyveld en aanleg van een 2^e veld op de gronden van het huidige korfbalveld. Varianten die hierbij zijn overwogen zijn:
 - a Oriëntatie conform de oriëntatie van het bestaande korfbalveld;
 - b Oriëntatie in noord-zuidrichting;

Variantenstudie / schetsen - Variant 1a;

Variant 1b

² MHCU – Ledenontwikkeling.

In september 2015 heeft de gemeenteraad besloten om de variant te concretiseren waarin het 2^e veld wordt aangelegd op de locatie van en met de oriëntatie van het huidige korfbalveld (variant 1a). Dit met de afweging dat de variant waarin het veld “noord-zuid” (variant 1b) is georiënteerd in financieel opzicht niet de voorkeur geniet omdat dan bebouwing moet worden gesloopt die thans in gebruik is als clubhuis. Voorts heeft de variant waarbij sprake is van projectie in het landelijk gebied in beleidsmatig opzicht niet de voorkeur omdat hier sprake is van weidevogelgebied en van gronden die niet in eigendom zijn. Voorts sluit de gekozen oriëntatie aan op de stedenbouwkundige structuur van de omgeving die terug te voeren is op de occupatiegeschiedenis (zie ook paragraaf 1.3).

Het plan

In de uitwerking van variant 1a waarover de gemeenteraad in september 2015 heeft besloten, wordt onderscheid gemaakt in een tweetal deelopgaven:

- 1 Vervangen van het kunstgras van het bestaande hockeykunstgrasveld (1^e deelopgave van de 2^e fase). Het vervangende veld is enkele meters westwaarts opgeschoven ten opzichte van het hier voorheen liggende kunstgrasveld. Hierdoor ontstaat ruimte die benut kan worden voor parkeervoorzieningen (zie deelopgave 2).
- 2 Aanleg van een tweede kunstgrashockeyveld ter vervanging van het huidige natuurgraskorfbalveld van KV Stormvogels (2^e deelopgave van de 2^e fase). Dit met dezelfde oriëntatie als het huidige natuurgrasveld. In het formaat van een hockeyveld passen twee korfbalvelden. Door het formaat van het nieuwe kunstgrasveld af te stemmen op het hockeygebruik, kan deze locatie / dit veld door zowel de korfbalvereniging als de hockeyvereniging worden gebruikt. De noordoostelijke hoek is geprojecteerd op gronden die thans zijn ingericht als parkeervoorziening. Deze parkeervoorzieningen worden verplaatst naar de gronden die vrijkomen door het 1^e veld in westelijke richting op te schuiven (zie deelopgave 1). Daarbij wordt het aantal parkeerplaatsen uitgebreid in aansluiting op het gemeentelijke parkeerbeleid.

Een en ander is weergegeven in navolgende afbeelding. Een grotere versie van deze figuur is opgenomen als bijlage³.

Nieuwe situatie hockey en korfbal

³ Bijlage: Afbeelding inrichtingstekening.

Nadere toelichting voorzieningen

Bouwwerken geen gebouwen zijnde

De velden krijgen voorzieningen als ballenvangers (hoogte 8 m), boarding / afrastering, dugouts (hoogte maximaal 3 m) en verlichting ten behoeve van de sportvelden. Per veld wordt hiervoor een 8-tal lichtmasten geplaatst. De hoogte van de 4 lichtmasten aan de noordzijde van het 1^e veld bedraagt 15 m en de hoogte van de 4 lichtmasten aan de zuidzijde van het 1^e veld bedraagt 18 m (zie ook paragraaf 1.4 onder “omgevingsvergunning”). De hoogte van de 8 nieuwe lichtmasten van het nieuwe 2^e veld bedraagt maximaal 15 m.

Maatregelen

Licht en geluid

Ter waarborging van een goed woon- en leefklimaat worden in het plan maatregelen getroffen:

1. Lichtafscherming richten nabijgelegen woningen:

- de lichtmasten aan zuidzijde van het noordelijke (hockey)sportveld en aan de oostzijde van het zuidelijke (hockey)sportveld worden voorzien van armaturen met achterwaartse afschermkappen;
- groen / hekwerk: zie hierna

2. Geluid reducerende maatregelen:

- De doelplanken worden bekleed met rubber;
- De banden rondom het veld worden uitgerust met kunststof in plaats van hout;
- Toepassen van dropdown netten achter de goals zodat de bal bij naast schieten niet tegen het hekwerk komt;
- Noordelijke hockeyveld wordt in westelijke richting opgeschoven.

Veiligheid en afstemming

Zienswijzen zijn aanleiding om redenen van onder meer veiligheid, ballenvangers toe te staan van 8 meter. De gemeente en de verenigingen blijven met elkaar in overleg blijven over het gebruik van de sportvelden.

Parkeren

Zoals hiervoor al is aangegeven, is de noordoostelijke hoek van het tweede hockeyveld geprojecteerd op gronden die nu zijn ingericht als parkeervoorziening. In totaal betreft het hier in de huidige situatie 9 parkeervakken. Deze 9 parkeervakken / -voorzieningen worden verplaatst naar de gronden die vrijkomen door het 1e veld in westelijke richting op te schuiven (zie deelopgave 1). Daarbij wordt het aantal parkeerplaatsen uitgebreid in aansluiting op het gemeentelijke parkeerbeleid. Het gemeentelijke beleid ziet er op toe dat minimaal 7 parkeerplaatsen moeten worden aangelegd in verband met de realisatie van het nieuwe 2^e hockeyveld. Het plan voorziet in de aanleg van extra parkeerplaatsen en voorziet daardoor in totaal in de aanleg van 23 parkeerplaatsen op de gronden die vrijkomen door het 1^e veld in westelijke richting op te schuiven. De nieuwe parkeervoorzieningen zijn ontsloten op het bestaande parkeerterrein dat zich hier in de openbare ruimte bevindt.

Situering nieuwe parkeerplaatsen en ontsluiting nieuwe parkeerplaatsen

Groen

De nieuwe parkeervoorzieningen (zie voorgaande afbeelding) worden aangelegd op de gronden van het bestaande, in westelijke richting te verplaatsen hockeyveld. In de huidige situatie ligt hier nu een deel van het hockeyveld. Op de locatie van de nieuwe parkeervoorzieningen behoeven geen bosschages te worden gekapt. Om te waarborgen dat de parkeervoorzieningen op die locatie worden aangelegd en bijvoorbeeld niet op een locatie waar zich nu groenvoorzieningen bevinden op het sportterrein, wordt in voorliggend bestemmingsplan zowel de locatie van de nieuwe parkeervoorzieningen met ontsluitingsweg, als de bestaande groenvoorzieningen die hier aanwezig zijn, vastgelegd op de verbeelding van het bestemmingsplan. Voorts is de input vanuit belanghebbenden aanwezig op de informatieavonden, aanleiding om in overleg te treden over het groen.

Principetekening groen gerelateerde maatregelen

3 Beleidskader

3.1 Rijksbeleid

Structuurvisie Infrastructuur en Ruimte

Op 13 maart 2012 is de Structuurvisie Infrastructuur en Ruimte (SVIR) vastgesteld. Deze structuurvisie geeft een integraal kader voor het ruimtelijk en mobiliteitsbeleid op rijksniveau. De Structuurvisie Infrastructuur en Ruimte (SVIR) bepaalt welke kaderstellende uitspraken van het kabinet bedoeld zijn om beperkingen te stellen aan de ruimtelijke besluitvormingsmogelijkheden op lokaal niveau. De centrale visie wordt uiteengezet in drie hoofddoelstellingen voor de middellange termijn (2028), namelijk 'concurrerend, bereikbaar en leefbaar & veilig'. De drie hoofddoelen van het ruimtelijk en mobiliteitsbeleid kennen nationale opgaven die regionaal neerslaan. Voor alle nationale opgaven worden rijksinstrumenten ingezet, waarbij financiering slechts één van de instrumenten is. Ook decentrale overheden en marktpartijen dragen bij aan de realisatie van nationale opgaven. Om zorgvuldig ruimtegebruik te bevorderen neemt het Rijk enkel nog een 'ladder' voor duurzame verstedelijking op (gebaseerd op de 'SER-ladder'). Hiervoor wordt verwezen naar paragraaf 3.1.

Besluit algemene regels ruimtelijke ordening (Barro)

De regels waarmee in de planvorming en in het bestemmingsplan rekening moet worden gehouden zijn vastgelegd in het Besluit algemene regels ruimtelijke ordening (Barro). Voorliggend plan betreft de herinrichting van een bestaand sportpark binnen de grenzen van de bestaande woonkern Uitgeest. Het plan raakt niet aan nationale belangen waarvoor in het Barro (beschermende) regels zijn opgenomen.

3.2 Provinciaal beleid

Provinciale Structuurvisie Noord-Holland 2040 (2010, herzien 2011, 2014, 2015)

Sinds 2010 schetst de Structuurvisie Noord-Holland 2040 de ruimtelijke ordening in de provincie op lange termijn. Omdat het provinciale ruimtelijk beleid moet aansluiten bij maatschappelijke trends is de Structuurvisie een dynamisch document en wordt deze geregeld herzien (2011, 2014, 2015). De Structuurvisie geeft inzicht in de ruimtelijke ambities van de provincie Noord-Holland. De provincie is veelzijdig met een aantal belangrijke economische motoren van Nederland, bruisende steden, natuurparken, het strand en open grasland vol weidevogels. Dit bijzondere karakter wil de provincie bewaken. Tegelijkertijd zijn er ontwikkelingen als globalisering, klimaatverandering en trends zoals vergrijzing en krimp die een grote ruimtelijke impact hebben. De visie is vertaald in regels waarmee in de planvorming en in het bestemmingsplan rekening moet worden gehouden. Deze regels zijn vastgelegd in de provinciale ruimtelijke verordening.

Provinciale Ruimtelijke Verordening

In het belang van een goede ruimtelijke ordening acht de provincie het noodzakelijk dat er algemene regels vastgesteld worden omtrent de inhoud van en de toelichting op bestemmingsplannen over onderwerpen in zowel het landelijke als het bestaand bebouwd gebied van Noord-Holland waar een provinciaal belang mee gemoeid is. Hierdoor heeft de provincie meer invloed op de ruimtelijke ordening in Noord-Holland.

De provinciale ruimtelijke verordening wordt met enige regelmaat herzien. Op het moment van opstellen van het *concept* van voorliggend bestemmingsplan zijn de volgende artikelen uit de provinciale ruimtelijke ordening (d.d. 15 januari 2016) van belang:

- Artikel 8 Aardkundig waardevolle gebieden;
- Artikel 9 Aanwijzing Bestaand Bebouwd Gebied;
- Artikel 14 Overige vormen van verstedelijking;
- Artikel 15 Ruimtelijke kwaliteitseis ingeval van verstedelijking in het landelijk gebied en voor windturbines;
- Artikel 25 Weidevogelleefgebieden;
- Artikel 32 Windturbines;

Volledigheidshalve wordt hierbij opgemerkt dat de provincie een nieuwe provinciale ruimtelijke verordening voorbereid en een ontwerp provinciale ruimtelijke verordening ter inzage heeft gelegd op 10-06-2016. Het is op het moment van opstellen van voorliggend concept nog onzeker of het nieuwe ontwerp zoals dat thans ter inzage ligt, in ongewijzigde vorm wordt vastgesteld in 2016⁴ en wat dus de verordening zal zijn ten tijde van de vaststelling van voorliggend bestemmingsplan. Op dat moment zal voorliggende paragraaf beschouwd moeten worden op actualiteit.

Beoordeling, consequenties, conclusies PRV

Artikel 8 Aardkundig waardevolle gebieden

In de toelichting van een bestemmingsplan wordt aangegeven in hoeverre rekening is gehouden met de in het gebied, zoals aangegeven op kaart 10 en op de digitale verbeelding ervan⁵, voorkomende bijzondere aardkundige waarden zoals beschreven in het bijlage-rapport Actualisatie Intentieprogramma Bodembeschermingsgebieden (vastgesteld door Provinciale Staten d.d. 12 januari 2004, nr. 68).

Uitsnede aardkundig waardevol gebied

Beoordeling en conclusie m.b.t. art 8 prv:

Het plangebied ligt in gebied dat is aangemerkt als “Aardkundig waardevol gebied”. Roering van grond vindt bij het opnieuw aanleggen van het 1^e veld en het aanleggen van het 2^e veld weliswaar plaats, maar dit betreft enkel de bovengrond en voorts betreft het gronden waar in het verleden reeds sportvelden en parkeervoorzieningen zijn

⁴ Deze wijziging is beoogd te worden vastgesteld in de PS vergadering van 16 december 2016.

⁵ N.B. in de digitale versie kaart 11.

aangelegd. Het laat zich beredeneren dat zich hier in de bovengrond geen archeologische waarden zullen bevinden. De gronden zijn immers eerder ingericht als sportveld / straat. Volledigheidshalve wordt een dubbelbestemming met het oog op archeologische belangen opgenomen. Verwezen wordt naar paragraaf 4.9.

Artikel 9 Aanwijzing Bestaand Bebouwd Gebied i.c.m. artikel 14 Overige vormen van verstedelijking (versie prv d.d. 16-01-2016);

In artikel 9 van de prv dd. 16-01-2016 is bepaald dat als bestaand bebouwd gebied wordt aangewezen de bestaande of de bij een – op het moment van inwerkingtreding van de verordening – geldend bestemmingsplan toegelaten woon- of bedrijfsbebouwing, uitgezonderd bebouwing op agrarische bouwpercelen en kassen. Onder toegelaten woon- of bedrijfsbebouwing wordt mede begrepen de daarbij behorende bebouwing ten behoeve van openbare voorzieningen, verkeersinfrastructuur alsmede stedelijk water en stedelijk groen van een stad, dorp of kern.

In artikel 14 van de prv d.d. 16-01-2016 is bepaald dat een bestemmingsplan alleen in bepaalde gevallen en met in achtname van bepaalde regels, mag voorzien in nieuwe verstedelijking of uitbreiding van bestaande verstedelijking in het landelijk gebied.

Beoordeling en conclusie m.b.t. art 9 prv:

Bepalend voor de vraag welke (juridische) belemmeringen er op grond van thans geldende versie van de provinciale ruimtelijke verordening d.d. 16-01-2016 zijn voor de uitvoerbaarheid van het bestemmingsplan is de vraag of sprake is van “nieuwe verstedelijking of uitbreiding van bestaande verstedelijking in het landelijk gebied”?

Voorliggend bestemmingsplan laat nieuwe afmetingen van bouwwerken, geen gebouwen zijnde (hoogte) toe op een bestaand sportpark en wijzigt een verkeers- en groenbestemming op en naast het sportpark in een sportbestemming. De verkeersbestemming, groenbestemming en sportbestemming maken deel uit van de bestaande wijk De Koog en liggen binnen de bebouwde kom van Uitgeest. Of anders gesteld, de verkeersbestemming ligt niet in gebied dat in normaal spraakgebruik als “landelijk gebied” zou worden aangemerkt. Omdat de provincie Noord-Holland in haar prv niet uitgaat van “normaal spraakgebruik”, dient de situatie door de gemeente nader beschouwd te worden.

Bouwwerken, geen gebouwen zijnde zijn in het geldende bestemmingsplan toegestaan. Voorliggend plan ziet toe op andere afmetingen van de toegestane bouwwerken, geen gebouwen zijnde, namelijk hogere lichtmasten, ballenvangers, dugouts, etc.. Uit artikel 9 van de prv d.d. 16-01-2016 is niet concreet op te maken of de gronden mogen worden aangemerkt als “bestaand bebouwd gebied”. Als het geen “bestaand bebouwd gebied” betreft in de zin van artikel 9 van de prv dan zullen de desbetreffende gronden van het bestaande sportpark en naastgelegene verkeersbestemming op grond van jurisprudentie moeten worden aangemerkt als “landelijk gebied” in de zin van de prv. Ook al ligt het sportpark binnen de bebouwde kom en betreft het toestaan van een hoger bouwwerk, geen gebouw zijnde op het eerste gezicht een project waar geen provinciale belangen mee zijn gemoeid.

In artikel 1 van de prv d.d. 15-01-2016 is “landelijk gebied” als volgt gedefinieerd: “*het gebied, niet zijnde bestaand bebouwd gebied*”. Dit is van belang om te bepalen of het toestaan van hogere bouwwerken, geen gebouw zijnde en wijziging van groen- en verkeersbestemming in sport (waarop nieuwe bouwwerken, geen gebouwen zijnde

zijn toegestaan) strikt genomen wel/geen strijdigheid is met de prv d.d. 16-01-2016. De strijdigheid zou kunnen ontstaan als in juridisch opzicht sprake is van “nieuwe verstedelijking of uitbreiding van bestaande verstedelijking in het landelijk gebied”. Dit laatste is namelijk slechts met in achtneming van bepaalde voorwaarden mogelijk. In artikel 14 van de prv d.d. 16-01-2016 is onder meer bepaald dat voor zover het geen “aanleg van bedrijventerreinen en kantoorlocaties” en/of “nieuwe woningbouw” betreft alleen nieuwe verstedelijking of uitbreiding van bestaande verstedelijking is toegestaan als:

- a) noodzaak van verstedelijking is aangetoond;
- b) is aangetoond dat de beoogde verstedelijking niet door herstructureren, intensiveren, combineren of transformeren binnen bestaand bebouwd gebied kan worden gerealiseerd en;
- c) het bepaalde in artikel 15 in acht wordt genomen.

Met deze regels in de prv d.d. 15-01-2016 heeft de provincie onder meer willen borgen dat nut en noodzaak wordt aangetoond en dat benuttingsmogelijkheden van de betreffende marktregio eerst worden benut. Iets waarin het Besluit ruimtelijke ordening reeds voorziet (artikel 3.1.6 lid 2 Bro) en om die reden niet ook nog eens in de provinciale ruimtelijke verordening geregeld mag worden. Bijkomend nadelig gevolg van de door de provincie aanvankelijk gekozen definities is dat niet altijd duidelijk is of de begrippen van toepassing zijn of niet, met alle juridische consequenties van dien. De provincie Noord-Holland heeft de juridische problematiek die zij gecreëerd heeft met haar eerdere versies van de verordening d.d. februari 2014, d.d. 28-09-2016 en d.d. 16-01-2016 nu ook zelf herkend en is voornemens de prv te wijzigen. De wijziging van de prv is op het moment van opstellen van het concept van voorliggend bestemmingsplan in voorbereiding.

In het *ontwerp* van de nieuwe verordening d.d. 10-06-2016:

- komen artikel 12 en artikel 14 te vervallen;
- worden nieuwe artikelen 5a en 5c ingevoegd:
 - artikel 5a Nieuwe stedelijke ontwikkeling: Een bestemmingsplan kan uitsluitend voorzien in een nieuwe stedelijke ontwikkeling als deze ontwikkeling in overeenstemming is met de binnen de regio gemaakte schriftelijke afspraken;
 - artikel 5c Overige verstedelijking: een bestemmingsplan kan uitsluitend voorzien in nieuwe bebouwing of functies, niet zijnde een stedelijke ontwikkeling, voor zover deze bebouwing of functies zijn gelegen binnen bestaand stedelijk gebied of, voor zover het landelijk gebied betreft, binnen bestaande bouwblokken die al voorzien in een stedelijke functie.
- is het begrip “landelijk gebied” gewijzigd in: “het gebied, niet zijnde bestaand stedelijk gebied, als bedoeld in artikel 1.1.1, eerste lid onderdeel h van het Besluit ruimtelijke ordening”;
- is het begrip “verstedelijking” opgenomen en als volgt gedefinieerd: “stedelijke ontwikkeling als bedoeld in artikel 1.1.1, eerste lid onderdeel i van het Besluit ruimtelijke ordening, alsmede overige verstedelijking, zijnde andere ontwikkeling van functies die verband houden met wonen, bedrijvigheid, voorzieningen, bovengrondse en ondergrondse infrastructuur, stedelijk water en stedelijk groen, voor zover de hiervoor genoemde functies bebouwing mede mogelijk maken;

In het Besluit ruimtelijke ordening zijn de volgende begrippen opgenomen:

- artikel 1.1.1, lid 1, sub h, bestaand stedelijk gebied: bestaand stedenbouwkundig samenstel van bebouwing ten behoeve van wonen, dienstverlening, bedrijvigheid, detailhandel of horeca, alsmede de daarbij behorende openbare of sociaal culturele voorzieningen, stedelijk groen en infrastructuur.
- artikel 1.1.1, lid 1, sub i, stedelijke ontwikkeling: ruimtelijke ontwikkeling van een bedrijventerrein of zeehaventerrein, of van kantoren, detailhandel, woningbouwlocaties of andere stedelijke voorzieningen

Bebouwing ten behoeve van sportvoorzieningen en gebruikswijziging van gronden met een sport-, groen- en verkeersbestemming (waarop bouwwerken, geen gebouwen zijn toegestaan) wordt niet expliciet genoemd in artikel 1.1.1, eerste lid, onderdeel h en i van het Bro. Het laat zich beredeneren (zie ook paragraaf 4.1) dat het betreft:

- bebouwing en bestemmingen die deel uit maken van bestaand stedenbouwkundig samenstel van bebouwing;
- nieuwe bebouwing of functies niet zijnde een stedelijke ontwikkeling;

Of anders gesteld, het bestemmingsplan laat het vervangen van bouwwerken, geen gebouwen zijnde door hogere bouwwerken, geen gebouwen zijnde toe op gronden die deel uit maken van bestaand stedenbouwkundig samenstel van bebouwing. Dit geldt ook voor het plaatsen van nieuwe bouwwerken, geen gebouwen zijnde en gebruikswijziging van gronden. Ook dit betreft gronden die deel uitmaken van bestaand stedenbouwkundig samenstel van bebouwing. Ingevolge artikel 5c van de nieuwe ontwerp provinciale ruimtelijke verordening d.d. 10-06-2016 is nieuwe bebouwing of functies, niet zijnde een stedelijke ontwikkeling, toegestaan binnen bestaand stedelijk gebied. Volledigheidshalve wordt hierbij opgemerkt dat afstemming met provincie en gemeentelijke overlegpartners via het artikel 3.1.1 Bro – overleg.

Overweging, gevolgtrekking m.b.t. art 9, 14 en 15

Uit de toelichting op artikel 14 van de huidige prv is op te maken dat sportvoorzieningen worden genoemd als voorbeeld van overige verstedelijking. Onder verwijzing naar de uitspraak van 13 november 2013 in zaak nr. 201301168/1/R1, overweegt de Afdeling in zaak nr 201401195/1/R1 dat artikel 14 van de prv ziet op alle functies die verband houden met voorzieningen, voor zover deze het oprichten van bebouwing mede mogelijk maken. Of met andere woorden, het deel van het bestemmingsplan waarvoor geldt dat de gronden met groen- en verkeersbestemming worden gewijzigd in een sportbestemming waarop bouwwerken, geen gebouwen zijn toegestaan, wordt ingevolge de huidige prv aangemerkt als “overige verstedelijking” waarop artikel 14 van toepassing is en dus ook artikel 15. Dit betekent dat:

- a de noodzaak van verstedelijking moet worden aangetoond;
- b aangetoond moet worden dat de beoogde verstedelijking niet door herstructureren, intensiveren, combineren of transformeren binnen bestaand bebouwd gebied kan worden gerealiseerd en;
- c dat het bepaalde in artikel 15 in acht moet worden genomen.

Ad a) Verwezen wordt naar paragraaf 2.1: Hierin wordt nut en noodzaak van de aanleg van het 2^e hockeyveld en het toestaan van hogere lichtmasten gemotiveerd;

Ad b) Verwezen wordt naar paragraaf 2.2: Voorliggend bestemmingsplan ziet toe op onder andere toe op combineren van gebruik van bestaand sportterrein (korfbal en hockey)

Ad c) Zie hierna onder “artikel 15”.

Artikel 15 Ruimtelijke kwaliteitseis ingeval van verstedelijking in het landelijk gebied en voor windturbines;

Een bestemmingsplan dat voorziet in nieuwe verstedelijking of uitbreiding van bestaande verstedelijking als bedoeld in de artikelen 12, 13, 13a en 14 in het landelijk gebied, voldoet aan de uitgangspunten zoals vermeld in de Leidraad Landschap en Cultuurhistorie (PS d.d. 21 juni 2010) ten aanzien van de kernkwaliteiten van de verschillende landschapstypen en aardkundige waarden als bedoeld in artikel 8, de kernkwaliteiten van de bestaande dorpsstructuur waaraan wordt gebouwd, de openheid van het landschap daarbij inbegrepen stilte en duisternis, de historische structuurlijnen en cultuurhistorische objecten. De toelichting van een bestemmingsplan geeft aan in welke mate ten aanzien van de in het eerste lid bedoelde functies rekening is gehouden met de ontwikkelingsgeschiedenis van het landschap, de ordeningsprincipes van het landschap, de bebouwingskarakteristieken (architectuur, stedenbouw, openbare ruimte) ter plaatse, de inpassing van de nieuwe functies in de bredere omgeving (grotere landschapseenheid, de bestaande kwaliteiten van het gebied (inclusief de ondergrond) als hiervoor bedoeld en de maatregelen die nodig zijn om negatieve effecten op deze kwaliteiten op te heffen in relatie tot de nieuwe functies.

Navolging artikel 15 prv

Het bestemmingsplangebied ligt ingevolge de Leidraad Landschap en Cultuurhistorie in gebied dat in de Leidraad wordt aangemerkt landschapstype “strandwallen- en strandvlaktenlandschap”. De kernkwaliteiten hiervan zijn voor de omgeving waarin het plangebied zich bevindt de volgende:

- Ondergrond: de aardkundige waarden;
- Landschaps-DNA: reeksen van geestdorpen op de strandwallen, stolpboerderijen, verspreide molens met hun molenbiotopen, weidegronden van de strandvlakten, open landschap tussen dorp en strandvlakte;
- Dorps-DNA geestdorpen: geconcentreerde nederzetting op strandwal, langgerekte structuur in noord-zuid richting, wegen volgen de langgerekte structuur, bebouwing voornamelijk gelegen op de strandwallen, vanaf de dorpsrand zicht op het open omringende landschap;

Voor de aardkundige waarden wordt verwezen naar voorstaande afweging onder “Artikel 8 Aardkundig waardevolle gebieden. Voor wat betreft de dorpsstructuur geldt dat Uitgeest ingevolge de prv wordt aangemerkt als “Wegdorp”. Het dorp is ontstaan door verdichting en uitbreiding aan beide zijden van de historische dorpslinten. Het betreft het gebied rondom de dorpslinten, waar de bebouwing een grote variëteit kent in schaal, functie en bouwtypologie. Het sportpark maakt deel uit van een uitbreidingswijk (zie ook paragraaf 1.3). Het sportpark zelf bestaat uit sportvelden en enkele gebouwen en wordt omzoomd door opgaand groen en groenwallen en ligt aan een provinciale weg. Cultuurhistorische objecten zijn niet aanwezig. Het bestemmingsplan ziet toe op uitbreiding van de sportbestemming op het sportpark zelf en voor een klein deel in de woonwijk waar het deel vanuit maakt en op het toestaan van hogere lichtmasten dan thans toegestaan. Het plan is, gezien de ligging en afwezigheid van cultuurhistorisch en landschappelijk waardevolle elementen, van dien aard er geen aanleiding is om in het plan de ontwikkelingsgeschiedenis van het landschap zichtbaar te maken. Wel wordt wat oriëntatie van het veld aangesloten bij , de stedenbouwkundige structuur (zie ook paragraaf 2.2 onder “Varianten / motivering inpassing”).

Artikel 25 Weidevogelleefgebieden

1 Een bestemmingsplan dat betrekking heeft op weidevogelleefgebieden, zoals op kaart 4 en op de digitale verbeelding ervan aangegeven, voorziet niet in:

- a. de mogelijkheid van nieuwe bebouwing, anders dan binnen een bestaand bouwblok of een uitbreiding daarvan;
- b. de mogelijkheid van aanleg van nieuwe weginfrastructuur;
- c. de mogelijkheid van aanleg van bossen of boomgaarden;
- d. de mogelijkheid versturende activiteiten, buiten de huidige agrarische activiteiten, te verrichten die het weidevogelleefgebied verstoren, en;
- e. de mogelijkheid werken uit te voeren die realisatie van nieuwe peilverlagingen mogelijk maken.

2 In een bestemmingsplan als bedoeld in het eerste lid wordt de aanleg van hoog opgaande beplantingen of laanbeplanting afhankelijk gesteld van een aanlegvergunning, als bedoeld in artikel 3.3. sub a. van de Wet ruimtelijke ordening.

3 In afwijking van het eerste lid kan een bestemmingsplan wel voorzien in de in dat lid omschreven ontwikkelingen indien dit geschiedt ten behoeve van:

- a. een ingreep waarvoor geen aanvaardbaar alternatief aanwezig is en waarmee bovendien een groot openbaar belang wordt gediend;
- b. woningbouw indien er sprake is van de toepassing van de regeling Ruimte voor Ruimte als bedoeld in artikel 16 en waarbij de natuurdoelen leidend zijn;
- c. woningbouw die bijdraagt aan een substantiële verbetering van in de directe omgeving daarvan aanwezige natuurkwaliteiten van het landschap of;
- d. een ingreep die netto geen verstoring van het weidevogelleefgebied geeft.

4 In aanvulling op het derde lid kan het bestemmingsplan hier alleen in voorzien indien in het bestemmingsplan wordt opgenomen:

- a. op welke wijze schade aan een weidevogelleefgebied zoveel mogelijk wordt voorkomen en resterende schade wordt gecompenseerd;
- b. hoe wordt geborgd dat de maatregelen ten behoeve van de compensatie als bedoeld onder a daadwerkelijk worden uitgevoerd;
- c. op welke wijze aan het gestelde in artikel 13, tweede lid en artikel 14, tweede lid, wordt voldaan en;
- d. op welke wijze aan de ruimtelijke kwaliteitseisen als bedoeld in artikel 15 is voldaan.

5 Gedeputeerde staten kunnen, gehoord de desbetreffende commissie van provinciale staten, de begrenzing van de weidevogelleefgebieden wijzigen:

- a. naar aanleiding van recente tellingen van het aantal broedparen;
- b. ten behoeve van een kleinschalige ontwikkeling of;
- c. ten behoeve van de krachtens het derde lid gestelde regels.

6 Gedeputeerde staten kunnen nadere regels stellen ten aanzien van de wijze waarop compensatie plaatsheeft, als bedoeld in het vierde lid onderdelen a en b.

Beoordeling en conclusie m.b.t. art 25 prv:

De provincie heeft het noordelijk deel van het sportpark opgenomen in het gebied dat op digitale verbeelding van kaart 4 van de provinciale ruimtelijke verordening is aangeduid als "Weidevogelleefgebied". Dit noordelijk deel betreft evenwel onder meer bestaand opgaand groen en een deel van het bestaande kunstgrasveld. Mogelijkheden als het toestaan van nieuwe bebouwing, anders dan binnen een bestaand bouwblok, aanleg van nieuwe weginfrastructuur en/of aanleg van bossen of boomgaarden, zijn hier volgens de prv in beginsel niet toegestaan tenzij deze mogelijkheden netto geen verstoring van het weidevogelleefgebied geven. Voor voorliggend bestemmingsplan is dat laatste het geval. Voor weidevogels is openheid en rust van groot belang. Naast

ruimtebeslag ligt rond onder meer bestaande bebouwing, bestaande infrastructuur en bestaande opgaande begroeiing een verstoorde zone. De verstoringszones van bestaande bebouwing en opgaand groen van dit deel van Uitgeest zijn in beeld gebracht door de provincie⁶. Uit de door de provincie in kaart gebrachte verstoringszones is op te maken dat het noordelijk deel van het sportpark, zijnde het noordelijk deel van het bestemmingsplangebied, in de huidige situatie reeds ongeschikte gebied is voor weidevogels en dat het bestendigen van de sportbestemming met een nieuw bestemmingsplan niet betekent dat er een afname van het geschikte gebied op zal treden.

Artikel 32 Windturbines;

Een bestemmingsplan voorziet niet in bestemmingen en regels die het bouwen of opschalen van een of meer windturbines mogelijk maken.

Beoordeling en conclusie m.b.t. art 32 prv

Voorliggend bestemmingsplan ziet toe op een sportpark waarop geen windturbines zijn toegestaan.

3.3 Gemeentelijk beleid

Aanleiding voor het bestemmingsplan

Zoals uit paragraaf 1.1 en 2.1 is af te leiden, hangt het opstellen van voorliggend bestemmingsplan samen met het invulling geven van een eerder uitgezet beleidslijn waarover de gemeenteraad heeft beslist.

Toekomstvisie Uitgeest 2020 (2009) en Structuurvisie Uitgeest 2020

De Toekomstvisie Uitgeest 2020, met als motto 'Inbreiden waar mogelijk, uitbreiden waar nodig', dient als basis voor de structuurvisie en is vastgesteld door de gemeenteraad van Uitgeest op 7 oktober 2009. De Toekomstvisie geeft een duidelijk beeld van de ruimtelijke ontwikkelingen tot 2020. De toekomstvisie ziet toe onder meer op groei van het inwonersaantal en het in stand houden het huidige voorzieningenniveau. De uitgangspunten uit de Toekomstvisie zijn leidend geweest bij het opstellen van de Structuurvisie Uitgeest 2020. De structuurvisie richt zich op het toekomstbestendig maken en houden van Uitgeest. Uitgeest zet voor wat betreft woningbouw in op zowel de jonge starters en senioren. Er moet ruimte gevonden worden om nieuwe woningen te bouwen die benodigd zijn voor de eigen bevolkingsgroei en ruimte voor de extra gewenste groei om te komen tot een inwonersaantal van 14.000 inwoners. Naast woningbouw is ook het op peil houden van voorzieningen belangrijk. In een vergrijzende samenleving is het belangrijk om de juiste voorzieningen te kunnen bieden. Niet alleen maatschappelijk, maar ook op cultureel en commercieel vlak. De gemeente ziet een voordeel in de bundeling van functies, zodat er binnen het dorp verschillende centra ontstaan met elk hun eigen functie.

⁶ https://maps.noord-holland.nl/GeoWebHTML5/Index.html?configBase=https://maps.noord-holland.nl/Geocortex/Essentials/GeoWeb50/REST/sites/Weidevogelkerngebieden/viewers/Viewer_html5411/virtualdirectory/Resources/Config/Default

Beoordeling / afweging

Zoals uit paragraaf 1.1 en 2.1 is af te leiden, hangt het opstellen van voorliggend bestemmingsplan samen met het invulling geven van deze beleidsdoelstellingen.

Nota Parkeernormen

De gemeente Uitgeest hanteert de normen en richtlijnen van de Nota Parkeernormen voor parkeervraagstukken bij nieuwe ruimtelijke ontwikkelingen. Voor voorliggende situatie geldt dat sprake is van een nieuw bestemmingsplan dat onder meer toeziet op de aanleg van een 2^e kunstgrashockeyveld waarvan een deel geprojecteerd is op gronden die thans zijn ingericht als parkeervoorziening. De 9 parkeerplaatsen die daar komen te vervallen dienen elders te worden gecompenseerd. Voorts hanteert de gemeentelijke Nota Parkeernormen een parkeernorm van 13,0 parkeerplaatsen per hectare netto terrein voor een sportveld die als nieuwe ruimtelijke ontwikkeling wordt aangemerkt. Hierbij wordt in de Nota opgemerkt dat een uitbreiding van een ontwikkeling niet altijd zal leiden tot een recht evenredige verhoging van de benodigde parkeerplaatsen. Het bepalen van het benodigde aantal parkeerplaatsen is in dat geval maatwerk. Uitgaande de gemeentelijke parkeernorm en uitgaande van een nieuw sportveld van 0,5 hectare bedraagt de minimaal aan te leggen nieuwe parkeerplaatsen $0,5 \times 13 = 6,5 =$ afgerond 7 parkeerplaatsen om in de parkeerbehoefte te voorzien. Zoals in paragraaf 2.2 is aangegeven wordt hier op het sportpark in ruime mate voorzien. Een eventueel parkeerplaatsentekort in of in de omgeving van het plangebied als gevolg van voorliggend initiatief wordt dan ook niet verwacht.

4 Uitvoerbaarheid

4.1 Ladder voor Duurzame Verstedelijking

4.1.1 *Wettelijk kader*

De Ladder voor Duurzame Verstedelijking (LvDV) is in de Structuurvisie Infrastructuur en Ruimte (SVIR) geïntroduceerd en is als procesvereiste opgenomen in artikel 3.1.6 lid 2 Bro. Het doel dat hiermee wordt beoogd, is het stimuleren van zuinig en zorgvuldig ruimtegebruik en een goede ruimtelijke ordening bewerkstelligen, onder meer door een optimale benutting van de ruimte in stedelijke gebieden, het bevorderen van vraaggerichte programmering en het voorkomen van overprogrammering. Met de LvDV wordt een zorgvuldige afweging en transparante besluitvorming bij alle ruimtelijke besluiten nagestreefd. Een nieuwe stedelijke ontwikkeling moet daarom altijd worden afgewogen en gemotiveerd aan de hand van de drie opeenvolgende stappen (treden) van artikel 3.1.6 lid 2 Bro. Hierin is bepaald dat de toelichting bij een bestemmingsplan dat *een nieuwe stedelijke ontwikkeling* mogelijk maakt, voldoet aan de volgende voorwaarden:

1. er wordt beschreven dat de voorgenomen stedelijke ontwikkeling voorziet in een actuele regionale behoefte;
2. indien uit de beschrijving, bedoeld in onderdeel 1, blijkt dat sprake is van een actuele regionale behoefte, wordt beschreven in hoeverre in die behoefte binnen het bestaand stedelijk gebied van de betreffende regio kan worden voorzien door benutting van beschikbare gronden door herstructurering, transformatie of anderszins, en;
3. indien uit de beschrijving, bedoeld in onderdeel 2, blijkt dat de stedelijke ontwikkeling niet binnen het bestaand stedelijk gebied van de betreffende regio kan plaatsvinden, wordt beschreven in hoeverre wordt voorzien in die behoefte op locaties die, gebruikmakend van verschillende middelen van vervoer, passend ontsloten zijn of als zodanig worden ontwikkeld.

4.1.2 *Motivatie in het kader van de Ladder voor duurzame verstedelijking*

Situatie

Het bestemmingsplan is deels conserverend van aard en deels ontwikkelingsgericht:

- 1 Conserverend: De huidige sportbestemming van een deelgebied van een bestaand sportpark wordt met voorliggend bestemmingsplan bestendig.
- 2 Ontwikkelingsgericht / veranderingen:
 - a De projectie van een van de velden valt voor een deel:
 - buiten het huidige sportpark, op gronden die in het huidige bestemmingsplan een verkeersbestemming hebben gekregen. Met voorliggend bestemmingsplan wordt die verkeersbestemming gewijzigd in een sportbestemming;
 - binnen het huidige sportpark, op gronden die in het huidige bestemmingsplan een groenbestemming hebben gekregen. Met voorliggend bestemmingsplan wordt die groenbestemming gewijzigd in een sportbestemming;
 - b De maximaal toegestane hoogte van lichtmasten van 12 m wordt gewijzigd in maximaal 15 m, respectievelijk 18 m;

Stap 0: sprake van stedelijke ontwikkeling?

Een *stedelijke ontwikkeling* is in het Besluit ruimtelijke ordening als volgt gedefinieerd:

- Artikel 1.1.1 lid 1 aanhef en onderdeel i:
 - *stedelijke ontwikkeling*: *ruimtelijke ontwikkeling van een bedrijventerrein of zeehaventerrein, of van kantoren, detailhandel, woningbouwlocaties of andere stedelijke voorzieningen*;
- *Andere stedelijke voorzieningen*: In het Besluit ruimtelijke ordening is geen begrip opgenomen over wat onder “andere stedelijke voorzieningen” moet worden verstaan.

Afgevraagd wordt in hoeverre het ontwikkelingsgerichte deel van het bestemmingsplan ingevolge het Besluit ruimtelijke ordening moet worden aangemerkt als “stedelijke ontwikkeling”. Daarvoor zijn de volgende vragen aan de orde:

- Vraag of de veranderingen die met voorliggend bestemmingsplan worden mogelijk gemaakt moeten worden aangemerkt als “*ruimtelijke ontwikkeling van andere stedelijke voorziening*”? Of met andere woorden:
 - a Betreft het een “ruimtelijke ontwikkeling”?
 - b Betreft het een andere stedelijke voorziening?
- Afweging Stedelijke ontwikkeling?:
 - a “Ruimtelijke ontwikkeling”?: jurisprudentie leert dat een voorziene uitbreiding kan worden aangemerkt als ruimtelijke ontwikkeling als er sprake is van een nieuwe planologische ontwikkeling⁷.
 - b “Andere stedelijke voorziening”?: In de Handreiking “Ladder voor duurzame verstedelijking” van het Ministerie van Infrastructuur en Milieu is bepaald dat onder “overige” stedelijke voorzieningen (aannemelijk is dat hiermee “andere” stedelijke voorzieningen wordt bedoeld) accommodaties voor onderwijs, zorg, cultuur, bestuur en indoor sport en leisure vallen. *De sportvelden waar voorliggend bestemmingsplan op toezien betreft geen “indoor sport”, maar buiten sport.*

Beoordeling en Conclusie

Omdat het huidige bestemmingsplan een tweetal delen van een van de sportvelden en de beoogde hoogte van de lichtmasten niet toelaat en daar een nieuw bestemmingsplan voor wordt vastgesteld, ligt het op basis van jurisprudentie in de rede te veronderstellen dat de planologisch-juridische wijziging *een ruimtelijke ontwikkeling* in de zin van artikel 1.1.1 Bro is. Op grond van de Handreiking duurzame verstedelijking wordt geconcludeerd dat de sportvelden geen “*andere stedelijke voorziening*” in de zin van artikel 1.1.1 Bro is omdat het geen accommodaties voor indoor sport betreft. Of met andere woorden: het bestemmingsplan ziet dus wel toe op een ruimtelijke ontwikkeling, maar niet op een ruimtelijke ontwikkeling van een “stedelijke voorziening” in de zin van de Handreiking duurzame verstedelijking. Er is dan geen sprake van een “stedelijke ontwikkeling” in de zin van artikel 1.1.1 Bro. Dit maakt de conclusie dat het doorlopen van de ladder van duurzame verstedelijking voor dit bestemmingsplan niet verplicht is. Dit laat onverlet dat aan het bestemmingsplan een behoeftevraag ten grondslag ligt. Hiervoor wordt volledigheidshalve verwezen naar paragraaf 2.1.

⁷ Uitspraak ABRvS 201306647/1/R1: “Deze omstandigheid neemt niet weg dat de voorziene uitbreiding van het terrein op een perceel dat onder het voorheen geldende plan bestemd is als “Natuurgebied II” een planologisch nieuwe ontwikkeling is. Of met andere woorden, de Afdeling oordeelt dat een “planologisch nieuwe ontwikkeling” een “ruimtelijke ontwikkeling is”.

4.2 Milieueffect

4.2.1 Inleiding

In een milieueffectrapport (MER) worden de milieugevolgen van het initiatief of de activiteit en reële alternatieven hiervoor systematisch, transparant en objectief in beeld gebracht. Ook worden daarin maatregelen beschreven om negatieve gevolgen op het milieu te voorkomen of te beperken. Het opstellen van een milieueffectrapport is niet voor elk initiatief of activiteit verplicht. Het wettelijk kader voor de bepaling of voor een bestemmingsplan wel of geen MER moet worden opgesteld en een m.e.r.-procedure moet worden doorlopen is meerledig, namelijk:

- 1 De Wet Milieubeheer (Wm) met het Besluit milieueffectrapportage 1994 (Besluit m.e.r. 1994);
- 2 De Natuurbeschermingswet 1998 (Nb-wet).

Dit betekent dat bij de voorbereiding van een besluit tot vaststelling van een bestemmingsplan op grond van verschillende kaders nagegaan moet worden of voor de activiteiten die met het bestemmingsplan worden mogelijk gemaakt, een milieueffectrapport moet worden opgesteld of niet.

4.2.2 De Wet milieubeheer en het Besluit m.e.r 1994

Wettelijk kader

In de Wet milieubeheer (art 7.2) en het Besluit milieueffectrapportage 1994 (art 2 lid 5) is verankerd dat er een beoordeling moet worden gemaakt of m.e.r.-procedure⁸ doorlopen moet worden als een plan of besluit (bijvoorbeeld een bestemmingsplan) wordt opgesteld voor één of meerdere activiteiten met mogelijk belangrijke negatieve effecten op het milieu. Activiteiten waarvoor dat het geval is, worden genoemd in de bijlage onderdeel C en D van het Besluit m.e.r. 1994:

- Onderdeel C: Hierin staan activiteiten, gevallen, plannen en besluiten waarvoor het doorlopen van een m.e.r. verplicht is;
- Onderdeel D: Hierin staan activiteiten, gevallen, plannen en besluiten waarvoor het maken van een m.e.r.-beoordeling verplicht is;

Ook kan het zijn dat het bevoegd gezag moet beoordelen of een m.e.r.-procedure doorlopen moet worden. Dit laatste is het geval als het besluit één of meerdere activiteiten bevat die voorkomen in onderdeel D, maar deze activiteiten in omvang niet boven de in onderdeel D genoemde drempelwaarden uitkomen. Er moet dan een lichte, zogenoemde vormvrije m.e.r.-beoordeling worden uitgevoerd waarin getoetst wordt of belangrijke negatieve effecten zijn uit te sluiten.

Een (vormvrije) m.e.r.-beoordeling gaat uit van het 'nee, tenzij...principe. Er hoeft géén m.e.r.-procedure doorlopen te worden, tenzij er als gevolg van het voornemen belangrijke negatieve effecten op het milieu te verwachten zijn. Indien er geen belangrijke negatieve effecten te verwachten zijn, moet dit in het bestemmingsplan onderbouwd en beargumenteerd worden.

⁸ *Toelichting gebruikte afkortingen: m.e.r = de procedure; MER= het milieueffectrapport.*

Beoordelingsplichtige activiteiten in het bestemmingsplan

Het bestemmingsplan is deels conserverend van aard en deels ontwikkelingsgericht:

- 1 Conserverend: De huidige sportbestemming van een deelgebied van een bestaand sportpark wordt met voorliggend bestemmingsplan bestendig.
- 2 Ontwikkelingsgericht / veranderingen:
 - a De projectie van een van de velden valt voor een deel:
 - buiten het huidige sportpark, op gronden die in het huidige bestemmingsplan een verkeersbestemming hebben gekregen. Met voorliggend bestemmingsplan wordt die verkeersbestemming gewijzigd in een sportbestemming;
 - binnen het huidige sportpark, op die in het huidige bestemmingsplan een groenbestemming hebben gekregen. Met voorliggend bestemmingsplan wordt die groenbestemming gewijzigd in een sportbestemming;
 - b De maximaal toegestane hoogte van lichtmasten van 12 m wordt gewijzigd in maximaal 15 m, respectievelijk 18 m;

De nieuwe activiteiten die het bestemmingsplan mogelijk maakt, zijn als volgt te categoriseren (zie hiervoor a en b onder punt 2):

- Een stedelijk ontwikkelingsproject als bedoeld in 11.2 onderdeel D van de bijlage van het Besluit m.e.r.: De aanleg, wijziging of uitbreiding van een stedelijk ontwikkelingsproject met inbegrip van de bouw van winkelcentra of parkeerterreinen (D 11.2).
- De drempelwaarden bij onderdeel D categorie 11.2 zijn een oppervlakte van 100 hectare of meer, een aaneengesloten gebied en 2.000 of meer woningen omvat, of een bedrijfsvloeroppervlakte van 200.000 m² of meer. Onder deze drempelwaarden behoeft geen m.e.r.-beoordelingsprocedure doorlopen te worden, maar kan volstaan worden met een vormvrije m.e.r.-beoordeling.

In relatie tot het vigerende plan geldt dat onderhavig plan grotendeels conserverend van aard is. Er is sprake van een beperkte uitbreiding van het sportpark wat oppervlak betreft. De verruiming van de sportbestemming betreft circa 30x5 m² (was verkeer) + 25x6 m² (was groen) = 0,03 hectare en ligt derhalve ruim onder de drempelwaarden (100 hectare en meer). Een planMER en/of mer-beoordeling is in dit geval niet aan de orde. Er dient derhalve een vormvrije m.e.r.-beoordeling plaats te vinden.

Vormvrije m.e.r.-beoordeling

Voor de vormvrije m.e.r.-beoordeling komen de volgende onderdelen aan bod:

- Kenmerken van het project;
- Plaats van het project;
- Kenmerken van het potentiële effect.

Kenmerken van het project

Op het bestaande sportpark worden bouw- en gebruiksregels aangepast en aangrenzend aan het sportpark wordt een verkeersbestemming ter grootte van 300 m² gewijzigd in een sportbestemming.

Plaats van het project

Het project ligt binnen bestaand stedelijk gebied en het sportpark De Koog is als onderdeel van de woonomgeving waarin ze ligt gerealiseerd. Het project ligt niet in de NNN of nabij Natura 2000-gebieden. Ook zijn er geen cultuurhistorische waarden aanwezig. Voor de bescherming van archeologische waarden is een dubbelbestemming opgenomen voor de gebieden waar een archeologische verwachting geldt.

Kenmerken van potentiële effecten

In de navolgende paragrafen en de overige bijbehorende rapportages zijn de verschillende milieuthema's besproken en beoordeeld. Op de verschillende onderdelen zijn, met uitzondering van het aspect "geluid" geen negatieve effecten op de milieuaspecten, archeologie en cultuurhistorie, natuur en water te verwachten. Het aspect geluid is nader beschouwd. Uit deze beschouwing is op te maken op bepaalde momenten geluidbelastingen kunnen optreden die relatief gezien, aan de hoge kant kunnen worden beoordeeld. Afgewogen tegen ligging, historie van dit deel van Uitgeest (bestaand sportcomplex – bestaande woningen) en duurzaamheidsaspecten (dubbelgebruik van sportvelden voor verschillende sporten) worden deze geluidbelastingen voor dit deel van Uitgeest acceptabel gevonden. Voor wat betreft de overige milieuaspecten is uit de navolgende paragrafen op te maken dat hieruit geen belemmeringen voortvloeien voor de realisatie van het plan. Gelet hierop wordt geconcludeerd dat nader aanvullend onderzoek (mer-beoordeling) dan ook niet aan de orde is.

4.2.3 M.e.r.-plicht op grond van de Natuurbeschermingswet 1998

Wettelijk kader

Natuurgebieden of andere gebieden die belangrijk zijn voor flora en fauna kunnen aangewezen worden als Europese Vogelrichtlijn en/of Habitatrichtlijngebieden (Natura 2000). De verplichtingen uit de Vogel- en Habitatrichtlijngebieden zijn in Nederland opgenomen in de Natuurbeschermingswet 1998. Met het opstellen van een plan mag het plan de instandhoudingsdoelstelling, de kwaliteit van de natuurlijke habitattypen en de habitats van soorten niet verslechteren en het plan mag geen verstorend effect hebben op de soorten waarvoor het gebied is aangewezen.

Beoordeling

De beoordeling of er significante effecten zijn te verwachten vindt plaats in paragraaf 4.11. De conclusie die daaruit is op te maken is dat significant negatieve effecten kunnen worden uitgesloten. Verdere toetsing in het kader van de Natuurbeschermingswet 1998 is om die reden niet noodzakelijk.

4.3 Bedrijven en milieuzonering

4.3.1 Kader

Milieuzonering richt zich op de functiescheiding van milieubelastende activiteiten (bijvoorbeeld een bedrijfsfunctie) en milieu planologisch gevoelige functies (bijvoorbeeld wonen). Het waar nodig scheiden van milieubelastende activiteiten en milieugevoelige gebieden en functies bij nieuwe ontwikkelingen dient twee doelen:

- Het reeds in het ruimtelijke spoor voorkomen of zoveel mogelijk beperken van hinder en gevaar bij woningen en andere gevoelige functies;
- Het bieden van voldoende zekerheid aan bedrijven dat zij hun activiteiten duurzaam binnen aanvaardbare voorwaarden kunnen uitoefenen.

Het aspect "Milieuzonering" beperkt zich tot milieuaspecten met een ruimtelijke dimensie: *geluid, geur, gevaar en stof*. Kenmerkend voor deze milieuaspecten is dat de belasting op grotere afstand van de bron afneemt. In ruimtelijke ordeningsvraagstukken waarin milieuzonering sturend is voor nieuwe ruimtelijke ontwikkelingen wordt doorgaans gebruik gemaakt van de indicatieve richtafstanden zoals die staan vermeld

in de VNG-publicatie “Bedrijven en milieuzonering”. Zoals in de VNG-publicatie is toegelicht, is milieuzonering *niet* bedoeld voor het beoordelen van bestaande situaties waarbij gevestigde milieubelastende activiteiten en milieugevoelige functies op minder dan de richtafstand van elkaar staan.

4.3.2 **Inventarisatie**

Situatie

Het bestemmingsplan is deels conserverend van aard en deels ontwikkelingsgericht:

- 1 Conserverend: De huidige sportbestemming van een deelgebied van een bestaand sportpark wordt met voorliggend bestemmingsplan bestendig.
- 2 Ontwikkelingsgericht / veranderingen:
 - a De projectie van een van de velden valt voor een deel:
 - buiten het huidige sportpark, op gronden die in het huidige bestemmingsplan een verkeersbestemming hebben gekregen. Met voorliggend bestemmingsplan wordt die verkeersbestemming gewijzigd in een sportbestemming;
 - binnen het huidige sportpark, op die in het huidige bestemmingsplan een groenbestemming hebben gekregen. Met voorliggend bestemmingsplan wordt die groenbestemming gewijzigd in een sportbestemming;
 - b De maximaal toegestane hoogte van lichtmasten van 12 m wordt gewijzigd in maximaal 15 m, respectievelijk 18 m;

In de VNG-publicatie “Bedrijven en milieuzonering” wordt voor nieuwe situaties bij een “veldsportcomplex (met verlichting)”⁹ een indicatieve richtafstand aangehouden van 50 meter. Het maatgevende milieuaspect hiervoor is het aspect geluid.

“Bestaand” versus “nieuw”

Voor de gronden die in het geldende bestemmingsplan de bestemming Sport hebben, geldt dat sprake is van een “bestaande situatie” in de zin van de VNG-publicatie Bedrijven en milieuzonering. Zou sprake zijn geweest van een nieuwe planologische situatie, dan zou ingevolge de VNG-publicatie een indicatieve richtafstand gelden van 50 meter voor een “veldsportcomplex (met verlichting)”. Of anders gesteld, een bestemmingsplan dat voorziet in de realisatie van een nieuwe woning op minder dan 50 m van het bestaande sportcomplex (met verlichting), zou een nadere afweging vergen. En omgekeerd, een bestemmingsplan dat voorziet in de aanleg van een nieuw sportcomplex (met verlichting) op minder dan 50 m van bestaande woningen zou een nadere afweging verlangen. Wat dat laatste betreft vergt het projecteren van delen een sportveld op gronden die nu geen sportbestemming hebben een nadere overweging. Met voorliggend bestemmingsplan (zie ook paragraaf 1.4) wordt een groenbestemming voor een deel gewijzigd in een sportbestemming (oppervlakte is circa 150 m²). Deze locatie ligt op grotere afstand dan 50 m van bestaande woningen. De meest nabijgelegen woning ligt hier op meer dan 75 m. Voor de locatie waar een verkeersbestemming voor een deel (circa 150 m²) wordt gewijzigd in een sportbestemming geldt dat binnen de indicatieve richtafstand van 50 m van de VNG-publicatie zich een 4-tal woningen bevinden, namelijk:

- Kievitsvenstraat 15;
- Kievitsvenstraat 13;
- Benesserlaan 474;
- Niesvenstraat 10a.

⁹ SBI-2008 code 931.

Rode cirkels: Indicatieve richtafstand 50 m t.o.v. nieuwe gronden met bestemming Sport

4.3.3 Nadere afweging - geluid

Het bestaande sportpark ligt in de nabijheid van bestaande woningen. De woningen aan Kievitsvenstraat dateren, net als het sportpark, uit de jaren '80. De woningen aan Floraronde zijn van latere datum (jaren '00) en zijn gerealiseerd op gronden die voorheen tot het sportpark behoorde. Afweging over de inpasbaarheid van woningen die relatief gezien, dichtbij het bestaande sportpark (minder dan 50 m) liggen heeft destijds plaatsgevonden. Inmiddels / ten tijde van het opstellen van voorliggend bestemmingsplan betreft het een "bestaande situatie". Zoals in de VNG-publicatie "Bedrijven en milieuzonering" is toegelicht, is milieuzonering niet bedoeld voor het beoordelen van bestaande situaties waarbij gevestigde milieubelastende activiteiten en milieugevoelige functies op minder dan de richtafstand van elkaar staan. Voor de locatie waar de bestemming Verkeer wordt gewijzigd in de bestemming Sport geldt evenwel dat sprake is van een "nieuwe situatie". De nieuwe sportbestemming komt daar enkele meters dichtbij bestaande woningen te liggen. Binnen de richtafstand van 50 m voor nieuwe situaties ligt een viertal bestaande woningen (Kievitsvenstraat 15, Kievitsvenstraat 13, Benesserlaan 474 en Niesvenstraat 10a). Onderzoek naar die woningen is in het kader van "goede ruimtelijke ordening" aan de orde. Voorts is het resultaat van in het voortraject georganiseerde informatieavonden d.d. 08 maart 2016 en d.d. 19 april 2016 dat in het kader van "goede ruimtelijke ordening", niet alleen naar de 4 woningen binnen 50 m van de wijzigingsgebieden moet worden gekeken, maar dat ook de belangen van bewoners van de bestaande woningen die op grotere afstand liggen meegewogen dienen te worden.

4.3.4 Onderzoeksvragen

Voorafgaand aan het opstellen van het bestemmingsplan zijn informatieavonden d.d. 08 maart 2016 en d.d. 19 april 2016 georganiseerd om het concretiseren van het initiatief van de 2^e fase van de herinrichting te bespreken met de bewoners van woningen

nabij het noordelijke deel van het sportpark (zie ook paragraaf 7.1). Op de informatieavond d.d. 08 maart 2016 is door omwonenden onder meer gevraagd welke geluidsmaatregelen er genomen worden. Op de informatieavond d.d. 19 april 2016 is door omwonenden onder meer gevraagd wat de doelstelling is van de gemeente voor geluidbeperking van de huidige situatie ten opzichte van de nieuwe situatie. De gestelde vragen van omwonenden is aanleiding om akoestisch onderzoek uit te voeren. Het akoestisch onderzoek is uitgevoerd in het kader van “goede ruimtelijke ordening” en ziet toe op de volgende onderzoeksvragen:

- 1 Wat is de “bestaande” geluidssituatie, afgezet tegen de inzichten zoals die gehanteerd worden in de VNG-publicatie “Bedrijven en milieuzonering” voor “nieuwe situaties”?
- 2 Wat is de “nieuwe” geluidssituatie, afgezet tegen de inzichten zoals die gehanteerd worden in de VNG-publicatie “Bedrijven en milieuzonering” voor “nieuwe situaties”?
- 3 Kan met het treffen van maatregelen een geluidssituatie worden gecreëerd waar de nieuwe situatie zo mogelijk beter is dan de bestaande situatie? Maatregelen die overwogen kunnen worden zijn het niet toestaan van een geluidinstallatie, het gebruiken van geluidreducerende doelplanken, geluidsscherm, etc... Zijn de consequenties van deze maatregelen aanvaardbaar, afgezet tegenover andere belangen?

Toelichting op kaders voor het onderzoek

De VNG-publicatie Bedrijven en milieuzonering hanteert richtwaarden en ziet er op toe dat waarden die hoger zijn, een motivatie verlangen. De VNG-publicatie hanteert de volgende geluidbelastingen op woningen in gebiedstype “rustige woonwijk” (richtwaarden):

- 45 dB(A) langtijdgemiddeld beoordelingsniveau;
- 65 dB(A) maximale geluidbelasting (piekbelasting);
- 50 dB(A) ten gevolge van verkeersaantrekkende werking.

De in de VNG-publicatie opgenomen geluidbelastingen betreffen zogenoemde etmaalwaarden. De etmaalwaarde wordt gedefinieerd als de hoogste van de volgende drie waarden:

- 1) de waarde van het equivalente geluidniveau over de periode 07.00–19.00 uur (dag);
- 2) de met 5 dB(A) verhoogde waarde van het equivalente geluidniveau over de periode 19.00–23.00 uur (avond);
- 3) de met 10 dB(A) verhoogde waarde van het equivalente geluidniveau over de periode 23.00–07.00 uur (nacht).

Hieruit volgt:

- Richtwaarden langtijdgemiddeld beoordelingsniveau:
 - Dag: 45 dB(A);
 - Avond: 40 dB(A);
 - Nacht: 35 dB(A);
- Richtwaarden maximale geluidbelasting (piekbelasting):
 - Dag: 65 dB(A);
 - Avond: 60 dB(A);
 - Nacht: 55 dB(A).

Indien de geluidbelastingen hoger zijn dan de richtwaarden, dan dient het bevoegd gezag te motiveren waarom het deze geluidbelasting in de concrete situatie acceptabel acht.

4.3.5 **Verkennd onderzoek**

De rapportage van het onderzoek is een bijlage bij deze toelichting¹⁰. Hieruit is het volgende op te maken:

Langtijdgemiddelde geluidbelastingen

Bestaande situatie

Dagperiode (wedstrijdzaterdag): ter plaatse van alle bestaande woningen is de geluidbelasting lager dan de geluidbelastingen die in de VNG-publicatie worden gehanteerd.

Avondperiode (trainingsavond): ter plaatse van een 3-tal bestaande woningen aan Floraronde is de geluidbelasting hoger dan de geluidbelastingen die in de VNG-publicatie worden gehanteerd

Nieuwe situatie / plansituatie

Dagperiode (wedstrijdzaterdag): ter plaatse van een 4-tal bestaande woningen aan Floraronde en 2 woningen aan Kievitsvenstraat is de geluidbelasting hoger dan de geluidbelastingen die in de VNG-publicatie worden gehanteerd;

Avondperiode (trainingsavond): ter plaatse van een 4-tal bestaande woningen aan Floraronde en een 6-tal woningen aan Kievitsvenstraat is de geluidbelasting hoger dan de geluidbelastingen die in de VNG-publicatie worden gehanteerd.

Algemene beoordeling

In de bestaande situatie (1 hockeyveld, 2 korfbalvelden) is geen sprake van een ideale situatie waarin de geluidbelastingen lager zijn dan de geluidbelastingen die in de VNG-publicatie wordt aangehouden. Op trainingsavonden is het langtijdgemiddeld beoordelingsniveau (maximaal 45 dB(A)) aan de hoge kant. Het laat zich beredeneren dat intensivering van het gebruik en een extra hockeyveld niet zal leiden tot een lagere geluidbelasting.

In de nieuwe situatie (2 hockeyvelden, 2 korfbalvelden) zijn meer woningen waar geen sprake is van een ideale situatie waarin de geluidbelastingen lager zijn dan de geluidbelastingen die in de VNG-publicatie wordt aangehouden. Op wedstrijddagen is het langtijdgemiddeld beoordelingsniveau (49 dB(A)) aan de hoge kant. Dit geldt ook voor de trainingsavonden (45 dB(A)). Voor een lager langtijdbeoordelingsniveau is de aanleg van geluidwal-/scherm te overwegen.

Maximale geluidbelastingen

Bestaande situatie

Dagperiode (wedstrijdzaterdag): Maatgevend voor het maximale geluidniveau is het "scheidsrechtergeluid" (fluitje). Het maximaal geluidniveau is ter plaatse van een 7-tal bestaande woningen aan Floraronde, een 6-tal woningen aan de Kievitsvenstraat en één woning aan de Benesserlaan hoger dan de geluidbelastingen die in de VNG-publicatie worden gehanteerd.

Avondperiode (trainingsavond): Maatgevend voor het maximale geluidniveau is de "slagplank doel" en "band langs veld". Het maximale geluidniveau is ter plaatse van

¹⁰ Akoestisch onderzoek industrielawaai Sportpark De Koog - Hockey en korfbal; SAB; augustus 2016.

een 6-tal woningen aan de Kievitsvenstraat hoger dan de geluidbelastingen die in de VNG-publicatie worden gehanteerd.

Plansituatie

Dagperiode (wedstrijdzaterdag): Maatgevend voor het maximale geluidniveau is het "scheidsrechtergeluid" (fluitje). Het maximale geluidniveau is ter plaatse van een 7-tal bestaande woningen aan Floraronde, een 6-tal woningen aan Kievitsvenstraat, een 2-tal woningen aan de Benesserlaan en één woning aan de Niesvenstraat hoger dan de geluidbelastingen die in de VNG-publicatie worden gehanteerd.

Avondperiode (trainingsavond): Maatgevend voor het maximale geluidniveau is de "slagplank doel" en "band langs veld". Het maximaal geluidniveau is ter plaatse van een 7-tal woningen aan Floraronde, een 6-tal woningen aan de Kievitsvenstraat, een 2-tal woningen aan de Benesserlaan en één woning aan de Niesvenstraat hoger dan de geluidbelastingen die in de VNG-publicatie worden gehanteerd.

Algemene beoordeling

In de bestaande situatie (1 hockeyveld, 2 korfbalvelden) is geen sprake van een ideale situatie waarin de geluidbelastingen lager zijn dan de geluidbelastingen die in de VNG-publicatie wordt aangehouden. Op wedstrijddagen en trainingsdagen is het maximale geluidniveau (L_{Amax}) aan de hoge kant (respectievelijk maximaal 79 dB(A) en 68 dB(A)). Het laat zich beredeneren dat intensivering van het gebruik en een extra hockeyveld niet zal leiden tot een lagere geluidbelasting.

In de nieuwe situatie (2 hockeyvelden, 2 korfbalvelden) zijn meer woningen waar geen sprake is van een ideale situatie waarin de geluidbelastingen lager zijn dan de geluidbelastingen die in de VNG-publicatie wordt aangehouden. Op wedstrijddagen is het maximale geluidniveau (maximaal 81 dB(A)) aan de hoge kant. Dit geldt ook voor de trainingsavonden (maximaal 76 dB(A)). Het treffen van maatregelen in de vorm van geluid reducerende doelen en/of banden langs het veld is te overwegen voor een lager maximaal geluidniveau. In hoofdstuk 6 worden maatregelen onderzocht om de geluidbelasting te reduceren.

Maatregelen

Geluidwal

Dagperiode (wedstrijdzaterdag): met een geluidwal met een hoogte van 2,5 meter ter plaatse van de achtertuinen aan de Floraronde worden de geluidbelastingen die in de VNG-publicatie worden gehanteerd niet overschreden bij woningen aan de Floraronde en woningen aan de Niesvenstraat. De geluidwal heeft op woningen aan de Kievitsvenstraat geen effect.

Avondperiode (trainingsavond): met een wal met een hoogte van 5 meter ter plaatse van de achtertuinen aan de Floraronde worden de geluidbelastingen die in de VNG-publicatie worden gehanteerd niet overschreden bij woningen aan de Floraronde en woningen aan de Niesvenstraat. De geluidwal heeft op woningen aan de Kievitsvenstraat geen effect.

Gezien de benodigde afmetingen (met name de hoogte) van de wal, is het realiseren van een geluidwal niet gewenst.

Geluidarme doelen (“slagplank doelen) en geluidarme onderkant van hekwerk (“band langs veld”)

Dagperiode (wedstrijdzaterdag): Het maximale geluidniveau vanwege de “slagplank doel” en “band langs het veld” is ter plaatse van een 6-tal bestaande woningen hoger dan de geluidbelastingen die in de VNG-publicatie worden gehanteerd.

Avondperiode (trainingsavond): Het maximale geluidniveau vanwege de “slagplank doel” en “band langs het veld” is ter plaatse van een 15-tal bestaande woningen hoger dan de geluidbelastingen die in de VNG-publicatie worden gehanteerd.

Het geluid van reducerende doelen / banden langs het veld dragen bij aan het verlagen van geluidniveau maar zijn onvoldoende effectief om de geluidbelasting overal onder de waarden van de VNG-publicatie te krijgen. Deze maatregelen zullen echter wel een merkbaar effect opleveren ten opzichte van “standaard” houten doelen.

Indirecte hinder

Uit de berekeningen blijkt dat ter plaatse van 6 woningen de voorkeursgrenswaarde van 50 dB(A) uit de Schrikkelcirculaire wordt overschreden in de avondperiode. De hoogst berekende geluidbelasting bedraagt 54 dB(A) (etmaalwaarde), waardoor de maximaal toelaatbare geluidbelasting van 65 dB(A) niet wordt overschreden.

Opgemerkt wordt dat het niet mogelijk of wenselijk is om bron- of overdrachtsmaatregelen te treffen die de geluidbelastingen terugbrengen tot waarden die lager zijn dan de voorkeursgrenswaarde van 50 dB(A). Een hogere geluidbelasting van 54 dB(A) is daarmee toelaatbaar. Wanneer een geluidbelasting van 54 dB(A) wordt toegestaan dient de binnenwaarde van 35 dB(A) LAeq bij de bestaande woning te worden gegarandeerd. Dit komt neer op een gevelgeluidwering van $54 - 35 = 19$ dB(A). Bij een “normale” gevelopbouw met standaard beglazing en metselwerk wordt een minimale geluidwering van 20 dB(A) behaald. Geconcludeerd wordt dat de betreffende woningen voldoen aan de bovengenoemde gevelopbouw. Daarmee wordt voldaan aan de binnenwaarde van 35 dB(A) LAeq.

Ten aanzien van de indirecte hinder (verkeersaantrekkende werking) van het sportpark is sprake van een aanvaardbaar woon- en leefklimaat.

Afweging / overweging / motivering

Uit een vergelijking tussen “bestaand” en “nieuw” is op te maken dat het woon- en leefklimaat in de nieuwe situatie minder goed is dan in de bestaande situatie.

Voor de woningen nabij het zuidelijke sportveld geldt dat deze op relatief korte afstand van het zuidelijke sportveld zijn gesitueerd waardoor in de bestaande situatie van vrijwaring van omgevingseffecten al geen sprake is. Enig effect van het gebruik van het sportveld voor de hockeysport zal door omwonenden dan ook niet kunnen worden voorkomen. Dit is inherent aan een woonfunctie nabij de sportvelden. Gelet op de historisch gegroeide ligging van de sportvelden op deze locatie, mag van omwonenden dan ook een hoger tolerantieniveau worden verwacht ten aanzien van omgevingseffecten op het gebied van geluid en licht.

De invulling van de bestaande sportbestemming voor het gebruik van een hockeyveld is geen vreemde ontwikkeling voor de sportfunctie en de sportbestemming die het zuidelijk gesitueerde veld voor het grootste deel heeft op grond van het geldende bestemmingsplan. Daarmee gepaard gaande omgevingseffecten liggen daarom in beginsel in de lijn der verwachting van het normale gebruik van de sportvelden.

Dit geldt ook voor de omwonenden rondom het noordelijke veld waar het gebruik amper wijzigt ten opzichte van de bestaande situatie. Het sportveld komt aan die kant zelfs iets verder van de woningen af te liggen.

Dit neemt niet weg dat uiteraard zoveel mogelijk maatregelen worden getroffen om de hinder voor de woonomgeving te beperken, zodat een goed woon- en leefklimaat gewaarborgd blijft. De bescherming van het woon- en leefklimaat gaat echter niet zo ver dat dit in de weg kan staan aan een redelijke invulling van het normaal gebruik van een bestaand sportveld. Onderstaande maatregelen zorgen dat de bescherming van het woon- en leefklimaat en de invulling van het normale gebruik van bestaande sportvelden in balans blijft:

- de doelen worden bekleed met rubber, wat een dempend effect heeft op het geluid;
- de onderkant van het hekwerk is van kunststof materiaal i.p.v. hout, zodat de geluidsbelasting wordt beperkt;
- het toepassen van dropdown netten achter de goals (2e ballenvanger) zodat de bal niet tegen het hekwerk komt als geen doelpunt wordt gemaakt;
- de hockeyvereniging gebruikt als basis voor trainingsactiviteiten het waterveld (bestaande noordelijke veld), wat tevens het hoofdveld zal zijn.

Desalniettemin blijven omgevingseffecten wel merkbaar voor omwonenden, maar deze worden door ons beoordeeld als een acceptabel niveau.

Daarnaast geldt een algemeen belang voor de inwoners van het dorp om een vitaal dorp te zijn. De gelegenheid bieden tot de uitoefening van sport draagt hier in hoge mate aan bij gelet op de gezondheidsvoordelen die gepaard gaan met de uitoefening van sport en het bieden van een vrijetijdsbesteding binnen het dorp voor jong en oud. Het benutten van een bestaand veld waarbij sprake is van een dubbelgebruik van twee sporten ligt voor de hand vanuit duurzaamheidsoogpunt en versterkt de sportfunctie die op deze locatie al bestaat. De sportvelden in het dorp hebben ook een ontmoetingsfunctie, en versterken de sociale structuur tussen mensen. Aan het in stand houden van een vitaal sportpark wordt daarom groot belang toegekend. Dit vraagt erom om met de tijd mee te gaan.

Hockey is een groeiende sport in Nederland. In Uitgeest is de groei ook merkbaar door het stijgende ledenaantal. Omdat het bieden van de gelegenheid tot sport van groot belang wordt geacht willen wij de bestaande ruimte van het sportpark zo efficiënt mogelijk benutten. Hierbij moet rekening worden gehouden met eisen die gelden vanuit de Nederlandse Hockeybond. Deze eisen hebben onder meer betrekking op het minimale niveau van verlichting en de afmeting van het veld. Een wijziging van de bestemming op onderdelen is hiervoor noodzakelijk gebleken.

4.3.6 Nadere afweging - licht

Afwegingskader

In de wet- en regelgeving en beleid worden geen afstanden voorgeschreven voor situaties waarin lichthinder aan de orde kan zijn. Het belangrijkste instrument van het brongericht beleid bij milieuhindervraagstukken staan in het Activiteitenbesluit (Besluit algemene regels voor inrichtingen milieubeheer). In het Activiteitenbesluit zelf zijn geen voorschriften opgenomen omtrent het voorkomen of verminderen van lichthinder. Wel is onder meer bepaald dat verlichting bij gelegenheid voor sportbeoefening in

de buitenlucht tussen 23:00 en 07:00 uitgeschakeld dient te zijn (paragraaf 3.7.3 Activiteitenbesluit). Hoewel er geen echte normen zijn voor lichthinder kunnen de “Algemene Richtlijnen betreffende lichthinder” van de Nederlandse Stichting voor Verlichtingskunde (NSVV) als uitgangspunt worden gehanteerd. Deze richtlijnen hebben geen juridische status maar kunnen wel als hulpmiddel bij het beoordelen van lichthindervraagstukken.

Algemene Richtlijnen betreffende lichthinder van de NSVV

In de NSVV richtlijn wordt uitgegaan dat er gehinderden zijn die last hebben van een lichtinstallatie. In de richtlijn worden grenswaarden voor de verlichting gesteld. Dat betekent dat deze waarden de maximale waarden zijn waaraan een lichtinstallatie moet voldoen op de plek van de gehinderde. Deze grenswaarden zijn afgeleid van Europese normen, zoals vastgelegd in publicaties van de CIE, zoals Obtrusive light nr 150. In deze Europese richtlijn CIE 150 en de NSVV aanbeveling richtlijn worden ook grenswaarden genoemd voor door een armatuur naar boven uitgestraalde hoeveelheid licht (“sky glow”) in de positie waarin deze is ontworpen. Dit betreft de zogenaamde UpwardLightRatio (ULR).

De grenswaarden zoals de NSVV die hanteert hangen af van de plaats en omgeving waar de verlichting geplaatst is. De omgeving is in een stad veel meer verlicht waardoor de normen daar hoger zijn dan in een natuurgebied waar de omgeving donker is. Er worden vier soorten gebieden onderscheiden:

- E1: Natuurgebieden
- E2: Buitenstedelijk en landelijke woongebieden
- E3: Woongebieden
- E4: Stedelijke centra

Wat de tijd betreft verschillen de normen voor de avond van zonsondergang tot aan 23 uur en de nacht na 23 uur tot zonsopgang. De normen zijn 's nachts lager dan in de avond.

Lichtparameters

Er worden in onderstaande grenswaarden gesproken van twee parameters waaraan gemeten wordt: verlichtingssterkte E (uitgedrukt in lux) en lichtsterkte I (uitgedrukt in candela). De eerste wordt gemeten met een lux-meter die alle licht meet op een oppervlakte van alle lichtbronnen samen die op dat vlak schijnen. Dat vlak kan een raam van een huis zijn, of het gezicht van een weggebruiker. Lichtsterkte wordt gemeten met een luminantiemeter en geeft aan hoeveel licht vanuit een bepaalde bron op het raam of gezicht valt. Dat zegt iets over de mate van verblinding door de lichtbron.

Grenswaarden

In onderstaande tabel worden de grenswaarden voor de lichtemissie van een lichtinstallatie voor sportaccommodaties getoond.

Parameter	Toepassings - condities	E1 Natuur gebied	E2 Landelijk gebied	E3 Stedelijk gebied	E4 Stads- centrum / industrie- gebied
E (v) lux op de gevel	07.00-23.00	2 lux	5 lux	10 lux	25 lux
	23.00-7.00	1 lux	1 lux	2 lux	4 lux
I (cd) van elke arma- tuur	07.00-23.00	2500 cd	7500 cd	10000 cd	25000 cd
	23.00-7.00	0 cd	500 cd	1000 cd	2500 cd

Lichttechnische Parameter	E1 Natuur gebied	E2 Landelijk gebied	E3 Stedelijk gebied	E4 Stadscentrum / industriegebied
Upward Light Ratio (ULR)	0,00	0,05	0,15	0,25

Onderzoek – resultaten en conclusie

In februari 2016 is door Oostendorp Nederland BV lichthinder onderzoek uitgevoerd naar de 2 velden waar voorliggend bestemmingsplan op toeziet. In het onderzoek zijn de velden, de omliggende woningen en een nabijgelegen eendenkooi gemodelleerd. Er is onderzoek gedaan naar de situatie waarin 2 x 16 MVP 507 OptiVision armaturen zijn gemonteerd op 16 lichtmasten, waarbij er op 4 armaturen van de nieuw te verlichten hockeyvelden achterwaartse afschermkappen worden gemonteerd. De hoogte van de lichtmasten bedraagt 15 m (2^e veld). De rapportage¹¹ van het onderzoek en de begeleidende notitie¹² met beschrijving van de resultaten van het onderzoek zijn als bijlagen bij deze toelichting gevoegd. Uit de notitie is op te maken dat op geen een van de onderzochte locaties/adressen de grenswaarden worden overschreden zoals die door de NSVV gehanteerd worden in de “Algemene richtlijnen voor Sportveldverlichting en Terreinverlichting”. In onderstaande tabel zijn voor de maatgevende locaties de verschillende optredende maxima weergegeven. Deze maxima liggen allen onder de grenswaarden zoals weergegeven in de voorgaande tabellen.

¹¹ *Lichthinderonderzoek mhc Uitgeest; Oostendorp Nederland BV; projectcode L2602xx.kyby; d.d. 26-02-2016.*

¹² *Brief “Lichthinderonderzoek MHC Uitgeest (velden 1 en 2), conventioneel”; Oostendorp Nederland; d.d. 26-02-2016.*

Tabel: rekenresultaten (maximaal optredende waarden)				
Locatie	Toepassings- condities	E (v) lux op de gevel	I (cd) van elke ar- matuur	Upward Ligt Ra- tio (ULR)
Eendekooi	07.00-23.00 E2 Landelijk Gebied	Max. 0,18 lux	Max. 2.332 cd	
Woningen	07.00-23.00 E3 Stedelijk Gebied	Max 8.97 lux (Floraronde)	Max. 7.286 cd (Kievitstraat)	
“Sky glow”				0,00

Aanvullend is door het onderzoeksbureau voor de maatgevende situatie (woningen Floraronde) in beeld gebracht wat het verschil is tussen lichtmasten van 12 m hoog en van 15 m hoog. De illustratie van het effect is weergegeven in de bijlage¹³ van deze toelichting. Uit deze illustratie is op te maken dat een hogere lichtmast gunstiger is als het gaat om de uitstraling naar de omgeving toe. De verklaring hiervoor ligt in het doel van de lichtmasten. Voor het sporten is het wenselijk om zo min mogelijk schaduwwerking te hebben. Dit kan worden bereikt met de juiste armatuur en door de armatuur zo hoog mogelijk te hangen. Hoe hoger de verlichting, des te gericht de lichtbundel naar bededen kan worden gesteld.

Met inachtneming van het gunstige effect van het gebruik van hogere lichtmasten voor zowel de omgeving als het sportgebruik (15 m in plaats van de huidige toegestane 12 m). wordt op grond van de vergelijking met de grenswaarden uit de richtlijnen van de NSVV geconcludeerd dat de verlichting op deze locatie inpasbaar is. De berekende waarden geven geen aanleiding geven tot het treffen van maatregelen anders dan de maatregelen die in de berekeningen zijn meegenomen (op 4 armaturen van de nieuw te verlichten hockeyvelden achterwaartse afschermkappen worden gemonteerd).

4.4 Bodem

Wet- en regelgeving

In het Besluit ruimtelijke ordening (Bro) is bepaald dat in de toelichting op een bestemmingsplan inzicht moet worden verkregen over de uitvoerbaarheid van het plan. Dit betekent dat er onder andere inzicht moet worden verkregen in de noodzakelijke financiële investering van een (mogelijk noodzakelijke) bodemsanering.

Onderzoek

Aangezien de herinrichting voor het overgrote deel plaatsvindt op een bestaand sportpark gaat het om een bestaande situatie. De locatie is reeds in gebruik voor sport. Aanvullend bodemonderzoek is niet nodig voor de gronden binnen het sportpark. Voor

¹³ Illustratie “sportveldverlichting op sportpark ‘De Koog’ (afbeelding lichtmasten 12 m hoog en afbeelding lichtmasten 15 m hoog).

de gronden buiten het sportpark geldt dat voor dit deel van de gemeente geen verontreinigen bekend zijn.

Conclusie

De uitvoerbaarheid van het voorliggend bestemmingsplan wordt niet belemmerd door de milieuhygiënische kwaliteit van de bodem.

4.5 Externe veiligheid

Wet- en regelgeving

Externe veiligheid heeft betrekking op het gebruik, de productie, de opslag en het transport van gevaarlijke stoffen. De overheid stelt grenzen aan de risico's van inrichtingen met gevaarlijke stoffen. Deze grenzen zijn vertaald in een norm voor het plaatsgebonden risico¹⁴ (PR) en een oriëntatiewaarde en verantwoordingsplicht voor het groepsrisico (GR)¹⁵. Er gelden verschillende kaders:

- De externe veiligheidsregelgeving voor inrichtingen ligt vast in het Besluit externe veiligheid inrichtingen (Bevi) en de bijbehorende Regeling externe veiligheid inrichtingen (Revi).
- Voor buisleidingen geldt het Besluit externe veiligheid buisleidingen (Bevb). Het Bevb is van toepassing op buisleidingen voor aardgas (vanaf 16 bar en met een uitwendige diameter groter dan 50 mm);
- De externe veiligheidsrichtlijnen voor het transport van gevaarlijke stoffen zijn vastgelegd het Besluit externe veiligheid transportroutes (Bevt).

Toetsing plangebied v.w.b. PR en GR omgeving

Een sportterrein wordt ingevolge de hiervoor genoemde regelingen aangemerkt als "beperkt kwetsbaar object". Voor de toetsing wordt gekeken naar het bestemmingsplan Wonen Noord en Centrum dat met voorliggend bestemmingsplan partieel wordt herzien voor de locatie van het sportpark De Koog. Onderzoek naar de externe veiligheidsaspecten heeft plaatsgevonden in het kader van dat bestemmingsplan. Hieruit is op te maken dat er na de beëindiging van het ammoniaktransport over de spoorlijn Haarlem-Beverwijk-Uitgeest er geen rangeerhandelingen met ammoniakwagons op het spooreplacement meer zijn. In een revisievergunning d.d 29 juni 2011 voor dit spooreplacement is het rangeren met gevaarlijke stoffen op het spoor uit de vergunning verwijderd. Er zijn dan ook geen risico's meer als gevolg van dit spooreplacement. Uit het Basisnet spoor blijkt dat over de spoorlijn Haarlem-Uitgeest geen gevaarlijke stoffen worden vervoerd. In de nabijheid van het voorliggende plangebied ligt wel een andere transportroute voor gevaarlijke stoffen, namelijk de N203 (afstand meer dan 125 m). Voorts liggen er aan de westzijde van Uitgeest hoofd transport gasleidingen. Deze aspecten worden hieronder nader beschouwd.

¹⁴ PR: Risico op een plaats buiten de inrichting, uitgedrukt als de kans per jaar, dat een persoon die onafgebroken en onbeschermd op die plaats zou verblijven, verblijft overlijdt als rechtstreeks gevolg van een ongewoon voorval binnen die inrichting of bij de transport-as, waarbij een gevaarlijke stof betrokken is.

¹⁵ GR: De cumulatieve kansen dat per jaar dat een groep van 10, 100 of 1000 personen overlijdt als rechtstreeks gevolg hun aanwezigheid in het invloedsgebied in het invloedsgebied van een inrichting of een transport-as en een ongewoon voorval binnen die inrichting of bij een transport-as, waarbij een gevaarlijke stof betrokken is.

Transportroutes, PR en GR – beperkte verantwoording Groepsrisico

Het voorliggend plangebied ligt op meer dan 125 m van de N203. Het plangebied ligt daarmee binnen het invloedgebied van 200 m. Uit eerder uitgevoerde berekeningen (zie bestemmingsplan Wonen Noord en Centrum) blijkt dat voor beide wegen de PR 10^{-6} risicocontour niet buiten de weg ligt. Dit is ook op te maken uit de Handleiding Risicoanalyse Transport (HART, 17 juni 2014) van het Ministerie van Infrastructuur en Milieu. Hierin zijn vuistregels gegeven hoe om moet worden gegaan met het Plaatsgebonden risico en Groepsrisico. Gelet op de Handreiking is een plaatsgebonden risicocontour (PR 10^{-6}) bij dit wegtracé niet aanwezig met voornoemde transportaantallen. Wanneer het aantal GF3 transporten per jaar namelijk lager is dan 4.000, heeft volgens voornoemde handreiking, een weg geen 10^{-6} contour.

Voorts is uit het geldende bestemmingsplan op te maken dat het GR voor beide wegen kleiner is dan 0,1 maal de oriëntatiewaarde is. Ook hiervoor geldt dat in de bijlage bij voornoemde handleiding (HART) is aangegeven dat wanneer het aantal GF3 transporten minder is dan de drempelwaarde in Tabel 8 (zie navolgende tabel), 10% van de oriëntatiewaarde niet wordt overschreden.

	Afstand tot de as van de weg													
dichtheid /ha	10	20	30	40	50	60	70	80	90	100	125	150	175	200
10	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	3250	-	-	-	-	-	-	-	-	-	-	-	-	-
40	1830	2780	-	-	-	-	-	-	-	-	-	-	-	-
50	1170	1780	3070	-	-	-	-	-	-	-	-	-	-	-
60	810	1240	2130	-	-	-	-	-	-	-	-	-	-	-
70	600	910	1570	2960	-	-	-	-	-	-	-	-	-	-
80	460	700	1200	2270	3400	-	-	-	-	-	-	-	-	-
90	360	550	950	1790	2680	-	-	-	-	-	-	-	-	-
100	290	450	770	1450	2170	2780	3160	-	-	-	-	-	-	-
200	70	110	190	360	540	700	790	880	1030	1150	1860	3130	-	-
300	30	50	90	160	240	310	350	390	460	510	830	1390	2760	-
400	20	30	50	90	140	170	200	220	260	290	460	780	1550	2670
500	10	20	30	60	90	110	130	140	170	180	300	500	990	1710
600	10	10	20	40	60	80	90	100	110	130	210	350	690	1190
700	10	10	20	30	40	60	60	70	80	90	150	260	510	870
800	1*	10	10	20	30	40	50	60	60	70	120	200	390	670
900	1*	10	10	20	30	30	40	40	50	60	90	150	310	530
1000	1*	1*	10	10	20	30	30	40	40	50	70	130	250	430

Tabel 8. Drempelwaarden GF3-vervoer voor overschrijding 10% van de oriëntatiewaarde, weg binnen bebouwde kom, tweezijdige bebouwing

In het Bevt is bepaald dat de verantwoordingsplicht voor het GR niet van toepassing is indien een bestemmingsplan betrekking heeft op een gebied waar het groepsrisico of de toename van het groepsrisico bij verwezenlijking van het bestemmingsplan niet hoger is dan een bij regeling van Onze Minister gestelde waarde.

Gasleidingen, PR en GR – beperkte verantwoording Groepsrisico

In het plangebied liggen geen leidingen waardoor gevaarlijke stoffen worden vervoerd. In de omgeving van het plangebied liggen wel dergelijke leidingen. Het betreft hier uitsluitend hogedrukaardgastransportleidingen. Voor deze leidingen geldt een PR 10^{-6} -risicocontour van 0 m. Het plangebied ligt dus buiten de PR 10^{-6} -risicocontour. Wel ligt het plangebied binnen de invloedsgebieden voor een aantal van deze leidingen. Deze leidingen lopen door het landelijk gebied ten westen van de kern Uitgeest. Zoals uit het geldende bestemmingsplan Wonen Noord en Centrum is op te maken ligt het GR onder de oriëntatiewaarde. Het laat zich beredeneren de toename van het Groepsrisico van dien aard is dat de oriënterende waarde niet zal worden overschreden.

Conclusie

Het aspect externe veiligheid levert geen belemmeringen op voor de uitvoerbaarheid van het bestemmingsplan.

4.6 Geluid

Wet- en regelgeving

Langs wegen en spoorlijnen liggen ingevolge de Wet geluidhinder (Wgh) zones. Binnen deze zones moet voor de realisatie van nieuwe geluidsgevoelige bebouwing / geluidsgevoelige bestemmingen akoestisch onderzoek worden uitgevoerd. In de Wgh is voorts bepaald dat rond industrieterreinen waarop bepaalde, krachtens de Wet milieubeheer, aangewezen inrichtingen zijn gevestigd of zich mogen vestigen (grote lawaaimakers), een geluidszone moet zijn vastgesteld. In bijlage I, onderdeel D van het Besluit omgevingsrecht (Bor) is vastgelegd welke inrichtingen als grote lawaaimaker moeten worden beschouwd.

Situatie plangebied

Voorliggend bestemmingsplan ziet toe op de herinrichting van een sportpark. Een sportpark wordt niet aangemerkt als geluidsgevoelige bestemming en is geen "grote lawaaimaker" in de zin van bijlage I, onderdeel D van het Bor. Onderzoek in het kader van de Wet geluidhinder is in dergelijke situaties niet aan de orde. Volledigheidshalve wordt hierbij opgemerkt dat er wel akoestisch onderzoek is uitgevoerd in het kader van "goede ruimtelijke ordening". Hiervoor wordt verwezen naar paragraaf 4.3.

Conclusie

De bepalingen van de Wet geluidhinder vormen geen belemmering voor de uitvoerbaarheid van het bestemmingsplan. Volledigheidshalve wordt hierbij voorts verwezen naar de conclusies in paragraaf 0 waar de resultaten staan van akoestisch onderzoek dat is uitgevoerd in het kader van "milieuzonering" / "goede ruimtelijke ordening".

4.7 Geur

Een sportpark is een geurgevoelig object. Er is sprake van een hoofdzakelijk conserverend bestemmingsplan, waarbij geldt dat er volgens het vigerende bestemmingsplan voor het buitengebied geen intensieve veehouderijen rond het plangebied aanwezig zijn. Voor eventuele veehouderijen op grote afstand van het sportpark geldt, dat er tussen de betreffende veehouderijen en het sportpark al bestaande geurgevoelige

objecten die de agrarische bedrijven in hun bedrijfsvoering beperken. Het aspect geur is daarmee geen belemmering voor de uitvoering van het bestemmingsplan.

4.8 Luchtkwaliteit

Wet- en regelgeving

Op 1 maart 1993 is de Wet milieubeheer (Wm) in werking getreden. Onder andere de Europese regelgeving voor de luchtkwaliteit is met de inwerkingtreding van de wijziging van de Wm (onderdeel luchtkwaliteitseisen) op 15 november 2007 in de Nederlandse wet- en regelgeving verwerkt.

Uitgangspunt van de Wm is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). Het NSL is op 1 augustus 2009 in werking getreden. Hierin is bepaald wanneer en hoe overschrijdingen van de grenswaarden voor de luchtkwaliteit moeten worden behandeld. In het NSL worden ook nieuwe ontwikkelingen zoals plannen voor de bouw van woningen overwogen. Plannen die binnen het NSL passen, hoeven niet meer te worden beoordeeld aan de grenswaarden voor luchtkwaliteit. Ook plannen die 'niet in betekende mate' (nibm) gevolgen hebben voor de luchtkwaliteit hoeven niet meer aan deze grenswaarden te worden beoordeeld. De eisen om te kunnen beoordelen of bij een plan sprake is van nibm, zijn vastgesteld in de algemene maatregel van bestuur (AMvB)-nibm.

In de AMvB-nibm is bepaald dat nadat het NSL of een programma voor de regio is vastgesteld een grenswaarde van 3% afname van de luchtkwaliteit als nibm kan worden aangeduid van de grenswaarde voor de jaargemiddelden. Dit betekent een toename van ten hoogste 1,2 microgram per m³ NO₂ of PM₁₀.

4.8.1 **Onderzoek**

Het bestemmingsplan is deels conserverend van aard en deels ontwikkelingsgericht:

- 1 Conserverend: De huidige sportbestemming van een deelgebied van een bestaand sportpark wordt met voorliggend bestemmingsplan bestendig.
- 2 Ontwikkelingsgericht / veranderingen:
 - a De projectie van een van de velden valt voor een deel:
 - buiten het huidige sportpark, op gronden die in het huidige bestemmingsplan een verkeersbestemming hebben gekregen. Met voorliggend bestemmingsplan wordt die verkeersbestemming gewijzigd in een sportbestemming;
 - binnen het huidige sportpark, op die in het huidige bestemmingsplan een groenbestemming hebben gekregen. Met voorliggend bestemmingsplan wordt die groenbestemming gewijzigd in een sportbestemming;
 - b De maximaal toegestane hoogte van lichtmasten van 12 m wordt gewijzigd in maximaal 15 m, respectievelijk 18 m;

Met behulp van de NIBM-rekentool (versie maart 2015) is de verslechtering van de luchtkwaliteit ten gevolge van deze toename berekend. Een plan is in betekende mate wanneer de toename van de luchtverontreiniging (NO₂ of PM₁₀) meer is dan 1,2 µg/m³. Wanneer een plan "niet in betekende mate"(NIBM) bijdraagt aan de luchtkwaliteit, is toetsing van het plan aan de grenswaarden op grond van de Wm niet noodzakelijk. De resultaten van de berekening zijn navolgende tabel weergegeven.

**Worst-case berekening voor de bijdrage van het extra verkeer
als gevolg van een plan op de luchtkwaliteit**

Extra verkeer als gevolg van het plan		
Extra voertuigbewegingen (weekdaggemiddelde)		200
Aandeel vrachtverkeer		0,0%
Maximale bijdrage extra verkeer	NO ₂ in µg/m ³	0,19
	PM ₁₀ in µg/m ³	0,04
Grens voor "Niet In Betekenende Mate" in µg/m ³		1,2
Conclusie		
De bijdrage van het extra verkeer is niet in betekende mate; geen nader onderzoek nodig		

Hieruit is op te maken dat de planbijdrage minder dan 1,2 µg/m³ is en dat het plan derhalve wel/niet in betekende mate bijdraagt aan de luchtkwaliteit.

In het kader van goede ruimtelijke ordening is volledigheidshalve voor wat betreft de luchtkwaliteit ter plaats, de monitoringstool uit het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) geraadpleegd. De monitoringstool geeft inzicht in de concentraties stikstofdioxide (NO₂) en fijn stof (PM_{2.5} en PM₁₀) in het plangebied tussen 2015 en 2030. De monitoringstool kent scenario's zonder en met lokale maatregelen die er voor moeten zorgen dat op termijn overal aan de grenswaarden wordt voldaan. Beide typen scenario's laten in de toekomst een afname van de concentraties zien. Dit komt doordat bedrijven en het verkeer steeds schoner worden door technologische verbeteringen.

Weg	Jaar	Concentratie NO ₂ (grenswaarde 40 µg/m ³)	Concentratie PM ₁₀ (grenswaarde 40 µg/m ³)	Overschrijdings- dagen PM 10 (grenswaarde 35 dagen /jaar)	Concentratie PM _{2,5} (grenswaarde 25 µg/m ³)
N203	2015	< 35 µg/m ³	< 35 µg/m ³	< 35 dagen	< 20 µg/m ³
	2020	< 35 µg/m ³	< 35 µg/m ³	< 35 dagen	< 20 µg/m ³
	2030	< 35 µg/m ³	< 35 µg/m ³	< 35 dagen	< 20 µg/m ³

De monitoringstool maakt duidelijk dat de concentraties luchtvervuilende stoffen in de peiljaren 2015, 2020 en 2030 in en rond het plangebied onder de grenswaarden liggen die op Europees niveau zijn vastgesteld ter bescherming van mens en milieu tegen schadelijke gevolgen van luchtverontreiniging. In deze peiljaren bedraagt de concentratie NO₂ en PM₁₀ op de omringende wegen minder dan 35 µg/m³ en bedraagt de concentratie PM_{2,5} minder dan 20 µg/m³. Het aantal overschrijdingsdagen voor PM₁₀ is minder dan 35 dagen per jaar. De jaargemiddelde grenswaarden voor NO₂ en PM₁₀ van 40 µg/m³ en 25 µg/m³ voor PM_{2,5} worden dan ook niet overschreden. Onaanvaardbare luchtkwaliteit situatie in en nabij het plangebied wordt dan ook niet verwacht. Daarmee kan worden gesteld dat geen belangrijke nadelige gevolgen voor het aspect 'luchtkwaliteit' zijn te verwachten.

Conclusie

Het aspect "luchtkwaliteit" vormt geen belemmering voor de uitvoerbaarheid van het bestemmingsplan.

4.9 Archeologie

Wet- en regelgeving

Door ondertekening van het verdrag van Malta (1992) heeft Nederland zich verplicht om bij ruimtelijke planvorming nadrukkelijk rekening te houden met het niet-zichtbare deel van het cultuurhistorisch erfgoed, te weten de archeologische waarden. In het overgangsrecht van de Erfgoedwet is in artikel 9.1 geregeld dat de onderdelen van de Monumentenwet 1998 die overgaan naar de nieuwe Omgevingswet toch van kracht blijven tot de inwerkingtreding daarvan, zodat er geen lacunes in de bescherming ontstaan. Het gaat onder meer om de aanwijzing en bescherming van stads- en dorpsgezichten (artikel 35 en 36 van de Monumentenwet 1998) en om de bescherming van archeologie in ruimtelijke besluiten (artikelen 38 tot en met 43 van de Monumentenwet 1998). Voor archeologische waarden geldt derhalve nog steeds de inspanningsplicht om tijdig inzicht te krijgen in de bij het plan betrokken archeologische waarden.

Beheer bestaande situatie

In het kader van het geldende bestemmingsplan Wonen Noord en Centrum heeft afweging plaatsgevonden over de archeologische situatie ter plaatse. De gemeente Uitgeest heeft een archeologische beleidsadvieskaart opgesteld om inzicht te verkrijgen ligging van bekende archeologische vindplaatsen binnen de gemeente en wat men aan archeologische vindplaatsen kan verwachten. De gebieden zijn opgedeeld in verschillende categorieën met elk hun eigen beschermingsregime. De afweging die heeft plaatsgevonden voor het geldend bestemmingsplan Wonen Noord en Centrum heeft er toe geleid dat een deel van het plangebied een beschermingsregime heeft gekregen waarmee is geregeld in welke situaties archeologisch onderzoek dient te worden uitgevoerd. Dit is het geval indien een bouwplan voor een gebouw betrekking heeft op nieuwbouw van een bouwwerk met een oppervlakte van groter dan 5.000 m², dan wel indien sprake is van graafwerkzaamheden ter grootte van meer dan 5.000 m², waarbij de graafwerkzaamheden dieper zijn dan 35 cm en er heiwerkzaamheden worden verricht.

Beoordeling en conclusie

Voor voorliggend bestemmingsplan geldt dat geen graafwerkzaamheden plaatsvinden groter dan 5.000 m² die dieper zijn dan 35 cm. De uitvoerbaarheid van voorliggend plan wordt niet belemmerd door archeologische waarden.

Aanvullende overweging

Hoewel voor het voorliggende bestemmingsplan en de bouw mogelijkheden die hierin worden mogelijk gemaakt geen aanvullend archeologisch onderzoek wordt verlangd, wordt het beschermingsregime van het geldende bestemmingsplan volledigheidshalve wel overgenomen in de regels en op de verbeelding van voorliggend bestemmingsplan.

4.10 Cultuurhistorie

Wettelijk kader

Door de wijziging van artikel 3.1.6, tweede lid, onderdeel a van het Besluit ruimtelijke ordening (Bro) moeten naast de in de grond aanwezige of te verwachten monumenten ook cultuurhistorische waarden worden meegewogen bij het vaststellen van bestemmingsplannen. Om die reden is een korte analyse verricht van de ontstaansgeschiedenis en de mogelijk aanwezige cultuurhistorische waarden in het gebied.

Situatie plangebied

Voor de ontstaansgeschiedenis en ontwikkeling van plangebied en omgeving wordt naar paragraaf 1.3. Voorliggend bestemmingsplan ziet toe op herinrichting van een bestaand sportpark. In het plangebied bevinden zich geen cultuurhistorische waarden. Er worden geen cultuurhistorische waarden aangetast als gevolg van het plan.

Conclusie

Het aspect “cultuurhistorie” is geen belemmering voor de uitvoerbaarheid van het bestemmingsplan.

4.11 Ecologie

4.11.1 ***Wet- en regelgeving***

Bescherming in het kader van de natuur wet- en regelgeving is op te delen in gebieds- en soortenbescherming. Bij gebiedsbescherming is onderscheid gemaakt tussen de Natuurbeschermingswet 1998, het Natuurnetwerk Nederland (NNN, voorheen EHS) en Natuurverbindingen (NV), weidevogelleefgebied en ganzenfoerageergebied. In de Natuurbeschermingswet 1998 worden Natura 2000-gebieden en Beschermd Natuurmonumenten beschermd. Soortenbescherming komt voort uit de Flora- en faunawet.

Natuurbeschermingswet 1998

Natuurgebieden of andere gebieden die belangrijk zijn voor flora en fauna kunnen aangewezen worden als Europees Vogelrichtlijn- en/of Habitatrichtlijngebied (Natura 2000). De verplichtingen uit de Vogel- en Habitatrichtlijn zijn in Nederland opgenomen in de Natuurbeschermingswet 1998. Hierin zijn ook de al bestaande staatsnatuurmonumenten opgenomen. Op grond van deze wet is het verboden projecten of andere handelingen te realiseren of te verrichten die, gelet op de instandhoudingsdoelstelling, de kwaliteit van de natuurlijke habitats en de habitats van soorten kunnen verslechteren, of een verstrend effect kunnen hebben op de soorten waarvoor het gebied is aangewezen.

Natuurnetwerk Nederland, Natuurverbindingen, ganzenfoerageergebied en weidevogelleefgebied

Een andere vorm van gebiedsbescherming komt voort uit aanwijzing van een gebied als Natuurnetwerk Nederland (voorheen EHS), ganzenfoerageergebied en weidevogelleefgebied. Voor dergelijke gebieden geldt dat het natuurbelang prioriteit heeft. Voor het NNN, de natuurbruggen en –verbindingen en de weidevogelleefgebieden geldt dat ze planologisch beschermd zijn. Dat betekent dat ze in principe niet mogen

worden aangetast door de ontwikkeling van bijvoorbeeld woningen en infrastructuur. Als de provincie zo'n ontwikkeling toch, onder voorwaarden, toestaat, dan moeten de negatieve effecten worden tegengegaan of gecompenseerd worden. Anders dan bij gebieds- en soortbescherming is de status als NNN, ganzenfoerageergebied en weidevogelleefgebied niet verankerd in de natuurwetgeving van de Rijksoverheid, maar opgenomen in de structuurvisie en verordening van de provincie.

Soortenbescherming

In Nederland is de bescherming van soorten opgenomen in de Flora- en faunawet. De Flora- en faunawet is gericht op het duurzaam in stand houden van soorten in hun natuurlijk leefgebied. Als een ruimtelijke ingreep rechtstreeks kan leiden tot verstoring of vernietiging van bepaalde beschermde soorten of hun leefgebied, kan het project in strijd zijn met de Flora- en faunawet. Voor het beoordelen van de doorwerking van het aspect soortenbescherming moet worden nagegaan of het plangebied beschermde soorten (zowel planten als dieren) herbergt.

4.11.2 Onderzoeken

Gebiedsbescherming

Natuurbeschermingswet 1998, Natuurnetwerk Nederland, Natuurverbindingen, ganzenfoerageergebied en weidevogelleefgebied

In juli 2016 is een quick scan flora en fauna¹⁶ uitgevoerd. Uit de rapportage van de quick scan is het volgende op te maken voor wat betreft gebiedsbescherming: Het plangebied ligt op ongeveer 3 kilometer afstand van het dichtstbijzijnde Natura 2000-gebied. Het gecultiveerde plangebied aan de rand van de bebouwde kom heeft geen relatie met in de omgeving gelegen Natura 2000-gebieden. Door de ontwikkeling van het plangebied gaat geen oppervlakte aan Natura 2000-gebieden verloren. Het kappen van de bomen en het ontwikkelen van het plangebied heeft gezien de afstand tot de omliggende Natura 2000-gebieden en het feit dat het plangebied geen directe relatie heeft met deze omliggende Natura 2000-gebieden slechts een lokaal effect. Externe effecten van de werkzaamheden op de omliggende Natura 2000-gebieden kunnen gezien de afstand en de tussenliggende elementen worden uitgesloten. Het plangebied ligt niet in , maar wel direct nabij de Ecologische Hoofdstructuur (EHS) / Natuurnetwerk Nederland (NNN). Het dichtstbijzijnde EHS/NNN-gebied, ligt tegen de noordrand van het plangebied. Door het uitvoeren van de werkzaamheden gaat geen oppervlakte aan EHS/NNN verloren. Door de lichtuitstraling zoveel mogelijk te beperken, worden effecten op dit gebied zoveel mogelijk gemitigeerd. Door de aanwezige bomen en de aangepaste armaturen zal de toename van licht op het Natuurnetwerk Nederland gebied niet significant toenemen. Negatieve effecten op de EHS/NNN worden niet verwacht.

Uit paragraaf 3.2 van voorliggende toelichting is op te maken dat het bestaande kunstgrasveld en het bestaande opgaand groen in het noordelijk deel van het plangebied door de provincie Noord-Holland is opgenomen in het gebied dat op de digitale verbeelding van kaart 4 van de provinciale ruimtelijke verordening (prv) is aangeduid als "Weidevogelleefgebied". Mogelijkheden als het toestaan van nieuwe bebouwing, anders dan binnen een bestaand bouwblok, aanleg van nieuwe weginfrastructuur

¹⁶ *Quick scan Hockeyvelden Sportpark de Koog te Uitgeest; Laneco Landschaps & Ecologisch Advies; d.d. 28 juli 2016.*

en/of aanleg van bossen of boomgaarden, zijn hier volgens de prv in beginsel niet toegestaan tenzij deze mogelijkheden netto geen verstoring van het weidevogelleefgebied geven. Voor voorliggend bestemmingsplan is dat laatste het geval. Voor weidevogels is openheid en rust van groot belang. Naast ruimtebeslag ligt rond onder meer bestaande bebouwing, bestaande infrastructuur en bestaande opgaande begroeiing een verstoorde zone. De verstoringzones van bestaande bebouwing en opgaand groen van dit deel van Uitgeest zijn in beeld gebracht door de provincie¹⁷. Uit de door de provincie in kaart gebrachte verstoringzones is op te maken dat het noordelijk deel van het sportpark, zijnde het noordelijk deel van het bestemmingsplangebied, in de huidige situatie reeds ongeschikte gebied is voor weidevogels en dat het bestendigen van de sportbestemming met een nieuw bestemmingsplan niet betekent dat er een afname van het geschikte gebied op zal treden.

Soortenbescherming

Uit voornoemde rapportage van de quick scan flora en fauna van juli 2016 is het volgende op te maken voor wat betreft soortenbescherming:

In het plangebied worden algemeen voorkomende beschermde soorten als egel, konijn, mol, ree, vos, kleine marterachtigen, spitsmuizen en muizen, gewone pad, bruine kikker, kleine watersalamander en middelste groene kikker verwacht. Deze soorten vallen onder het lichte beschermingsregime van de Flora- en faunawet. Hiervoor geldt dat aantasting van vaste rust- en verblijfplaatsen op basis van een vrijstelling mogelijk is, zonder dat er sprake is van procedurele consequenties. Op basis van de verspreidingsgegevens, de aanwezige habitattypen en biotoopeisen van de mogelijk in de omgeving voorkomende soorten worden er van de meeste strikt beschermde planten- en/of diersoorten geen groeiplaatsen, verblijfplaatsen of belangrijke onderdelen van het leefgebied verwacht. Wel vormt het plangebied geschikt foerageergebied voor diverse soorten vleermuizen en vormt de opgaande houtige beplanting een geschikte lijnvormige structuur die als vliegroute kan fungeren voor vleermuizen. Verder kunnen effecten als gevolg van een toename van verlichting op omliggende gevels van woningen (ook al is deze beperkt) op eventueel aanwezige verblijfplaatsen van vleermuizen niet worden uitgesloten. Ook kunnen effecten optreden op actieve nesten van vogels als in het broedseizoen wordt gestart met werkzaamheden.

De resultaten van de quick scan zijn aanleiding geweest voor het uitvoeren van aanvullend onderzoek naar vleermuizen in de periode juni – september 2016. Tijdens het onderzoek naar vleermuizen zijn ook andere soorten waargenomen. Uit de rapportage van het aanvullend onderzoek¹⁸ is het volgende op te maken:

In en om het plangebied zijn gewone dwergvleermuis, ruige dwergvleermuis, laatvlieger en rosse vleermuis waargenomen. Het grootste deel van het plangebied wordt beperkt gebruikt als foerageergebied. Alleen de parkeerplaats en de bomerrij langs de Kievitsvenstraat worden door vijf tot tien gewone dwergvleermuizen gebruikt als foerageergebied. Deze locatie is daarmee van belang als foerageergebied voor de lo-

¹⁷ <https://maps.noord-holland.nl/GeoWebHTML5/Index.html?configBase=https://maps.noord-holland.nl/Geocortex/Essentials/GeoWeb50/REST/sites/Weidevogelkerngebieden/viewers/Viewer.html5411/virtualdirectory/Resources/Config/Default>.

¹⁸ *Veldonderzoek vleermuizen Sportpark De Koog te Uitgeest; Laneco Landschaps & Ecologisch Advies; d.d. 10 oktober 2016.*

kale populatie. Door verdichting van de bestaande groenstructuur langs de Kievitsvenstraat en verderop langs deze zijde van de bebouwde kom kunnen effecten echter worden voorkomen.

Verder zal er meer lichtinvloed komen op een paarverblijfplaats van de gewone dwergvleermuis tegen de parkeerplaats als gevolg van de plaatsing van lichtmasten, en een andere aan de achterzijde van woningen aan de Floraronde. Omdat vleermuizen zeer gevoelig zijn voor licht bij hun verblijfplaats, kan indirecte aantasting van deze verblijfplaatsen niet worden uitgesloten.

De enige boombewonende soorten, ruige dwergvleermuis en de rosse vleermuis, zijn hoog overvliegend en foeragerend op enige afstand van het plangebied waargenomen. Van ruige dwergvleermuis is een paarverblijfplaats vastgesteld in een woning op enige afstand van het plangebied. Er zijn geen verblijfplaatsen van boombewonende soorten in de omliggende bosjes en singels geconstateerd.

Omdat tijdens het veldonderzoek naar vleermuizen een trekkende rugstreeppad is geconstateerd, kan niet op voorhand worden uitgesloten dat rugstreeppadden overwinteren in plekken met vergraafbaar zand, zoals de singels, op de plek waar recent bestrating is verwijderd aan de oostzijde van het bestaande veld en zandvlakken in het bosje aan de oostzijde en een (tijdelijke) grondbult die op de bestaande oefenvelden is opgeworpen.

Conclusie en consequenties

Voor het uitvoeren van de werkzaamheden waarop het bestemmingsplan toeziet (aanleg 2^e hockeyveld en daarmee samenhangend het verwijderen van een singel aan de noordzijde van het bestaande korfbalveld, de plaatsing van nieuwe lichtmasten en de aanleg nieuwe parkeervoorzieningen en ontsluiting daarvan) dient een ontheffing van de Flora en faunawet te worden aangevraagd (vleermuizen en rugstreeppad). De aanvraag ontheffing Flora en faunawet wordt voorbereid tijdens de bestemmingsplanprocedure.

4.12 Water

4.12.1 Wet- en regelgeving

Ten aanzien van het ruimtelijk beleid met betrekking tot water zijn de volgende beleidstukken en wetgeving van belang:

- Kaderrichtlijn water;
- Het Nationaal Waterplan;
- Adviezen van de “Commissie Waterbeheer 21^e eeuw”;
- De Waterwet;
- Het Besluit ruimtelijke ordening;
- De nota “Anders omgaan met water”.

Hieronder wordt kort ingegaan op de strekking van dit beleid en deze wetgeving.

In onder ander de Europese “Kaderrichtlijn water”, het “Nationaal Waterplan” en de adviezen van de “Commissie Waterbeheer 21^e eeuw” is het beleid met betrekking tot het water(beheer) vastgelegd. Het beleid is gericht op het duurzaam behandelen van oppervlaktewater. Dit betekent onder andere het waarborgen van voldoende veiligheid en het beperken van de kans op hinder vanwege water; dit ook in verhouding tot ont-

wikkelingen als de verandering van het klimaat, het dalen van de bodem en het stijgen van de zeespiegel.

Op 22 december 2009 is de Waterwet (Wtw) in werking getreden. Uitgangspunt van de Wtw is een volledig beheer van het watersysteem. Mede door middel van de Wtw is er een goede samenhang tussen het waterbeleid en de ruimtelijke ordening.

In het Besluit ruimtelijke ordening (Bro) is uitdrukkelijk bepaald dat in de toelichting op een bestemmingsplan inzicht verkregen moet worden in de gevolgen van het bestemmingsplan voor de waterhuishouding en hoe deze gevolgen in het bestemmingsplan zijn betrokken.

In de nota "Anders omgaan met water" is bepaald dat de gevolgen van (ruimtelijke) ontwikkelingen voor de waterhuishouding uitdrukkelijk in onder andere bestemmingsplannen moeten worden overwogen. Hiervoor moet de zogenoemde watertoets worden uitgevoerd. De watertoets is het vroeg informeren (van de waterbeheerder), het adviseren (door de waterbeheerder), het overwegen en beoordelen van waterhuishoudkundige belangen in ruimtelijke plannen en besluiten.

4.12.2 Watertoets

Het verharde oppervlak niet in omvang toe met een omvang die in beleidsmatig opzicht compenserende maatregelen verlangt. Er worden geen watergangen gedempt. Overleg met de waterbeheerder vindt plaats in het kader van het artikel 3.1.1 Bro overleg. De resultaten van het overleg worden opgenomen in deze paragraaf.

4.13 Bakens luchtverkeer

Bij bakens voor het luchtverkeer mogen geen hoge bouwwerken worden opgericht. Vanaf het baken tot ruime afstand van het baken gelden hoogtebeperkingen. De beperkingen voor de VDF Assendelft en DVOR/DME Spijkerboor zijn op de navolgende figuren weergegeven. De hoogten zijn bepaald vanaf NAP. Indien er een initiatief is tot bouwen boven de op de kaarten aangegeven hoogten, dan dient hierover overleg te worden gevoerd met het Ministerie van Verkeer en Waterstaat. Dergelijke bouwhoogtes zijn in dit plan niet mogelijk.

Hoogtebeperking in verband met het luchtverkeersbaken bij Assendelft

Hoogtebeperkingen in verband met het luchtverkeersbaken bij Spijkerboor

5 Juridische toelichting

5.1 Algemeen

Dit bestemmingsplan bestaat uit een toelichting, de planregels en een verbeelding. De verbeelding en de planregels vormen samen het juridisch bindende gedeelte van het bestemmingsplan. Beide planonderdelen dienen in onderlinge samenhang te worden gezien en toegepast.

Op de verbeelding wordt aangegeven welke bestemming gronden hebben. Dit gebeurt via een bestemmingsvlak. Voor het op de verbeelding aangegeven bestemmingsvlak gelden de gebruiksmogelijkheden zoals die in de bijbehorende regels worden gegeven. Die toegekende gebruiksmogelijkheden kunnen op twee manieren nader worden ingevuld:

- Via een aanduiding. Een aanduiding is een teken op de verbeelding, bestaande uit een lijn, een figuur, een lettercode etc.. Via een aanduiding wordt in de planregels iets specifiek geregeld. Dit kan betrekking hebben op extra mogelijkheden of extra beperkingen voor het gebruik en/of de bebouwing en/of het aanleggen van werken. Aanduidingen kunnen voorkomen in een bestemmingsregel, in meerdere bestemmingsregels en kunnen ook eigen regels hebben.
- Via een dubbelbestemming. Een dubbelbestemming betekent dat voor gronden meerdere bestemmingen gelden. Er geldt altijd één ‘enkel’ bestemming en soms gelden er een of meerdere dubbelbestemmingen. In de regels van de dubbelbestemming wordt omschreven wat er voor de onderliggende gronden geldt aan extra regels in aanvulling, of ter beperking, van de mogelijkheden van de onderliggende bestemmingen.

De toelichting heeft geen rechtskracht, maar vormt niettemin een belangrijk onderdeel van het plan. De toelichting van dit bestemmingsplan geeft een weergave van de beweegredenen, de onderzoeksresultaten en de beleidsuitgangspunten die aan het bestemmingsplan ten grondslag liggen. Tot slot is de toelichting van wezenlijk belang voor een juiste interpretatie en toepassing van het bestemmingsplan.

5.2 Verbeelding

Op de verbeelding hebben alle gronden binnen het plangebied een bestemming gekregen. Binnen een bestemming kunnen nadere aanduidingen zijn opgenomen. Deze aanduidingen hebben alleen een juridische betekenis als in de planregels aan de betreffende aanduiding een gevolg wordt verbonden. Een aantal aanduidingen heeft juridisch gezien geen betekenis en is uitsluitend opgenomen ten behoeve van de leesbaarheid van de verbeelding (bijvoorbeeld topografische gegevens).

5.3 Planregels

De planregels zijn verdeeld over 4 hoofdstukken:

1. Inleidende regels.

In dit hoofdstuk worden begrippen verklaard die in de planregels worden gebruikt (artikel 1). Dit gebeurt om een eenduidige uitleg en toepassing van de planregels te waarborgen. Ook is bepaald de wijze waarop gemeten moet worden bij het toepassen van de planregels (artikel 2).

2. Bestemmingsregels.

In dit tweede hoofdstuk zijn de regels van de bestemmingen opgenomen. Het betreft regels voor het toegestane gebruik en bouwregels. Als er dubbelbestemmingen zijn worden die ook in dit hoofdstuk opgenomen. Die komen, ook in alfabetische volgorde, achter de bestemmingsregels.

Belangrijk om te vermelden is dat naast de bestemmingsregels ook in andere artikelen relevante informatie staat die mede gelezen en geïnterpreteerd moeten worden. Alleen zo ontstaat een volledig beeld.

3. Algemene regels.

In dit hoofdstuk zijn regels opgenomen met een algemeen karakter. Ze gelden dus voor het hele plan. Het zijn achtereenvolgens een anti-dubbeltelregel, algemene gebruiks-, afwijkings- en wijzigingsregels.

4. Overgangs- en slotregels.

In het laatste hoofdstuk zijn respectievelijk overgangsregels en een slotregel opgenomen. Hoewel het hier in wezen ook algemene regels betreft, zijn deze vanwege hun meer bijzondere karakter in een apart hoofdstuk opgenomen.

5.4 Dit bestemmingsplan

De regels in dit bestemmingsplan zijn opgezet aan de hand van hetgeen hierboven is beschreven. Tevens is aangesloten bij de meest actuele landelijke standaard voor de regels en de verbeelding, te weten de Standaard Vergelijkbare BestemmingsPlannen 2012 (SVBP2012).

Het doel van dit bestemmingsplan is de aanleg van een nieuw veld, het mogelijk maken van lichtmasten met een hoogte van maximaal 15 m, respectievelijk 18 m en het bestendigen van de bestaande gebruiksmogelijkheden. Verwezen wordt kortheidshalve naar hoofdstuk 2 van deze toelichting voor een beschrijving van het plan. Aan de gronden wordt net als in het geldende bestemmingsplan dat met voorliggend bestemmingsplan wordt herzien, de bestemming 'Sport' toegekend. Deze gronden zijn bestemd voor sportvelden, sportvoorzieningen en bijbehorende voorzieningen. Met aanduidingen voor 'verkeer', respectievelijk 'groen' wordt ten opzichte van het voorgaande bestemmingsplan een nadere detaillering aangebracht binnen de sportbestemming. De aanduiding 'verkeer' is opgenomen ter waarborging van het voorzien in de parkeerbehoefte en de aanduiding 'groen' is opgenomen voor de gronden die niet gebruikt mogen worden voor parkeren-ontsluiting, maar uitsluitend voor groen, water en nutsvoorzieningen. Daarnaast kent het plan een dubbelbestemming voor het bor-

gen van een bepaald belang, namelijk, 'Waarde - Archeologische 6'. De regels van het geldende bestemmingsplan worden voor deze dubbelbestemming bestendigd met voorliggend bestemmingsplan (zie ook paragraaf 4.9).

6 Economische uitvoerbaarheid

Wettelijk kader

Bij de voorbereiding van een ontwerpbestemmingsplan dient op grond van artikel 3.1.6, lid 1, sub f van het Besluit ruimtelijke ordening (Bro) onderzoek plaats te vinden naar de uitvoerbaarheid van het plan.

Sinds de inwerkingtreding van de Wet ruimtelijke ordening (Wro) op 1 juli 2008 is het onder omstandigheden verplicht om aan het opstellen van een bestemmingsplan een exploitatieplan te koppelen. Er is sprake van een bouwplan als bedoeld in artikel 6.12, lid 1 van de Wro als onderdeel van afdeling 6.4 inzake de grondexploitatie. Een exploitatieplan is *niet* verplicht indien het verhaal van kosten van de grondexploitatie van de in het bestemmingsplan opgenomen gronden op een andere wijze is verzekerd (artikel 6.12, lid 2 sub a Wro), het bepalen van een tijdvak of fasering niet noodzakelijk is (artikel 6.12, lid 2 sub b Wro) en het stellen van eisen, regels of uitwerking van regels m.b.t. bouwrijp maken, aanleg van nutsvoorzieningen en het inrichten van openbare ruimte niet noodzakelijk is (artikel 6.12, lid 2 sub c Wro).

Situatie plangebied

De kosten van aanleg van de sportvoorziening zijn gedekt in de gemeentelijke begroting. Kostenverhaal is in voorliggend project niet aan de orde.

7 Maatschappelijke uitvoerbaarheid

7.1 Voortraject

Voorafgaand aan het opstellen van het bestemmingsplan zijn informatieavonden d.d. 08 maart 2016 en d.d. 19 april 2016 georganiseerd om het concretiseren van het initiatief van de 2^e fase van de herinrichting te bespreken met de bewoners van woningen nabij het noordelijke deel van het sportpark. De verslagen van de informatieavonden zijn als bijlage^{19 20} bij deze toelichting gevoegd. De informatieavonden zijn aanleiding geweest om:

- 1) in overleg te treden met aanwonenden / omwonenden over groen;
- 2) akoestisch onderzoek uit te voeren en geluidsmaatregelen te treffen in de vorm van het op het toepassen van geluid reducerende doelplanken en banden langs de velden.

7.2 Overleg artikel 3.1.1 Bro

De resultaten van het artikel 3.1.1 Bro overleg worden opgenomen in deze paragraaf.

7.3 Zienswijzen

Het ontwerpbestemmingsplan met bijbehorende bijlagen heeft vanaf 18 oktober 2016 gedurende zes weken ter inzage gelegen. Gedurende deze termijn is een ieder in de gelegenheid gesteld om zienswijzen in te dienen. Binnen de termijn zijn twee zienswijzen ingediend. De overlegpartners hebben aangegeven dat zij geen opmerkingen hebben op het ontwerpbestemmingsplan. De ingediende zienswijzen en de beantwoording van de zienswijzen is weergegeven in de 'Nota zienswijzen ontwerpbestemmingsplan 'Sportpark De Koog – hockey en korfbal' in de bijlage bij deze toelichting²¹. Tevens is hierin aangegeven in hoeverre zienswijzen aanleiding zijn voor het doorvoeren van aanpassingen in het bestemmingsplan.

¹⁹ *Verslag informatie avond d.d. 08 maart 2016.*

²⁰ *Verslag informatie avond d.d. 19 april 2016.*

²¹ *Nota zienswijzen ontwerpbestemmingsplan 'Sportpark De Koog – hockey en korfbal.*