

Bijlagen toelichting

Bestemmingsplan Boterhuispolder

Gemeente Leiderdorp

wissing stedenbouw en ruimtelijke vormgeving b.v.

Toelichting, behorende bij het bestemmingsplan "Boterhuispol-
der" van de gemeente Leiderdorp

Opdrachtgever:

Het college van burgemeester en wethouders van de gemeente
Leiderdorp

Wissing stedenbouw en ruimtelijke vormgeving b.v.
Barendrecht

Barendrecht, oktober 2010

Kaartnummer	Procedurefase	Datum
01	Concept	30 oktober 2009 Februari 2010
02	Voorontwerp voor inspraak/overleg	Februari 2010
	na inspraak/overleg	April 2010
03	Ontwerp voor zienswijzen	Mei 2010
	na zienswijzen	September 2010
04	Vastgesteld Raad	11 oktober 2010

I N H O U D S O P G A V E

1	Inleiding	3
	1.1 Leeswijzer	3
2	Gebieds- en planbeschrijving	4
	2.1 Historie en huidige situatie	4
	2.2 Uitgangspunten inrichtingsplan	4
	2.3 Uitgangspunten inrichtingsplan	8
	2.4 Springlocatie	9
3	Beleidskaders	10
	3.1 Rijksbeleid	10
	3.2 Provinciaal beleid	17
	3.3 Gemeentelijk beleid	19
4	Omgevingsaspecten	26
	4.1 Watertoets	26
	4.2 Bodem	30
	4.3 Luchtkwaliteit	30
	4.4 Wegverkeerslawaaï	31
	4.5 Milieuzonering en externe veiligheid	32
	4.6 Cultuurhistorie en archeologie	37
	4.7 Flora en fauna	41
	4.8 Duurzaamheid	43
5	Economische haalbaarheid	45
6	Keuze van bestemmingen	46
	6.1 Bestemmingen	46
	6.2 Dubbelbestemmingen	50
	6.3 Functieaanduidingen	51
	6.4 Gebiedsaanduidingen	52
7	Maatschappelijke haalbaarheid	53
8	Bijlagen	55

1 Inleiding

Om de Boterhuispolder duurzaam, open en groen te houden en toegankelijker te maken, stelde de gemeenteraad van Leiderdorp op 11 februari 2008 het toekomst-scenario “De Polder in!” vast. Dit scenario stelt de mens en zijn beleving van de polder centraal. Besloten werd dit scenario uit te werken tot een inrichtingsplan en uitvoeringsprogramma. Het college van Teylingen onderschreef het scenario. Om de voorgestelde inrichting mogelijk te maken is een nieuw bestemmingsplan noodzakelijk. Dit bestemmingsplan biedt de juridische en planologische kaders waarbinnen de ontwikkelingen plaats kunnen vinden.

1.1 Leeswijzer

Het bestemmingsplan bestaat uit regels en de los bijgevoegde verbeelding en gaat vergezeld van een toelichting met bijlagen.

Het tweede hoofdstuk van deze toelichting beschrijft de huidige situatie van het plangebied en de directe omgeving ervan. Daarnaast wordt ingegaan op het inrichtingsplan en het actieprogramma. Dit bestemmingsplan wordt immers opgesteld op basis van het inrichtingsplan.

Hoofdstuk drie beschrijft het rijks-, provinciaal en gemeentelijk beleid dat van toepassing is op het plangebied en de directe omgeving.

In hoofdstuk vier zijn verschillende omgevingsaspecten, zoals lucht, geluid en archeologie, beschreven. De gewenste situatie, onderzoeksgegevens en de beleidsoverwegingen komen hierin aan bod.

Hoofdstuk vijf gaat in op de financiële haalbaarheid. In hoofdstuk zes worden de bestemmingen die weergegeven zijn op de verbeelding (plankaart) toegelicht. Hoofdstuk zeven gaat vervolgens in op de maatschappelijke haalbaarheid van het plan.

2 Gebieds- en planbeschrijving

2.1 Historie en huidige situatie

De Boterhuispolder is een waardevolle veenweidepolder. De Boterhuispolder maakt deel uit van het gebied Oud Ade en de Kagerplassen, dat globaal begrensd wordt door de Ringvaart van de Haarlemmermeer, Warmond, Leiderdorp en Rijkwetering. De waarde is gebaseerd op een zeer oude verkaveling die stamt uit de Karolingische tijd (ca 800 na Chr.). De kavels zijn grillig gevormd door aanwezige en verdwenen kreekgeulen. Er is veel open water. Kades en wegen zijn bochtig. Van oudsher is enige verspreide bebouwing aanwezig. Vroeger stonden in de polder vele windmolens, hiervan resteert de Boterhuismolen.

Het gebied heeft een ander karakter dan de rest van het veenweidegebied in het Groene Hart, dat gekenmerkt wordt door rechte en vaak lange percelen. Kenmerkend voor de Boterhuispolder is de grootschalige openheid met daarbinnen kleinschalige variatie (kronkelende sloten, met afwisselende oevers).

2.2 Uitgangspunten inrichtingsplan

Onderstaande randvoorwaarden en uitgangspunten zijn de basis geweest voor het Inrichtingsplan Boterhuispolder. Deze punten zijn opgesteld vanuit de analyse van beschikbare en aangereikte informatie, de quickscan en de gesprekken die hebben plaatsgevonden met de grondeigenaren, instanties en gemeenten.

- | | |
|-------------------------------|--|
| Landschap | <ul style="list-style-type: none"> • openheid en groene karakter polder (veenweidegebied) behouden; • geen nieuwe bebouwing realiseren; • waar passend geriefhoutbosjes realiseren bij bestaande bebouwing; • in stedelijk uitloopgebied gebiedseigen beplanting realiseren langs fiets- en wandelpaden. |
| Archeologie
sporen; | <ul style="list-style-type: none"> • gebied met redelijke tot grote (middelhoge) kans op archeologische sporen; • in geval van bodemversturende werkzaamheden, dieper dan 30 cm beneden maaiveld, is nader archeologisch onderzoek noodzakelijk. |
| Cultuurhistorie | <ul style="list-style-type: none"> • karakteristieke Karolingische verkavelingstructuur behouden; • oude karakteristieke boerderijbebouwing behouden; • molen Boterhuispolder behouden. |
| Bodem | <ul style="list-style-type: none"> • geen verlaging van waterpeil, niet meer dan door autonome maaiveld-daling noodzakelijk is;¹ • geen aantasting van grondwaterkwaliteit en grondwaterpeil; • rekening houden met kabels en leidingen; • afgegraven grond hergebruiken (gesloten grondbalans). |
| Water
sen; | <ul style="list-style-type: none"> • natuurvriendelijke oevers bij nieuw water of aan te passen water toepassen; • 15% van de verhardingstoename moet worden gecompenseerd door nieuw te graven water in hetzelfde peilgebied; • rekening houden met noodzakelijke onderhoudstrook aan weerszijden bij primaire watergangen (5 meter) en bij overige watergangen (2 meter); • De breedte van de waterlijn bij hoofdwatgangen dient minstens 7,1m te bedragen |

¹ Invoering van een alternatief peil kan uitsluitend in goed overleg met het Hoogheemraadschap van Rijnland plaatsvinden. In sommige gevallen is het noodzakelijk het peilbesluit te wijzigen.

- De breedte van de waterlijn bij overige watergangen dient minstens 4,1m te bedragen.
- watergangen dienen voor kano's aan de volgende eisen te voldoen e.e.a. conform de keur van het Hoogheemraadschap:
 - >1,0 meter diep bij primaire watergangen ;
 - >0,5 meter bij secundaire watergangen;
 - breedte 2,50 – 4,00 meter);
 - taluds 1:3;
 - beschoeiingen zijn in principe niet toegestaan;
 - langs de oevers dient een onderhoudsstrook te worden ingepast;
 - bij aanleg dient de watergang 0,1m dieper te worden aangelegd.

- Agrariërs**
- huidig agrarisch karakter van polder behouden (de koe in de wei);
 - ruimte voor levensvatbaarheid en duurzaamheid van agrarische bedrijfsvoering;
 - agrarisch natuurbeheer continueren en waar nodig stimuleren;
 - passende functies voor in de toekomst vrijkomende agrarische bebouwing.
- Ecologie**
- van
- ruimtelijke zonerings toepassen van zuid naar noord afnemende toegankelijkheid en intensiteit recreatief medegebruik;
 - geen verlichting langs de recreatieve routes;
 - in het deel van de polder ten noorden van de Nieuweweg tijdens het broedseizoen (15 maart – 15 juni) geen toegang tot de fiets- en andelpaden. Afsluiting tijdens het broed seizoen vindt plaats door middel verbodsborden en/of fysieke barrière (klaphekken);
 - meer agrarisch natuurbeheer in het midden en noorden van de polder is gunstig voor weidevogels;
 - realiseren natte natuur;
 - eventuele natuurcompensatie zal in overleg met de provincie worden bepaald.
- Recreatie**
- toegankelijkheid van de polder voor extensieve dagrecreatie (recreatief medegebruik) vergroten;
 - toepassing van halfverharding, mogelijk ook in combinatie met onderhoudspaden hoofdwatergang en agrarisch gebruik;
 - realiseren ommetjestructuur (grof- en fijnmazig);
 - recreatie moet rekening houden met agrarische belangen;
 - mogelijkheden voor informatie en educatie vergroten;
 - paden in broedseizoen gesloten, behalve oost-westverbinding en paden aan de rand van de polder;
 - bewegwijzering fietspaden aansluiten regionaal bewegwijzeringssysteem;
 - Er zijn in de polder geen mogelijkheden voor ruitersport.
- Educatie**
- mogelijkheden voor informatie en educatie vergroten;
 - ontstaansgeschiedenis van de polder;
 - beleving en gebruik van de polder;
 - infopanelen in het gebied;
 - informatiepunt bij bestaande horeca;
 - kunstuiting.

Deze randvoorwaarden en de plankaart van het voorkeursscenario vormden de basis voor het concept inrichtingsplan met referentiebeelden. Deze informatie is vervolgens voorgelegd aan vertegenwoordigers van betrokken grondeigenaren, bewoners, hoogheemraadschap en provincie. De resultaten van deze interviews en infobijeenkomsten hebben geleid tot dit inrichtingsplan met referentiebeelden, foto's en principeprofielen (tussen de tekst) en plankaart. Het inrichtingsplan is opgenomen in de bijlagen. De plankaart van het scenario is op de volgende pagina weergegeven.

Het inrichtingsplan beslaat de gehele Boterhuispolder. Dit bestemmingsplan beslaat enkel het deel van de polder dat binnen de gemeente Leiderdorp valt.

Figuur 1a . Gekozen variant "De Polder In". Bron: inrichtingsplan Boterhuispolder

Legenda Inrichtingsplan Boterhuispolder

Paden

- Boerenpad / laarzenpad
- Wandelpad
- Fietspad (sma)
- Fiets- en voetpad (gescheiden)
- Fiets- en voetpad
- Kavelontsluitingspad met fietspad
- Verkeersremmende maatregelen (op bestaande weg)
- Recht van overpad (bestaand)
- Bestaand fietspad/weg

Kano

- Kano-route (watergang)
- Kano-route (omgeving)
- Nieuw te graven watergang

Objecten

- Brug
- Kano-overbrengpunt
- Picknickplek (bestaand)
- Picknickplek
- Observatiepunt

Landschap

- Natuurvriendelijke oever
- Natte natuur
- Agrarisch natuurbeheer
- Agrarisch gebruik (bestaand)
- Geriefhoutbos
- Water (bestaand)

Overig

- Gemeentegrens

- Informatiepunt bij bestaand object
- Informatiebord
- Haven/aanlegplaatsen (bestaand)
- Veerpont fiets en voet (bestaand)
- Veerpont voet (bestaand)
- Dwarsprofielen (zie rapportage inrichtingsplan)
- Visplek (bestaand)
- Visplek (nieuw)

Noord
 Schaal 1:5000 (A1)

0 500 m

Figuur 1b . Gekozen variant "De Polder In". Bron: inrichtingsplan Boterhuispolder

2.3 Uitgangspunten inrichtingsplan

De belangrijkste maatregelen waarin het inrichtingsplan voor de (hele) Boterhuispolder voorziet zijn:

1. aanleg van een Boerenpad (door wei);
2. aanleg van een Laarzenpad (door natte natuur);
3. aanleg van een Voetpad;
4. een smal fietspad;
5. kavelontsluitingspad met fietspad;
6. een breed fiets/voetpad;
7. verkeersluw maken Zijdijk middels verkeersdrempels;
8. nieuwe weg alleen toegankelijk maken voor bestemmingsverkeer;
9. verbeteren rotonde oude spoorbaan;
10. aanleg van 180m hoofdwatgang;
11. verbreden van 500m watgang;
12. realiseren natuurlijke oevers;
13. realiseren natte natuur;
14. uitbreiden agrarisch natuurbeheer;
15. realisatie geriefhoutbosjes (functieaanduiding bos op de plankaart);
16. aanleg van kano-overbrengpunten en andere objecten ter ondersteuning van de recreatie.

De meeste van de maatregelen zijn op de plankaart van het inrichtingsplan weergegeven (zie vorige pagina).

In het uitvoeringsprogramma voor de Boterhuispolder is globaal aangegeven hoeveel vierkante meter er verhard zal worden. De volgende tabel is daaruit overgenomen:

	Afmetingen ingreep		
	lengte (m)	oppervlakte (m2)	aantal stuks
1 Stedelijk uitloopgebied			
1.1 fiets/voetpad	1070	4.815	
1.2 wandelpad	1720	1720	
1.3 laarzenpad	630	630	
1.4 natte natuur		41730	
1.5 agrarisch natuurbeheer		131620	
1.6 objecten (info, picknick e.d.)			7
1.7 afrasteringen, hekwerken	3420		
1.8 bruggen			5
1.9 ingrepen tunnel			1
1.10 geriefhoutbosjes			
1.11 uitvoeringskosten, winst en risico			
1.12 onvoorzien			
1.13 overige kosten (naar rato)			
Subtotaal			
2 Hoofdwatgangroute			
2.1 schouwpad met fietspad	1640	16020	
2.2 ingrepen watgang	1042		
2.3 aanleg natuurvriendelijke oevers	2190	5475	
2.4 bruggen			5
2.5 objecten			2
2.6 afrasteringen	6000		5
2.7 uitvoeringskosten, winst en risico			
2.8 onvoorzien			
2.9 overige kosten (naar rato)			
Subtotaal			

3 Polder				
3.1	oost-west verbinding	1365	7508	
3.2	route langs de Zijp	1750	2380	
3.3	boerenpaden	2810	1877	
3.4	afrasteringen, hekwerken	3120		15
3.5	objecten (info, picknick e.d.)			17
3.6	bruggen			22
3.7	natte natuur		28250	
3.8	agrarisch natuurbeheer		351920	
3.9	geriefhoutbosjes			
3.10	uitvoeringskosten, winst en risico			
3.11	onvoorzien			
3.12	overige kosten (naar rato)			
Subtotaal				
4 Wegen				
4.1	Zijldijk			2
4.2	Nieuwe Weg			2
4.3	uitvoeringskosten, winst en risico			
4.4	onvoorzien			
4.5	overige kosten (naar rato)			
Subtotaal				

2.4 Springlocatie

Onderzoek beschikbare springlocaties

Op initiatief van de gemeente Leiden is op 30 januari 2007 een inventarisatie rondgestuurd aan alle MOV'ers in de regio Hollands Midden. Aanleiding is het feit dat de gemeente Leiden geen geschikte springlocatie² heeft. Met deze inventarisatie is het verzoek gedaan te onderzoeken of er binnen de gemeente een locatie beschikbaar is welke in voorkomend geval ook door een andere gemeente gebruikt mag worden als springlocatie.

Conclusie inventarisatie

Op basis van de gehouden inventarisatie zijn twee springlocaties beschikbaar.

Over de geschikte locaties kunnen afspraken worden gemaakt tussen de gemeenten over het gebruik hiervan. Gezien het ontbreken van geschikte springlocaties in meer gemeenten wordt voorgesteld een regionaal convenant op te stellen waarbij de gemeenten Leiderdorp en Alkemade de gemeenten in Hollands Midden faciliteren in het gebruik van een springlocatie.

Definitieve besluitvorming over deze springlocaties heeft nog niet plaatsgevonden. Eén van deze locaties ligt in het plangebied van dit bestemmingsplan. Mocht hierover gedurende het planproces uitsluitel over zijn, wordt dit al dan niet opgenomen in dit bestemmingsplan. Hiertoe zullen met name de externe veiligheidsaspecten gewogen worden.

² Een springlocatie is een gebied waarbinnen gevonden explosieven gecontroleerd tot ontploffing kunnen worden gebracht.

3 Beleidskaders

In dit hoofdstuk worden de verschillende beleidskaders weergegeven waarmee rekening moet worden gehouden. De beleidskaders zijn afkomstig van landelijke, provinciale en gemeentelijke overheden en zijn de grenzen waarbinnen ontwikkelen in de Boterhuispolder mogelijk zijn.

3.1 Rijksbeleid

3.1.1 Nota ruimte

In de Nota Ruimte staan verschillende planologische kernbeslissingen. Op 1 juli 2008 hebben de vigerende planologische kernbeslissingen (PKB's) op basis van het overgangsrecht bij de invoeringswet van de nieuwe Wet ruimtelijke ordening (Wro) de status van structuurvisie verkregen. Nieuwe structuurvisies moeten volgens de Wro een beschrijving bevatten waaruit blijkt hoe het Rijk de in de structuurvisie verwoorde nationale ruimtelijke belangen wil verwezenlijken.

Omdat de vigerende PKB's niet over een dergelijke realisatieparagraaf beschikken heeft het kabinet de Realisatieparagraaf Nationaal Ruimtelijk Beleid vastgesteld. Het overzicht van alle nationale ruimtelijke belangen uit de verschillende PKB's en de voorgenomen verwezenlijking daarvan zijn gebundeld in de Realisatieparagraaf Nationaal Ruimtelijk Beleid.

De volgende PKB's zijn voor de ontwikkeling van de planlocatie in de Boterhuispolder van belang:

Thema	PKB-nummer	PKB-tekst
NETWERKEN EN STEDEN	(09)	Borging van milieukwaliteit en externe veiligheid <i>Van toepassing omdat: Er bij elk plan onderzocht moet worden wat de gevolgen zijn voor de milieukwaliteit en externe veiligheid binnen en om het plangebied. Als gevolg van de resultaten van de onderzoeken kan het voorkomen dat het plan aangepast moet worden of niet door kan gaan. In hoofdstuk 5 van deze toelichting zijn deze aspecten uitgewerkt.</i>

<u>WATER EN GROEN</u>	(12)	<p>Het op orde brengen en houden van de regionale watersystemen, ter bescherming van het land tegen wateroverlast, de veiligstelling van de zoetwatervoorraden, het voorkomen van verdroging en onnodige bodemdaling, watertekorten en verzilting, de verbetering van de kwaliteit van grond-en oppervlaktewater, de zorg voor een goede ecologische waterkwaliteit en de versterking van de ruimtelijke kwaliteit</p> <p><i>Van toepassing omdat:</i></p> <p><i>Er voor het vaststellen van een bestemmingsplan overleg gepleegd dient te worden met de waterbeheerder (in dit geval Hoogheemraadschap van Rijnland). De resultaten van dit overleg zullen ervoor zorgen dat de wateraspecten goed behartigd worden. Daarnaast ligt er ook een wateropgave voor de Boterhuispolder (met name op het Teylingse deel), waarmee rekening gehouden dient te worden.</i></p>
	(14)	<p>Behoud, beheer en versterking van de landschappelijke, cultuurhistorische en recreatieve kwaliteiten van de nationale landschappen en het daarbinnen tegengaan van grootschalige verstedelijkingslocaties en bedrijventerreinen, nieuwe grootschalige glastuinbouwlocaties en nieuwe grootschalige infrastructuurprojecten.</p> <p><i>Van toepassing omdat:</i></p> <p><i>Het plangebied deel uitmaakt van het nationaal landschap Het Groene Hart. Dit betekent dat alle ontwikkelingen die in dit bestemmingsplan worden toegestaan, invloed kunnen hebben op de kernkwaliteiten van het landschap. Een gedegen afweging van de mogelijkheden binnen het bestemmingsplan ten opzichte van het Groene Hart is daarom noodzakelijk.</i></p>
	(16)	<p>Ruimte voor groengebieden, volkstuinten, sportvoorzieningen en andere recreatiemogelijkheden in en om de stad bij nationale stedelijke netwerken.</p> <p><i>Van toepassing omdat:</i></p> <p><i>Voorliggend bestemmingsplan maakt de ontwikkeling van recreatie in de Boterhuispolder mogelijk. Dit betreft voornamelijk de toevoeging van routes voor langzaam verkeer in het plangebied. Zie ook hoofdstuk 2 van deze toelichting voor de plannen.</i></p>
	(18)	<p>Bescherming en nadere ontwikkeling leefgebieden van (inter)nationaal beschermde soorten.</p> <p><i>Van toepassing omdat:</i></p> <p><i>Bij elk bestemmingsplan dient getoetst te worden wat de invloed kan zijn van de functies die toegestaan worden op beschermde flora en fauna. Ten behoeve hiervan is voor dit bestemmingsplan een flora en faunaonderzoek uitgevoerd. De resultaten hiervan zijn verwoord in het hoofdstuk "Omgevingsaspecten".</i></p>

(19)	<p>Behoud en versterking van de kernkwaliteiten met betrekking tot natuur, architectuur, cultuurhistorie, gebruikswaarde en belevingswaarde van het landschap (landschappelijke kwaliteit).</p> <p><i>Van toepassing omdat:</i></p> <p><i>Gezien het feit dat de Boterhuispolder deel uitmaakt van het Groene Hart, staat de landschappelijke kwaliteit van het gebied voorop. Zoals bij PKB 14 verwoord, is nauwkeurig afgewogen welke functies in het plangebied toegestaan worden.</i></p> <p><i>Daarnaast zijn enkele gebieden met een cultuurhistorische waarde middels de plankaart en de regels beschermd. De Boterhuispolder maakt ook deel uit van het provinciaal cultuurhistorisch topgebied "Kaag/Oude Rijnzone". De Boterhuispolder is aangewezen als "kroonjuweel" (zie ook paragraaf 3.2 van deze toelichting).</i></p>
(21)	<p>Aanpassing toeristisch-recreatieve voorzieningen in het landschap aan veranderende behoefte en vergroting toeristisch-recreatieve mogelijkheden in het landschap.</p> <p><i>Van toepassing omdat:</i></p> <p><i>Dit plan voorziet in een wijziging in de toeristische voorzieningen in de Boterhuispolder (zie ook PKB 16). Er worden namelijk diverse langzaamverkeerroutes door de polder aangelegd. Dit om voor de gemeente Leiderdorp "groene" recreatie goed bereikbaar te maken.</i></p>

3.1.2 AmvB Ruimte

De rijksoverheid heeft algemene regels ter inzage gelegd die van belang zijn voor de ruimtelijke ordeningspraktijk. Deze regels zijn opgenomen in de AMvB Ruimte. Het ontwerp van deze AMvB ligt tot en met 30 augustus 2009 ter inzage. Bij nieuwe bestemmingsplannen moet al met dit ontwerp rekening gehouden worden.

Wat opvalt zijn vergaande regels over zogenaamde rijksbufferzones. In die zones mogen bestemmingsplannen geen bestemmingen bevatten die verdere verstedelijking toestaan. In de AMvB wordt precies omschreven welke bestemmingen dat zijn, zoals Wonen en Detailhandel. Bij de AMvB zijn kaarten van de rijksbufferzones gevoegd.

Andere beperkende regels zijn opgenomen voor snelwegpanorama's en voor nationale landschappen. De Boterhuispolder maakt deel uit van het Nationaal Landschap "Groene Hart". Dit landschap heeft de volgende kernkwaliteiten:

Hollands-Utrechts veenweidegebied

- zeer open landschap;
- strokenverkaveling met water-land;
- veenweidekarakter.

De 'waarden'

- verkavelingspatroon;
- groen door beplante dijken en kades;
- zeer open landschap.

De plassengebieden

- besloten oeverwal met vele buitenplaatsen;
- open veenplassen;
- veenweidekarakter.

De Boterhuispolder maakt deel uit van het veenweidegebied.

Figuur 2. Nationaal landschap het Groene Hart. Bron; AmvB Ruimte

Over ontwikkelingen in Nationale Landschappen staat in de Algemene maatregel van Bestuur het volgende:

Het uitgangspunt daarbij [bij Nationale Landschappen] is, dat ruimtelijke ontwikkelingen in nationale landschappen mogelijk zijn, mits de uitgewerkte kernkwaliteiten van de nationale landschappen worden behouden of versterkt ('ja, mits' principe). Dit brengt met zich, dat alle ontwikkelingen die geen doorslaggevend negatief effect hebben op de uitgewerkte kernkwaliteiten in beginsel zijn toegestaan. Daarbij moet worden opgemerkt, dat niet alleen rode of grijze ontwikkelingen, maar ook groene of blauwe ontwikkelingen een negatief effect kunnen hebben op het behoud of de versterking van de kernkwaliteiten. Bij 'groene' en 'blauwe' ontwikkelingen kan onder meer worden gedacht aan het verwijderen of aanbrengen van opgaande beplanting, het verwijderen of opwerpen van aardwerken, het omzetten van open agrarische gras- of akkerlanden naar niet-agrarisch landgebruik, het dempen van bestaande wateren of het graven van nieuwe wateren.

En:

De kernkwaliteiten van de nationale landschappen moeten worden behouden, beheerd en versterkt, en tegelijk moet de toeristisch-recreatieve betekenis van de gebieden toenemen.

De ontwikkelingen die dit bestemmingsplan toestaat hebben geen negatieve invloed op de kernkwaliteiten van het Groene hart en dragen bij aan de toeristisch-recreatieve betekenis van het gebied.

3.1.3 Natuurbeleid

Algemeen

Met betrekking tot natuurwetgeving is vooral wetgeving op Europees niveau van belang. De Europese Unie heeft richtlijnen uitgevaardigd ter bescherming van bedreigde plant- en diersoorten en leefgebieden in Europa. De richtlijnen moeten door de lidstaten worden vertaald naar een concrete aanwijzing van gebieden die op grond van deze criteria wettelijke bescherming krijgen. De Europese Vogelrichtlijn en de Europese Habitatrichtlijn (samen Natura 2000-gebieden) zijn in de Nederlandse situatie ingebed in de Natuurbeschermingswet 1998 en de Flora- en faunawet. Daarnaast is op nationaal en provinciaal niveau een aanwijzing als (Provinciale) Ecologische Hoofdstructuur relevant.

Gezien de aard van de natuurwetgeving kan een opdeling worden gemaakt in gebiedenbescherming en soortenbescherming. Gebiedenbescherming betreft de Natuurbeschermingswet en de Ecologische Hoofdstructuur. Soortenbescherming betreft de Flora- en faunawet. In deze paragraaf komt eerst gebiedenbescherming aan de orde, vervolgens soortenbescherming.

Gebiedenbescherming

De polder is onderdeel van het Nationaal Landschap Groene Hart. Op figuur 2 en 3 is de begrenzing van dit Nationaal Landschap weergegeven.

Figuur 3. Nationaal landschap het Groene Hart. Bron: Alterra.

Met betrekking tot gebiedenbescherming zijn de Natuurbeschermingswet en de Ecologische Hoofdstructuur relevant. De gebieden die op grond van de Natuurbeschermingswet beschermd worden zijn de Natura 2000-gebieden, de Beschermde Natuurmonumenten en de Wetlands. De volgende figuur geeft een beeld van de gebiedenbescherming in een straal van 4.000 meter rond het plangebied.

Figuur 4. Beschermd gebieden. Bron: Alterra.

Het Vennemeer en de Zijk maken beide deel uit van de “natte” Ecologische Hoofdstructuur (EHS). Enige polders bij de Kager Plassen zijn aangewezen als “droge” Ecologische Hoofdstructuur. Van belang is te toetsen of ontwikkelingen binnen het plangebied van dit bestemmingsplan invloed hebben op deze EHS. In dit bestemmingsplan is de mogelijkheid voor ontwikkelingen beperkt tot het aanleggen van recreatieve langzaamverkeerroutes. Dit zal geen invloed hebben op de delen van de EHS in de omgeving.

Soortenbescherming

Soortenbescherming heeft betrekking op de Flora- en faunawet. Deze wet heeft als doel de in het wild voorkomende soorten in stand te houden. Een ander doel is dat niet alleen de zeldzame soorten, maar alle in het wild levende planten en dieren in principe met rust gelaten worden. De planten en dieren kunnen op drie manieren beschermd worden:

- Door het verbieden van handelingen die de instandhouding van in het wild levende planten en dieren direct in gevaar zouden kunnen brengen.
- Kleine objecten of gebieden, die van groot belang zijn voor het voortbestaan van een bepaalde soort kunnen worden aangewezen als beschermd gebied respectievelijk beschermde leefomgeving.
- Een soort kan opgenomen worden op de Rode Lijst. Voor de soorten die op deze lijst staan is de overheid verplicht speciale beschermingsmaatregelen te treffen.

In paragraaf 4.7 zijn de conclusies van het ter plekke uitgevoerde flora- en faunaonderzoek weergegeven.

3.2 Provinciaal beleid

3.2.1 Streekplan

De Boterhuispolder valt onder het streekplan “West” van de provincie Zuid-Holland.

Figuur 5. Uitsnede streekplan West. Bron: Provincie Zuid Holland

De Boterhuispolder is op de streekplankaart groen gekleurd, en heeft als hoofdbestemming “Agrarisch gebied plus”. Hieronder valt agrarisch gebied met natuurwaarden, landschappelijke waarden en/of cultuurhistorische waarden. Voor deze gebieden geldt de gewone bescherming van het landelijk gebied zoals geformuleerd in de Nota Planbeoordeling voor kwetsbaar agrarisch gebied en aanvullende toetsingskaders als het Beleidsplan Milieu en Water (BMW), de nota Nadere Uitwerking Peilbeheer (NUP) en provinciale verordeningen.

In deze gebieden is de agrarische functie essentieel voor het behoud van de aanwezige waarden. Hier gelden de volgende basisregels:

- 1 Een verbod op slootdempingen met de mogelijkheid tot ontheffing conform de Verordening Bescherming Landschap en Natuur (VBLN).
- 2 De mogelijkheid tot uitbreiding van het bouwblok boven de 1 ha in verband met de vergroting van het bedrijf via een wijzigingsbevoegdheid ex artikel 11 WRO.
- 3 In principe is de teelt van maïs of andere ruwvoergewassen dan gras toegestaan tot 20% van het cultuurareaal van het bedrijf ten behoeve van de eigen bedrijfsvoering.

- 4 Het scheppen van de mogelijkheid de activiteiten op agrarische bedrijven met grondgebonden landbouw uit te breiden met extensieve recreatie en zorg op de boerderij, onder de randvoorwaarde dat daarmee een ruimtelijke kwaliteitsverbetering tot stand komt.
- 5 De mogelijke inzet van gelden voor agrarisch natuurbeheer 'basis' in het gehele gebied. Specifiek in de gebieden met waardevolle weidevogelpopulaties en de veen'plus' gebieden kunnen daarnaast gelden voor agrarisch natuurbeheer-'plus' worden ingezet.
6. Voor het in die gebieden te hanteren waterpeilenbeleid worden het bestaande beleid en bestaande afspraken inzake peilbeheer gehandhaafd.

In het streekplan wordt het veenweidegebied rond Oud Ade apart genoemd. voor verschillende onderwerpen is een doelstelling geformuleerd, waarvan voor dit plan de belangrijkste hieronder zijn weergegeven.

- ▶ Het behouden en blijven ontwikkelen van de mix van primaire bedrijfsvoering, agrarisch natuur- en landschapsbeheer, verdieping met huisverkoop en verbredingsactiviteiten, is essentieel.
- ▶ Het accent in de ruimtelijke ontwikkeling ligt op het handhaven en beschermen van de aanwezige natuurlijke, landschappelijke en cultuurhistorische waarden gekoppeld aan versterking van de recreatieve functie van het gebied.
- ▶ Nieuwbouw in de omgeving van de cultuurhistorisch waardevolle elementen dient te passen in de omgeving. Als cultuurhistorische waarden in dit gebied gelden in grote lijnen de plassen, de verkavelingspatronen en de bebouwingsstroken.

3.2.2 Regioprofielen en cultuurhistorie Zuid-Holland

op 22 september 2009 is door Gedeputeerde Staten van Zuid-Holland het document "Regioprofielen en cultuurhistorie Zuid-Holland vastgesteld.

De provincie Zuid-Holland heeft, vanwege het grote betekenis van cultuurhistorie voor onze leefomgeving, vanaf 1997 de Cultuurhistorische Hoofdstructuur (CHS) opgesteld: een kaart met overzicht van de cultuurhistorische kenmerken en waarden in Zuid-Holland. Op basis van deze CHS zijn in 2005 vervolgens 15 topgebieden voor cultureel erfgoed aangewezen. In deze gebieden zijn de belangrijkste landschappen van de provincie te vinden en komen belangrijke archeologische, historisch landschappelijke en historisch bouwkundige waarden voor, in bijzondere mate én in onderlinge samenhang. Naast deze gebieden kent Zuid-Holland ook belangrijke cultuurhistorische thema's. Zo bestaan er provinciale richtlijnen voor archeologie en molenbiotopen (de omgeving van een windmolen, van belang voor vrije windvang en zicht op de molen).

Om het provinciaal belang cultuurhistorie inzichtelijk te maken, is per gebied en per thema beschreven wat de cultuurhistorische waarde inhoudt en wat voor ruimtelijke ontwikkelingen met respect voor die waarde mogelijk zijn.

De Boterhuispolder valt onder het gebied "Kaag / Oude Rijn". "*Een gaaf voorbeeld van onregelmatige verkaveling uit de Karolingische tijd*" is de kenmerkende eigenschap die aan de Boterhuispolder wordt toegekend. Voorliggend bestemmingsplan conserveert deze verkaveling. Er is dan ook geen strijd met het cultuurhistorisch beleid van de provincie Zuid-Holland.

3.3 Gemeentelijk beleid

3.3.1 Welstandsnota

De gemeente Leiderdorp is in 2009 haar welstandsbeleid aan het herzien met haar welstandsnota 'Welstand Leiderdorp'. Met deze nieuwe welstandsnota, concept september 2009, wil de gemeente haar welstandsbeleid vereenvoudigen. Het plangebied, de Boterhuispolder, valt binnen het welstandsgebied Buitengebied (G2). Hieronder staat de beschrijving van het gebied zoals beschreven in de welstandsnota en de bijbehorende welstandscriteria.

Beschrijving

Het buitengebied van Leiderdorp bestaat voornamelijk uit veenweidegebied in de Polder Achthoven en Boterhuispolder. De bebouwing is gevarieerd en geclusterd in linten. De bebouwing staat in het algemeen langs de hoofdontsluitingswegen en ligt meestal iets terug op ruime kavels. De bebouwing bestaat voor het overgrote deel uit boerderijen, woningen en bedrijfsgebouwen. De bebouwing staat meestal vrij. Hoofdgebouwen zijn met de voorzijde gericht op de weg. Rooilijnen volgen de weg en verspringen. Bedrijfsgebouwen als hallen en schuren liggen meestal achter en soms naast de woongebouwen. Het erfdeel voor het bedrijfsgedeelte is vaak verhard.

De woningen zijn voornamelijk individueel en afwisselend. Woningen hebben een eenvoudige tot gedifferentieerde opbouw voornamelijk bestaande uit een onderbouw van één laag met kap. Op-, aan- en uitbouwen komen veel voor en deze zijn in het algemeen ondergeschikt en opgenomen in de hoofdmassa. Gevels van woningen zijn veelal representatief. Met name de oudere woningen zijn verticaal geled met staande ramen.

De detaillering is zorgvuldig en gevarieerd, van eenvoudig tot rijk. Gevels van oudere woningen zijn voorzien van elementen als siermetselwerk, gevellijsten, windveren en dergelijke. De gevels van woningen zijn van baksteen of vergelijkbaar steenachtig materiaal. De daken van de woningen zijn gedekt met pannen of riet. Naast woningen komen regelmatig schuren en bijgebouwen in verschillende materialen als hout en baksteen voor. Bedrijfsgebouwen hebben meestal een eenvoudige opbouw van één laag met een flauw hellend zadeldak of plat dak. Ze zijn eenvoudiger gedetailleerd dan de woningen met veelal gevels van plaatmateriaal en een enkele keer van baksteen.

Waardebepaling en ontwikkeling

Het buitengebied van Leiderdorp heeft een bebouwingslint aan de Zijldijk en Achthovenerweg. De waarde is vooral gelegen in de afwisselende lintbebouwing. In het gebied komen enkele cultuurhistorisch waardevolle gebouwen als molens en boerderijen voor. Een deel hiervan is monument.

De dynamiek van het buitengebied is gemiddeld en betreft in het algemeen de plaatsing van op-, aan- en bijgebouwen en de vervanging van oudere gebouwen door gebouwen die aan de huidige eisen voldoen.

Bijzonder welstandsgebied

Het buitengebied van Leiderdorp is een bijzonder welstandsgebied. Het beleid is gericht op het behoud van het landschapsbeeld met de oorspronkelijke structurelementen, zichtlijnen, het karakteristieke profiel van de lintwegen en de cultuurhistorische bebouwing.

De welstandscommissie zal bij de advisering onder meer aandacht schenken aan de plaatsing van de gebouwen op het erf, de individualiteit van de bouwmassa en architectuur in combinatie met een terughoudende maar zorgvuldige detaillering met oog voor traditionele materialen en kleuren. Eventuele vernieuwing moet leiden tot verdere versterking van het landschaps- en

bebouwingsbeeld, zonder dat historiserende architectuur als een verplichting moet worden gezien.

Welstandscriteria

Bij de beoordeling van bouwplannen wordt in samenhang met de beschrijving getoetst aan de hand van de volgende criteria:

Ligging

- *de woning staat als hoofdbebouwung aan het lint, bijgebouwen en bedrijfsgebouwen staan op de achtergrond en hebben bij voorkeur een ondergeschikte positie volgens het patroon van de historische erven;*
- *de rooilijnen van de hoofdmassa's verspringen binnen het historisch patroon;*
- *bebouwing met de voorgevel op de weg richten met behoud van doorzichten;*
- *gebouwen liggen bij voorkeur duidelijk en zichtbaar op afstand van de perceelsgrenzen en slootkanten;*
- *voorerven open en groen houden (eventuele opslag vindt uit het zicht plaats).*

Massa

- *de bouwmassa en gevelopbouw zijn evenwichtig en afgestemd op de oorspronkelijke bebouwingskenmerken (hoofdvorm en nokrichting);*
- *gebouwen zijn individueel en afwisselend en hebben in de basis een eenvoudige rechthoekige plattegrond;*
- *woningen hebben bij voorkeur een onderbouw van één, hoogstens twee lagen met een nadrukkelijke en in beginsel steile kap;*
- *bedrijfsgebouwen zijn beperkt van maat (uitvoeren in één laag met zadeldak);*
- *de nok is in beginsel evenwijdig aan de verkavelingsrichting, bij bescheiden volumes dichtbij de weg is een nok haaks op de verkaveling ook mogelijk;*
- *zijgevels van woningen hebben vensters;*
- *uitbreidingen zoals aanbouwen en dakkapellen vormgeven als toegevoegd ondergeschikt element of opnemen in de hoofdmassa;*
- *bijgebouwen zijn ondergeschikt aan de hoofdmassa en eenvoudig van vorm.*

Architectonische uitwerking

- *gebouwen passen op een natuurlijke manier in het historisch landschap;*
- *de architectonische uitwerking en detaillering zijn zorgvuldig en afwisselend, waarbij de historische panden de toon zetten en eventuele nieuwbouw van een vergelijkbare (eigentijdse) kwaliteit is;*
- *bedrijfsgebouwen eenvoudiger detailleren dan de woningen;*
- *elementen in de gevel zoals deuren en ramen in een logische verhouding tot elkaar en de gevel als geheel plaatsen;*
- *kozijnen, dakgoten en dergelijke zorgvuldig detailleren;*
- *ramen zijn bij voorkeur staand of (verticaal) onderverdeeld;*
- *wijzigingen en toevoegingen in stijl en afwerking afstemmen op hoofdvolume.*

Materiaal en kleur

- *gevels van woningen in hoofdzaak uitvoeren in baksteen;*
- *hellende daken dekken met (matte) keramische pannen, natuurlijk riet of zink;*
- *grote vlakken bestaan uit kleine elementen of hebben een duidelijke textuur;*
- *kleuren zijn traditioneel, terughoudend en in harmonie met de omgeving;*
- *aanbouwen en bijgebouwen in materiaal- en kleurgebruik afstemmen op de hoofdmassa en aan de voorkant traditioneel uitvoeren.*

Aanvullende sneltoetscriteria

- *dakkapellen raken de gootlijn als dit bijdraagt aan de architectuur van de gevel en de straatwand.*

Daarnaast kent de welstandsnota van Leiderdorp ook nog criteria voor objecten, hieronder vallen onder andere: agrarische bedrijfsgebouwen, dakopbouwen en reclameobjecten. Aangezien deze objecten ook in het plangebied voorkomen is het belangrijk om te noemen dat deze objecten ook hun eigen welstandscriteria hebben.

3.3.2 Behoud agrarisch erfgoed

De gemeente Leiderdorp heeft een Beleidskader, vastgesteld in november 2009, voor het behoud van agrarisch erfgoed. Het beleidskader is voor de gebieden Boterhuispolder en de polder Achthoven. Leiderdorp wil met haar beleidskader de ruimtelijke kwaliteit behouden en versterken van haar polders. Doordat er steeds meer functies bij komen op het platteland vindt de gemeente het belangrijk hier sturing aan te geven. Deze veranderingen moeten immers niet leiden tot afbreuk van de bestaande kwaliteiten maar er juist voor zorgen dat het gebied er op vooruit gaat. Voor beide polders zijn in 2009 inrichtingsplannen opgesteld die gericht zijn op het vergroten van de toekomstwaarde voor de agrariër en stedeling.

Het beleidskader bestaat uit twee delen. In het eerste deel zit een korte beschrijving van de betreffende gebieden en welke bijzondere waarden hier worden aangetroffen. In het tweede deel vindt men het toetsingskader waarin wordt aangegeven hoe passend aandacht kan worden gegeven aan landschappelijke en cultuurhistorische waarden.

Korte beschrijving Boterhuispolder

De Boterhuispolder is ontgonnen vanaf de Zijl, een zijtak van de Oude Rijn die aansluit op de Kagerplassen. In het slotenpatroon van de polder is de verkavelingstructuur nog voor een groot deel te herkennen. Vroeger was de Zijldijk de belangrijkste route in de polder, langs deze polder ligt ook de bebouwing. Deze plaats is nu overgenomen door de Leidseweg die langs de oostgrens van de polder loopt.

De hoofdbebouwing bevindt zich dicht op de Zijldijk, met de bijgebouwen meestal schuin achter het hoofdgebouw. De erven zijn in een aantal gevallen vergroot, waarbij soms ook de sloot is gedempt. Over het algemeen is er rond de erven veel opgaand groen geplaatst, waardoor niet alle gebouwen in het zicht staan.

Bijzondere waarden polders

Beide polders staan bekend om de volgende waarden en eigenschappen:

Algemeen

- *cultuurhistorisch landschap met weiden, sloten en hoven langs rivieren;*
- *de landschappelijke diversiteit, openheid en rust van het veenweidelandschap;*
- *buitengebied als agrarisch landschap met betekenis voor de beleving van de stedeling en het ontwikkelen van natuur, waarbij deze nevenfunctie een steeds nadrukkelijker rol krijgen;*
- *nieuwe ontwikkelingen moeten kwaliteiten versterken met behoud van de cultuurhistorische waarden.*

Figuur 6 Locatie Boterhuispolder en Polder Achthoven, Beleidskader Behoud Agrarisch Erfgoed.

Landschap

- *de ruimtelijke opeenvolging van het water van Zijl en Oude Rijn, de smalle dijk met daarop de weg als hoofdbelevingsroute, de halfopen zone met erven en daarachter het lage veenweideland van het Groene Hart;*
- *het ontginningspatroon in onregelmatige blokken voor de Boterhuispolder en in smalle slagen voor de polder Achthoven herkenbaar in met name de sloten;*
- *in de Boterhuispolder een scherpe scheiding tussen rivier, weg en weide gemarkeerd door een dijk met sloot;*
- *in Polder Achthoven een zone met bovenland en buitenwater langs de Oude Rijn met het zigzaggende reliëf van de waterkering als subtiële grens in het landschap, waarlangs de historische erven zijn geregen en waarop de sloten aansluiten;*
- *streekeigen beplanting: polderbomen zoals wilgen, elzen en populieren, erfbomen zoals lindes en kastanjes en boomgaarden met hoogstamfruit zoals appels en peren.*

Erf en bebouwing

- *erven met opgaand groen en bebouwing als landschappelijke eenheden;*
- *de erven zijn groen met gras en bomen en hebben relatief weinig verharding in het zicht;*
- *in de Boterhuispolder ruime erven omzoomd door opgaand groen met een informele ordening en niet al te nadrukkelijke bebouwing, waarbij de erven in beginsel de breedte van het kavel niet overschrijden;*
- *hooibergen vormen van oudsher een open beëindiging van het boerenerf met zicht op het land;*
- *monumentale en karakteristieke panden in een historische context.*

Toetsingskader

Het toetsingskader heeft tot doel ruimte te bieden voor hergebruik en functieversterking van bebouwing en erven en daarbij het behoud of versterking van de landschappelijke en cultuurhistorische waarde in de beide polders. Op een deel van de boerderijen heeft al een functieverandering plaats gevonden en ook bij andere zal dit in de toekomst gebeuren.

De inrichting van het erf is onderdeel van het cultuurhistorisch beeld. Langs de rand van het open weidelandschap liggen op enige afstand van elkaar erven met veelal een traditionele agrarische inrichting. De wens tot behoud en versterking van cultuurhistorische of landschappelijke waarden kan aanleiding zijn om de begrenzing van het (voormalig) agrarisch erf terug te brengen tot de oorspronkelijke maten, waarbij het kaartbeeld van omstreeks 1900 als uitgangspunt dient en voor recente erven de maatvoering van de naastgelegen historische erven leidend is.

Een eventuele functiewijziging moet passen bij het karakter van de (voormalige) agrarische bebouwing en ten dienste staan van het behoud van cultuurhistorische en landschappelijke waarden. Te denken valt aan kleinschalige vormen van wonen, werken, zorg en recreatie, waarbij er geen beperking van de omringende agrarische bedrijven en aanwezige woningen plaatsvindt. De verkeersaantrekkende werking van nieuwe functies moet mede daarom laag blijven.

In het afwegingskader voor functieverandering worden de volgende begrippen verstaan:

- a. vrijkomende agrarische bebouwing: bebouwing op een bestaand agrarisch bouwperceel dat door (gedeeltelijke) beëindiging van het agrarische bedrijf vrij komt voor vestiging van een niet-agrarische functie;

- b. werken: kleinschalige bedrijvigheid en zorgfuncties (dus geen industriële bedrijvigheid en transport- en distributiefuncties);
- c. recreatie: kleinschalige vormen van dag- en verblijfsrecreatie;
- d. nevenfunctie: een vorm van recreatie of werken naast de agrarische hoofdtaak met inbegrip van een zogeheten weidewinkel;
- e. project: als bedoeld in artikel 3.8 van de Wet op de ruimtelijke ordening (postzegelplan);
- f. agrarische bedrijfswoning: een woning al dan niet in een gebouw, noodzakelijk voor de agrarische bestemming op het perceel;
- g. beeldkwaliteitsplan: een plan dat de zichtbare gevolgen van het veranderend gebruik in beeld brengt en daarbij de overwegingen voor de veranderingen plaatst in het licht van de cultuurhistorische en landschappelijke waarden zoals omschreven in dit beleidskader.

Daarnaast zijn er in het beleidskader voor de volgende onderwerpen randvoorwaarden opgenomen:

- cultuurhistorie;
- erf en landschap;
- bebouwing;
- bestemming.

3.3.3 Groenstructuurplan Leiderdorp

In oktober 2000 heeft de gemeente Leiderdorp een groenstructuurplan voor haar grondgebied vastgesteld. De gemeente wil met de visie een basis vormen voor beheer, aanleg en herinrichting van het groen van Leiderdorp tot 2020. Daarnaast wil men de samenhang tussen de ruimtelijke opbouw van Leiderdorp en het groen en water van de gemeente vergroten.

Bij het opstellen van de visie wordt ook breder gekeken naar bestaande gemeentelijke en regionale plannen. Hierbij moet worden gedacht aan het Ecologisch Beleidsplan van de gemeente Leiden, het Waterbeheersplan 2000, de W4 plannen, de centrumvisie Leiderdorp en het Structuurplan Leiderdorp. Tijdens het opstellen van het Groenstructuurplan waren de W4 plannen echter nog niet concreet genoeg dat er uitgewerkte groenplannen meegenomen konden worden omtrent de W4.

Het plangebied

Het plangebied, de Boterhuispolder, wordt niet direct genoemd in de plannen en visies in het Groenstructuurplan. Daarnaast valt de Boterhuispolder binnen het structuurplan ook niet direct onder het buitengebied. Het buitengebied dat wordt benoemd binnen de structuurvisie beslaat de Polder Achthoven langs de Oude Rijn. Hoewel de Boterhuispolder niet veel naar voren komt binnen de structuurvisie, dit komt vooral omdat de structuurvisie vooral ingaat op het stedelijk groen, wordt het belang van de polder als groen gebied wel erkent. Zo wordt de kwaliteit als groene rand van Leiderdorp als belangrijk gezien.

De Engelendaal, als belangrijke verkeersader van de gemeente, is daarnaast ook een groene ader die de noordelijke en zuidelijke polders verbind. Dit is in de tussentijd wel voor een deel veranderd door de woningbouw in de wijk "Driegatenbrug", tussen de N445 en de Dwarswetering. Wel zal de Engelendaal, samen met andere verkeersaders, een aanpassing krijgen van de vormgeving van het groenbeeld.

Daarnaast heeft de gemeente zichzelf de taak gesteld tijdens de duur van dit structuurplan meer te verdiepen in het onderwerp natuur om zo de inrichting en het beheer van groengebieden te verbeteren. Zo heeft het college van B&W in oktober 2008 de gemeentelijke ecologische hoofdstructuur (GEHS) vastgesteld.

Ook heeft de gemeente Leiderdorp haar randen en buitengebieden in twee groepen gedeeld. Zo worden de Bloemerd en de Oude Rijn als balkon van Leiderdorp gezien en de Boterhuispolder en de Munnickenpolder (en de Polder Achthoven) worden gezien als veranda van Leiderdorp.

Hierbij moet het balkon worden gezien uit een gebied met zichtlijnen het door het groen en de bebouwing naar het buitengebied. De veranda is juist bereikbaar, vanuit de Veranda stap je zo het buitengebied in.

Het belangrijke voor het plangebied is vooral dat deze genoemd wordt als toekomstig inrichtingsgebied voor natuur en recreatie. Dit is ondertussen werkelijkheid geworden door het inrichtingsplan en het onderliggende bestemmingsplan.

3.3.4 Toekomstvisie Leiderdorp

De toekomstvisie, van december 2001, geeft een visie op de toekomst van Leiderdorp tot 2015. In de visie komt naar voren dat de gemeente Leiderdorp jarenlang een groeigemeente was, maar dat het aantal inwoners tegenwoordig nog maar mondjesmaat toeneemt. Daarnaast zijn verschillende voorzieningen al redelijk op leeftijd. Het doel van de visie is het investeren in de kwaliteit van Leiderdorp.

De toekomstvisie is opgebouwd uit een vier tal ontwikkelingsthema's:

- het creëren van een echte gemeenschap met samenhang en identiteit;
- versterking van het woon- en leefklimaat op vele fronten;
- intensieve regionale samenwerking waarbinnen optimaal wordt ingespeeld op de mogelijkheden van het Groene Hart;
- een klantgerichte overheid met interactieve beleidsvorming.

Deze ontwikkelingsthema's zijn verwerkt in 7 ambities op verschillende vlakken. Verschillende delen van deze ambities zijn in de tussentijd al gerealiseerd.

Voor het plangebied is ambitie 5, De poort naar het Groene Hart van belang. De Boterhuispolder behoort ten slotte tot de groene gebieden van de gemeente die aansluit en onderdeel is van het Groene Hart. De ambitie richt zich met name op de aansluiting met het Groene Hart, men wil de bereikbaarheid hiervan verhogen door het aanleggen en verbeteren van fiets-, wandel- en vaarroutes. Daarnaast zal er worden ingezet op de verbinding met het Groene Hart ten oosten van de A4, onder andere door een verdiepte aanleg van de A4.

Leiderdorp wil een spilfunctie gaan vervullen voor recreatie en toerisme in het Groene Hart. Dit wil men doen door als verzamel-, verblijf- en vertrekpunt te fungeren. Belangrijk hierbij is ook de waterassen rond Leiderdorp, waar het plangebied net buiten valt, en hun verbinding met de nabijgelegen meren. Hoewel men de verbinding met het Groene Hart wil verbeteren, wil men dit op een dusdanige manier realiseren dat de kwetsbare kwaliteiten van het Groene Hart worden ontzien.

De uitwerkingslijnen voor deze ambitie zijn:

- Functie van 'toegangspoort' tot het Groene Hart;
- Startpunt voor fiets-, wandel- en vaartochten;
- De natuur op een niet intensieve manier benutten;
- Een aantrekkelijke passantenhaven langs de Rijn;
- Verdiepte A4 creëert nieuwe mogelijkheden.

4 Omgevingsaspecten

Bij voorgenomen ontwikkelingen is het wettelijk verplicht te onderzoeken of dit mogelijke (negatieve) gevolgen heeft voor verschillende omgevings- of milieuaspecten. Dit geldt ook voor de landschappelijke en recreatieve ontwikkelingen binnen de Boterhuispolder. In dit hoofdstuk wordt in elke paragraaf één van deze aspecten behandeld.

4.1 Watertoets

Waterbeheerplan

Voor de planperiode 2010-2015 is het Waterbeheerplan 4 (WBP) van Rijnland van toepassing. In dit plan geeft Rijnland aan wat haar ambities voor de komende planperiode zijn en welke maatregelen in het watersysteem worden getroffen.

In het document wordt onder meer aangegeven dat in de periode 2010-2011 een start wordt gemaakt met het waterplan voor Leiderdorp.

Daarnaast geeft het Hoogheemraadschap aan de plannen in de Boterhuispolder te willen benutten om haar eigen doelstellingen te bereiken. Dit heeft onder meer een plaats gehad in het ontwikkelen van het inrichtingsplan.

Keur en beleidsregels

In verband met de totstandkoming van de Waterwet is per 22 december 2009 een nieuwe keur in werking getreden alsmede nieuwe beleidsregels. Aan deze beleidsregels en de keur dient voldaan te worden bij de inrichting en het beheer van het plangebied.

Beschermingszones

De Boterhuispolder is een laag gelegen polder. De kade die de polder beschermt tegen het water uit de Zijl is dan ook een boezemkade.

Waterkeringen hebben een kernzone, een beschermingszone en een buitenbeschermingszone. In de keur "beleidsregels regionale keringen" van het hoogheemraadschap van Rijnland wordt uitgelegd hoe deze bepaald kunnen worden:

In artikel 32 van de Keur wordt de zonering gedefinieerd voor de waterkeringen waarvoor nog geen legger is vastgesteld. Binnen deze zonering (kern- en beschermingszone) gelden de verbodsbepalingen van artikel 12. Om te komen tot een beoordeling van vergunningaanvragen (keurontheffing) van dit artikel is er een hulpkader nodig. Dit hulpkader is uitgewerkt onder het begrip "beoordelingsprofiel".

Het beoordelingsprofiel behelst een denkbeeldig profiel, waar de ontgraving en het werk (beplanting, gebouw (met uitzondering van de funderingspalen) kabels en leidingen of verharding) buiten moet blijven. Bij ontgravingen (binnen de kern of beschermingszone onder maaiveld dient de binnentaludlijn te worden doorgetrokken. In de praktijk kan het dijkprofiel groter dan wel kleiner zijn. Door uit te gaan van een groter profiel dan werkelijk aanwezig is, blijft het mogelijk onderhoud te plegen en de kade te verbeteren. Anderzijds wordt door binnen dit beoordelingsprofiel geen ontgravingen toe te staan de kans op instabiliteit van de waterkering of onderlooptheid verkleind. Er wordt uitgegaan van de volgende profielen:

Groene kaden:

	Kruinbreedte	Binnentalud	Buientalud
<i>Polderpeil:/ Kerende hoogte</i>			
<i>tot NAP –1,6 m / 1,0 m</i>	1,5 m	1:3	1:1,5
<i>tot NAP –2,6 m / 2,0 m</i>	2,0 m	1:3	1:1,5
<i>tot NAP –3,6 m / 3,0 m</i>	3,0 m	1:4	1:1,5
<i>tot NAP –4,6 m / 4,0 m</i>	5,0 m	1,4	1:1,5
<i>dieper dan NAP –4,6 m</i>	6,0 m	1:4	1:1,5

Kade met verharding:

	Kruinbreedte	Binnentalud	buientalud
<i>Polderpeil:/ Kerende hoogte</i>			
<i>tot –1,6 mNAP / 1,0 m</i>	1,0 m + verharding (weg trottoir enz.)	1:3	1:1,5
<i>tot –2,6 mNAP / 2,0 m</i>	1,5 m + verharding (weg trottoir enz.)	1:3	1:1,5
<i>tot –3,6 mNAP / 3,0 m</i>	1,5 m + verharding (weg trottoir enz.)	1:4	1:1,5
<i>tot –4,6 mNAP / 4,0 m</i>	2,0 m + verharding (weg trottoir enz.)	1;4	1:1,5
<i>dieper dan –4,6 mNAP</i>	3,0 m + verharding (weg trottoir enz.)	1:4	1:1,5

Hierbij moet ervan worden uitgegaan dat er minimaal het groene kaden profiel aanwezig moet zijn.

Voor boezemwaterkeringen wordt uitgegaan van een kruinhoogte van NAP – 0.10m (waakhoogte = 0.50m) behalve voor de opwaaiingsgevoelige gebieden (b.v. de Westeinder en de Braassem) waarvoor dit per geval bepaald zal worden. Verder geldt dit tot het moment dat het totaal aan maatgevende hoogwaterstanden op basis van de provinciale verordening waterkeringen West Nederland door de provincie is vastgesteld.

Voor polderkaden wordt uitgegaan van een waakhoogte van 0.40m.

Polderpeil is in overeenstemming met het vigerende peilbesluit. De kerende hoogte is het verschil tussen de buitenwaterstand en de binnenwaterstand.

Er wordt gerekend vanaf de watertaludlijn, ook bij waterkeringen waarbij bijvoorbeeld een beschoeiing aanwezig is of een andere verticale constructie. Deze constructies hebben verder geen invloed op het beoordelingsprofiel.

Theoretisch profiel boezemkade

Figuur 8. Dwarsprofiel boezemkade. Bron: Wissing

Op de plankaart van dit bestemmingsplan is van de boezemkade de kernzone, beschermingszone en buitenbeschermingszone. Deze zones zijn bepaald aan de hand van de keur van het hoogheemraadschap van Rijnland en de hoogte van de polder. Op bovenstaande figuur zijn de verschillende zones aangegeven. De buitenbeschermingszone is weergegeven met de ruimste arcering, de beschermingszone met de nauwere arcering en de kernzone met de dubbele arcering.

De beschermingszone is 15 meter breed (gemeten vanuit de theoretische teen van de dijk) en de buitenbeschermingszone is 50 meter breed en begint vanaf het einde van de beschermingszone.

Oppervlaktewatercompensatie

Het inrichtingsplan voorziet in voldoende watercompensatie voor de aan te leggen halfverharde paden. Zo wordt de hoofdwatergang verlengd en op plaatsen verbreed. Tevens wordt in het gebied natte natuur gerealiseerd wat bijdraagt aan de waterbergende capaciteit van de polder.

Onderstaande tabel geeft weer hoeveel grondoppervlak er als gevolg van de uitvoering van het inrichtingsplan voor de Boterhuispolder extra wordt verhard en hoeveel water er wordt toegevoegd. Hoewel de "Natte natuur" niet geheel als water beschouwd dient te worden, kan wel geconcludeerd worden dat er per saldo niet meer verhard oppervlak wordt toegevoegd dan water.

Paden en wegen - nieuw	Profielnr.	Lengte M'	Breedte M'	Oppervlakte Ha
Boerenpad, laarzenpad	1	450	0.8	0.04
Wandelpad	2	1630	2.0	0.33
Wandelpad	3	365	3.0	0.11
Kavelontsluitingspad met fietspad	4	536	5.0	0.27
Fiets- en voetpad	6	1170	3.0	0.35
Fiets- en voetpad, gescheiden	7	492	3.0	0.15
Totaal				-1.24
Compensatie				
Natuurvriendelijke oevers ¹	3	1425	1.3	0.18
Natuurvriendelijke oevers ²	4	320	3.0	0.10
Natte Natuur				10.35
Totaal				10.62
Saldo				9.38
¹ 1.0 - 1.5m breed, gemiddeld 1.25m				
² 1.0 - 5.0m breed, gemiddeld 3.0 m				

Duikers

Bij toepassing van duikers moet in primaire watergangen middels een doorstroomberekening aangetoond worden dat een kunstwerk geen belemmering vormt voor de wateraanvoer en – afvoer. Dit heeft tot gevolg dat in primaire watergangen meestal sprake zal zijn van bruggen of brugduikers. Om onderhoud uit te kunnen voeren moeten brugduikers doorvaarbaar zijn.

Kano-overbrengpunten

Het toepassen van overkluizingen ten behoeve van kano-overbrengpunten, brengt een ingreep in de inrichting van een watergang met zich mee. Dit kan op verschillende manieren nadelig zijn voor de lokale ecologische waterkwaliteit. De uitgangspunten met betrekking tot overkluizingen zijn in de Keur en Beleidsregels 2009 van het Hoogheemraadschap verwoord. Voor de realisatie van overkluizingen als aanlegsteigers e.d. is op grond van de Keur een vergunning vereist.

Woonschepen

Het Hoogheemraadschap van Rijnland heeft beleid op het gebied van woonschepen. Dit is vastgelegd in de Keur en Beleidsregels 2009. De belangrijkste uitgangspunten met betrekking tot woonschepen zijn:

1. onder de woonschepen moet minimaal 0,3m water staan om vastzuigen te voorkomen;
2. in watergangen smaller dan 10 meter (gemeten op de waterlijn) zijn geen woonschepen toegestaan;
3. de breedte van een woonschip (inclusief omloopsteigers) mag maximaal 7 meter bedragen;
4. Tevens geldt dat maximaal 1/3 van de breedte van de watergang gemeten op de waterlijn in beslag mag worden genomen door woonschepen (inclusief omloopsteigers);
5. Woonschepen mogen niet dusdanig aan bodem of oever worden vastgeklonken dat ze niet meer kunnen mee bewegen met het waterpeil, om te voorkomen dat het bergend vermogen van het watersysteem afneemt. Indien woonboten worden gefixeerd is feitelijk sprake van een demping en zijn de regels uit het dempingenbeleid van kracht (Nota dempingen en verhard oppervlak);
6. Om onderhoudswerkzaamheden te verrichten of in geval van calamiteiten zijn woonbooteigenaren verplicht de boot tijdelijk te verplaatsen;
7. Betonnen bakconstructies mogen niet worden aangelegd in het beoordelingsprofiel van een kade (een dergelijke constructie dient met de bovenzijde onder de Keur en leggerdiepte te worden aangebracht).

Voor woonschepen zijn vergunningen nodig op grond van Rijnlands Keur en op grond van de Wet verontreiniging oppervlaktewateren.

Aanpassing waterhuishouding

Voor aanpassing van de waterhuishouding moet een vergunning worden aangevraagd op grond van Rijnlands Keur en in sommige gevallen op grond van de Wet Verontreiniging oppervlaktewateren. Dempingen moeten mogelijk ook in het kader van het Besluit Bodemkwaliteit worden gemeld.

4.2 Bodem

Ter plaatse van de gehele ontwikkelingslocatie zijn binnen het grensgebied van de gemeente Leiderdorp drie locaties bekend waar een bodemonderzoek is uitgevoerd. Uit de resultaten van de onderzoeken blijkt dat het merendeel van de onderzochte locaties niet noemenswaardig is verontreinigd. In een gedempte sloot (nabij pad 6) is een matige verontreiniging met PAK en lood aangetroffen en ten westen is een Wbb-locatie gesitueerd. Ter plaatse van de Wbb-locatie vinden voornamelijk geen graafwerkzaamheden plaats. Voor het gedeelte van de gemeente Teylingen zijn bij de Milieudienst geen resultaten beschikbaar ten aanzien van verrichte bodemonderzoeken ter plaatse van de herinrichtingslocaties.

In het kader van de voorgenomen graafwerkzaamheden ten behoeve van de aanleg van watergangen en fietspaden dient voor aanvang met de Milieudienst contact op te worden genomen op het plan te bespreken. Afhankelijk van de bestemming van de vrijkomende grond wordt bepaald of een bodemonderzoek noodzakelijk wordt geacht.

Bij functiewijziging van de agrarische bestemming naar een gevoeliger functie als een kinderdagopvang of wonen, dient de bodemkwaliteit getoetst kan worden alvorens de functiewijziging plaats mag vinden. Dit is in de regels van dit bestemmingsplan als voorwaarde gesteld.

4.3 Luchtkwaliteit

Op 15 november 2007 is Titel 5.2 Luchtkwaliteitseisen van de Wet milieubeheer in werking getreden. Deze 'Wet luchtkwaliteit' voorziet onder meer in een gebiedsgerichte aanpak van de luchtkwaliteit via het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). De programma-aanpak zorgt voor een flexibele koppeling tussen ruimtelijke activiteiten en milieugevolgen. Van bepaalde projecten met getalsmatige grenzen is vastgesteld dat deze 'niet in betekende mate' (NIBM) bijdragen aan de luchtverontreiniging. Deze mogen zonder toetsing aan de grenswaarden voor luchtkwaliteit uitgevoerd worden. Een project draagt 'niet in betekende mate' bij aan de luchtverontreiniging als de 3% grens niet wordt overschreden. De 3% grens is gedefinieerd als 3% van de grenswaarde voor de jaargemiddelde concentratie van fijn stof (PM10) of stikstofdioxide (NO₂). Dit komt overeen met 1,2 microgram/m³ voor zowel PM10 als NO₂.

In de "Regeling niet in betekende mate bijdragen (luchtkwaliteitseisen)" is aangegeven op welke manier kan worden vastgesteld of de invloed van een nieuwbouwproject op de luchtkwaliteit onder de term "niet in betekende mate" valt.

De bijlage geeft een omschrijving van een aantal gevallen. Voor woningbouw geldt bij één ontsluitingsweg een aantal van 1500 nieuwe woningen netto (vervanging van bestaande woningen geldt als bijdrage neutraal). Bij twee ontsluitingswegen geldt een aantal van 3000 woningen.

Voorliggend bestemmingsplan staat geen uitbreiding van het aantal woningen, kantoren of bedrijven toe. Wel kunnen er via een ontheffing-/wijzigingsbevoegdheid enkele ontwikkelingen gaan plaatsvinden die een verkeersaantrekkende werking hebben. Deze verkeersaantrekkende werking is echter zeer klein. De ontwikkelingen dragen 'niet in betekende mate' bij aan de verslechtering van de luchtkwaliteit.

Uit oogpunt van goede ruimtelijke ordening dient ook afgewogen te worden of het aanvaardbaar is om het project op deze locatie te realiseren. In dit geval is getoetst aan de ambitie uit het Milieubeleidsplan 2003-2010.

Toetsing Milieubeleidsplan 2003-2010 en regionaal beleidskader voor Duurzame stedenbouw

Eén van de ambities van het Milieubeleidsplan 2003-2010 luidt: Op het merendeel van de plaatsen waar mensen wonen, sporten of anderszins langdurig verblijven is de concentratie aan luchtverontreinigende stoffen in 2010 beduidend lager dan de toegestane grenswaarden.

Waarbij in de praktijk de term beduidend lager dan de grenswaarde is gesteld op 36-38 $\mu\text{g}/\text{m}^3$. Hierbij is aangesloten bij de extra ambitie uit het regionaal beleidskader duurzame stedenbouw.

Het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) is per 1 augustus 2009 in werking getreden. Hiervoor is een digitale saneringstool (3.1) beschikbaar gesteld door de ministeries van VROM en V&W. De dichtstbijzijnde drukke wegen zijn N445 (Oude Spoorbaan) en de Leidseweg. Uit de saneringstool 3.1 blijkt dat in 2008 ter plaatse van het plan langs de N445 de concentraties stikstofdioxide en fijn stof beduidend lager zijn dan de grenswaarden (respectievelijk 32,0 $\mu\text{g}/\text{m}^3$ en 20,2 $\mu\text{g}/\text{m}^3$).

In de rest van het bestemmingsplangebied zijn de concentraties lager. Het is de verwachting dat door het schoner worden van de autotechniek de concentraties van met name stikstofdioxide in de toekomst lager wordt. Door de aanwezige agrarische activiteiten in het gebied kan het zijn dat de fijn stofconcentratie is iets hoger is dan eerder vermeld. Echter ook dan wordt voldaan aan de ambitie uit het Milieubeleidsplan 2003-2010 en de extra ambitie uit het regionaal beleidskader duurzame stedenbouw.

Conclusie

Het plan voldoet aan de Wet milieubeheer, onderdeel luchtkwaliteitseisen. Verder wordt voldaan aan de ambitie uit het Milieubeleidsplan 2003-2010 en de extra ambitie uit het regionaal beleidskader duurzame stedenbouw. Hierdoor zijn er geen belemmeringen voor dit plan met betrekking tot de luchtkwaliteit.

4.4 Wegverkeerslawaai

Volgens de Wet geluidhinder (Wgh), artikel 74 eerste lid, bevindt zich aan weerszijden van elke weg een geluidszone. Voor nieuwe woningen of andere geluidsgevoelige bestemmingen binnen deze zone is akoestisch onderzoek noodzakelijk in het kader van de ontwikkeling van een nieuw bestemmingsplan. De zonebreedte is afhankelijk van de aard van de weg (stedelijk of buitenstedelijk) en het aantal rijstroken.

In opdracht van de Milieudienst West-Holland heeft DGMR Industrie, Verkeer en Milieu B.V. geluidskaarten gemaakt voor verschillende gemeenten, waaronder de gemeente Leiderdorp. Onderstaande afbeelding is daar een uitsnede van en geeft de geluidswaarden in en langs het plangebied weer.

Figuur 9. Geluidsbelasting Boterhuispolder. Deze kaart is gemaakt in 2007 in het kader van de EU-richtlijn Omgevingslawaai. Bron: DGMR

Het voorliggende bestemmingsplan maakt geen nieuwe geluidsgevoelige bestemmingen mogelijk. Een onderzoek naar wegverkeerslawaai is daarom niet noodzakelijk.

4.5 Milieuzonering en externe veiligheid

4.5.1 Milieuzonering

Door de Milieudienst West-Holland is onderzocht of er bedrijven in of nabij het plangebied Boterhuispolder gevestigd zijn die een milieuzonering kennen.

Op 15 april 2009 waren de volgende bedrijven gevestigd binnen het plangebied:

NAAM	STRAAT	NR	AARD
J.G. den Hollander.	Zijldijk	31	melkrundveehouderij
M.J. Bosman	Zijldijk	32	veehandelaar inzameling kadavers
Ut Dobbertje	Zijldijk	32	café
P.J. van der Geest	Zijldijk	36	melkveehouderij
Boomkwekerij Perkhuis v.o.f.	Zijldijk	37	Boomkwekerij
Rob van Egmond	Zijldijk	38	Akkerbouw met opslag tuinbouwproducten
Paardenhandelaar Mens	Zijldijk	39	paardenhandelaar
P. Overbeek	Zijldijk	41	bloemenkweek (sierteelt)

Veehouderijen

Er zijn twee veehouderijen die grenzen aan het plangebied:

G.J. van Leeuwen Leidseweg 19 te Oud Ade
V.o.f. van Heden Leidseweg 23 te Oud Ade

Beide bedrijven vallen onder de werkingssfeer van het Besluit Landbouw milieubeheer. Hierbij wordt geadviseerd om een geurcontour voor deze bedrijven aan te houden van 100 of 50 meter. De geurcontour is afhankelijk van de "gevoeligheid" van het te beschermen object. Het Besluit Landbouw stelt dat de afstand van een veehouderij tot een object categorie I of II minimaal 100 meter moet bedragen en tot een object categorie III, IV of V minimaal 50 meter moet bedragen. De definities van de verschillende categorieën zijn:

Categorie I:

- 1°. bebouwde kom met stedelijk karakter;
- 2°. ziekenhuis, sanatorium en internaat;
- 3°. objecten voor verblijfsrecreatie;

Categorie II:

- 1°. bebouwde kom of aaneengesloten woonbebouwing van beperkte omvang in een overigens agrarische omgeving;
- 2°. objecten voor dagrecreatie;

Categorie III:

verspreid liggende niet-agrarische bebouwing die aan het betreffende buitengebied een overwegende woon- of recreatiefunctie verleent;

Categorie IV:

- 1°. woning behorend bij een agrarisch bedrijf, niet zijnde een veehouderij waar 50 of meer mestvarkeneenheden op grond van een vergunning of een algemene maatregel van bestuur aanwezig mogen zijn;
- 2°. verspreid liggende niet-agrarische bebouwing;

Categorie V:

Woning, behorend bij een veehouderij waar 50 of meer mestvarkeneenheden op grond van een vergunning of een algemene maatregel van bestuur aanwezig mogen zijn;

De geurcontouren van deze veehouderijen zijn voor het bp Boterhuispolder alleen relevant als er bouwplannen zijn voor gevoelige objecten binnen de 100 (of 50) meter vanaf de veehouderijen.

Agrarisch loonbedrijf

Aan de Leidseweg 17a in Oud Ade is een agrarisch loonbedrijf gevestigd. De afstand van dit bedrijf tot de plangrens is ongeveer 30 meter. Er wordt daar volgens het milieudossier geen vee gehouden. Geadviseerd wordt om voor dit bedrijf een afstand van 50 meter aan te houden tot gevoelige objecten in het plangebied (richtafstand uit de publicatie bedrijven en milieuzonering).

Op de hiernavolgende figuur zijn de verschillende contouren weergegeven. Enkele contouren vallen binnen het plangebied. Dit bestemmingsplan staat geen ontwikkelingen toe binnen deze contouren. De milieucontouren vormen dan ook geen belemmering voor dit bestemmingsplan.

Figuur 10. Milieuhindercontouren bedrijven langs Leidseweg. Bron: Google Earth (bewerkt)

4.5.2 Externe Veiligheid

Bij externe veiligheid gaat het om de gevaren die de directe omgeving loopt in het geval er iets mis mocht gaan tijdens de opslag, productie of het transport van gevaarlijke stoffen. De daaraan verbonden risico's moeten aanvaardbaar blijven. Er worden in dit kader twee normstellingen gehanteerd, te weten:

- het plaatsgebonden risico: richt zich vooral op de te realiseren basisveiligheid voor burgers;
- het groepsrisico: stelt beperkingen aan de maatschappelijke ontwrichting als gevolg van calamiteiten met gevaarlijke stoffen.

Bebouwing is niet toegestaan binnen de zogenaamde 10-6 contour van het plaatsgebonden risico rond inrichtingen en langs transportroutes waar gevaarlijke stoffen worden opgeslagen/verwerkt respectievelijk vervoerd.

Door de milieudienst West-Holland is een onderzoek gedaan naar de verschillende risicobronnen in en om het plangebied. Dit onderzoek is opgenomen in de bijlagen bij deze toelichting. De conclusies van het onderzoek luiden als volgt:

Op basis van alleen de plankaart dient aan de zuidzijde van het plangebied rekening gehouden te worden met een transportroute van gevaarlijke stoffen over de weg en door 2 ondergrondse hogedrukaardgasleidingen. Uit de plankaart is af te leiden dat er geen grootschalige (bouw)plannen in het plangebied zijn, dus ook niet aan de zuidzijde.

Propaantanks.

De propaantanks liggen op de percelen Leidseweg 17 en 21 in Oude Ade en op een zodanige afstand van de plangrens dat de risicocontouren nagenoeg niet raken aan het plangebied. De propaantanks zijn niet relevant voor het plangebied.

Transport gevaarlijke stoffen via de weg.

Voor de transportroute voor gevaarlijke stoffen over de Oude Spoorbaan (N445) geldt op grond van de Circulaire RNVGS geldt aan weerszijden van deze route een aandachtsgebied van 200 meter. Binnen deze 200 meter dienen bestemmingen geïnventariseerd te worden voor een eventuele groepsrisicoberekening.

Gelet op het feit dat deze transportroute geen onderdeel uitmaakt van een doorgaande transportroute van gevaarlijke stoffen, zal het aantal transporten van gevaarlijke stoffen relatief gering zijn. Uitgaande van een relatief gering aantal transportbewegingen zal het groepsrisico ruim onder de oriëntatiewaarde voor het groepsrisico blijven.

Hogedrukaardgasleidingen.

Een van de 2 aardgasleidingen loopt mogelijk over een klein gedeelte door het plangebied. Om deze reden dient in het bestemmingsplan vastgelegd te worden dat de zakelijke rechtszone van 5 meter aan weerszijden van de leidingen vrijgehouden moet worden van bebouwing. Deze zone moet vrijgehouden worden om te allen tijde bij de leiding te kunnen voor onderhoud en inspectie.

Voor de hogedrukaardgasleidingen gelden op grond van de Circulaire uit 1984 een toetsingsafstand van 20 meter (6 inch) resp. 30 meter (12 inch). Indien geanticipeerd wordt op de nieuwe regelgeving, dan geldt een aandachtsgebied van 70 meter (6 inch) resp. 140 meter (12 inch).

Conclusie

Indien bij de verdere ontwikkeling een strook van 200 meter langs de Oude Spoorbaan vrijgehouden wordt van bestemmingen waar grotere aantallen mensen tegelijkertijd aanwezig zijn, dan zijn geen verhoogde risico's te verwachten voor het plangebied.

Indien binnen deze strook van 200 meter bestemmingen van grotere aantallen mensen aanwezig zijn gepland worden, dan is nader onderzoek nodig.

Het onderzoek van de milieudienst West-Holland heeft zijn doorwerking in het bestemmingsplan. Voor de hogedrukaardgasleidingen wordt geanticipeerd op de nieuwe regelgeving. Het aandachtsgebied is op de plankaart aangeduid. Ook valt een klein deel van de zakelijk rechtstrook van een gasleiding over het plangebied, deze is met een dubbelbestemming op de plankaart weergegeven. Op onderstaande figuur is de ligging van de gasleidingen ten opzichte van het plangebied weergegeven.

Figuur 11. Ligging gasleidingen ten zuiden van het plangebied.

Voor de aanwezige leidingen zijn de volgende gegevens van toepassing:

Leiding	Druk	Diameter	1% letaliteitsgrens	100% letaliteitsgrens
W-515-03	40 bar	6 inch	70 meter	50 meter
W-515-05	40 bar	12 inch	140 meter	70 meter

Uit berekeningen van de Gasunie blijkt dat de PR 10-6 risicocontour ligt op circa 12 meter ter weerszijden van de hartlijn van de leiding en daarmee binnen de plangrenzen ligt. Hieruit blijkt tevens dat zich geen kwetsbare objecten bevinden of worden toegelaten binnen deze contour. Dit betekent dat het plaatsgebonden risico geen belemmering vormt voor de realisatie van het plan.

De mogelijkheden die dit bestemmingsplan biedt leiden niet tot een significante toename van het groepsrisico binnen het plangebied. Op de plankaart horende bij dit bestemmingsplan zijn verschillende zones weergegeven:

Veiligheidszone – leiding 1

Deze veiligheidszone is om de hoogspanningsleiding aangegeven. Hierbinnen zijn geen nieuwe gevoelige functies als woningen en kinderdagverblijven toegestaan.

Veiligheidszone – leiding 2

Deze zone ligt om de gasleidingen die net buiten het plangebied liggen, maar wel hun weerslag hebben op het plangebied. Hierbinnen zijn geen kwetsbare en beperkt kwetsbare functies toegestaan.

Veiligheidszone – vervoer gevaarlijke stoffen

Binnen 200 meter van de Oude Spoorbaan (N445) worden geen nieuwe kwetsbare en beperkt kwetsbare functies en objecten toegestaan.

4.6 Cultuurhistorie en archeologie

De provincie Zuid-Holland heeft voor de hele provincie een Cultuurhistorische Waardenkaart (CHW) opgesteld. Onderstaande figuren zijn uitsneden van de verschillende themakaarten die onder de CHW vallen.

Figuur 12. Archeologische kenmerken. Bron: <http://chs.pzh.nl>

Figuur 13. Archeologische waarden. Bron: <http://chs.pzh.nl>

Het plangebied is op de Archeologische Waardenkaart van de Provincie Zuid-Holland aangegeven als een locatie met een redelijke tot grote trefkans op archeologische sporen. Meer specifiek is de gemeentelijke verwachtingskaart, die in de volgende paragraaf is opgenomen.

Figuur 14. Landschap kenmerken. Bron: [Hhttp://chs.pzh.nl](http://chs.pzh.nl)

Figuur 15. Landschap waarden. Bron: <http://chs.pzh.nl>

Figuur 16. Kwaliteitskaart 2020. Bron: Visie op Zuid-Holland, provincie Zuid-Holland

Figuur 17. Molenbiotopen waarden. Bron: <http://chs.pzh.nl>

Het gehele plangebied Boterhuispolder is op de archeologische verwachtingskaart van de cultuur-historische hoofdstructuur (CHS) weergegeven als een gebied met een redelijke tot grote (middelhoge) kans op het aantreffen van archeologische waarden. Dit is gebaseerd op het voorkomen van mariene afzettingen waarop sporen van bewoning vanaf de IJzertijd of Romeinse tijd aanwezig kunnen zijn. Daarnaast wordt het plangebied aan de oost- en westzijde omgeven door historisch-landschappelijke lijnen van hoge waarde.

Archeologische waarden- en verwachtingenkaart Leiderdorp

Door de invoering van de nieuwe Wet op de Archeologische Monumentenzorg (WAMz), 1 september 2007, hebben gemeenten de opdracht gekregen hun eigen archeologiebeleid binnen te ontwikkelen. Hoewel de gemeente Leiderdorp nog geen beleid heeft op het gebied van archeologie, hebben ze wel de Archeologische waarden- en verwachtingenkaart Leiderdorp opgesteld. Onderdeel van de WAMz is dat het archeologische aspect meegewogen moest worden binnen gemeentelijke bestemmingsplannen. Door het opstellen van de kaart kunnen de archeologische waarden en verwachtingen worden vertaald naar het bestemmingsplan. Op basis van het bestemmingsplan kan bij bodemingrepen die schade aan kunnen brengen aan de archeologische waarden worden verplicht dat noodzakelijk archeologisch onderzoek wordt uitgevoerd.

Bijna het gehele plangebied Boterhuispolder heeft de archeologische verwachting middelhoge trefkans. Twee gebieden, een strook langs het zuidwesten en een gebied rond Zijldijk 38 hebben een hoge trefkans. In de strook langs het zuidwesten van het plangebied zijn daarnaast resten waargenomen uit de 'Nieuwe Tijd' (1500 -1950 n. Chr.). Voor de gebieden met een middelhoge trefkans geldt de norm dat bij verstoren dieper dan 30cm beneden maaiveld en groter dan 100m² archeologisch onderzoek uitgevoerd dient te worden. Bij de gebieden met een hoge trefkans geldt dat er onderzoek uitgevoerd dient te worden bij een verstoring dieper dan 30cm beneden maaiveld en groter dan 30 m².

Legenda

Waarnemingen

- ∴ Nieuwe Tijd 1500 - 1950 n. Chr.
- Middeleeuwen 450 - 1500 n. Chr.
- Late Middeleeuwen 1050 - 1500 n. Chr.
- Vroege Middeleeuwen 450 - 1050 n. Chr.
- Romeinse Tijd 12 v. Chr. - 450 n. Chr.
- IJzertijd 800 - 12 v. Chr.
- Bronstijd 2000 - 800 v. Chr.
- Neolithicum 5300 - 2000 v. Chr.
- □ Vindplaatsen

Archeologische verwachting

- Terreinen van (zeer) hoge archeologische waarde
- Terreinen met een hoge trefkans
- Terreinen met een middelhoge trefkans
- Terreinen met een lage trefkans

Overig

- Verstoord
- Al onderzochte gebieden
- Water
- Bebauwing
- Dijken of kades

Figuur 18. Archeologische waarden- en verwachtingenkaart

4.7 Flora en fauna

Natuurontwikkeling

Natte natuur

Natuurontwikkeling kan prima samengaan met mogelijkheden om water vast te houden. Ruimte geven aan water en aansluiten bij natuurlijke processen draagt immers bij aan bescherming en verbetering van natuur en aan beperking aan de gevolgen van wateroverlast en droogte. Bij vernatting zou gestreefd moeten worden naar het blokkeren van de drainage in plaats van het aanvoeren van water van elders. Door herstel van de sponswerking van het landschap wordt het water veel meer verspreid afgevoerd, hetgeen de natuur- en milieukwaliteit ten goede komt.

Op enkele lage percelen van de Boterhuispolder wordt natte natuur ontwikkeld. Door ontwikkeling van natte natuur aan de rand van het stedelijk uitloopgebied wordt inhoud gegeven aan een "groene" buffer. Daarnaast wordt hierdoor natuurontwikkeling in de directe woonomgeving beleefbaar gemaakt. Voorts zijn enkele percelen in het overige deel van de polder, op enige afstand van de boerderijen aangegeven voor natte natuur.

Agrarisch natuurbeheer

Agrarisch natuurbeheer mag zich verheugen in een toenemende belangstelling vanuit de landbouw, de overheid en maatschappelijke organisaties. Agrarisch natuurbeheer omvat activiteiten van boeren gericht op het behoud en ontwikkeling van natuur- en landschapswaarden. Veelal krijgen de boeren een vergoeding voor deze activiteiten. Agrarisch natuurbeheer is een nieuw begrip, maar bestaat in feite al zo lang er boeren bestaan. Boeren hebben het landschap in sterke mate gevormd. Zo groeven boeren in veenweidegebieden, waar ook de Boterhuispolder deel van uitmaakt, sloten om gebieden droog genoeg te maken voor landbouw. Doordat boeren jarenlang, soms eeuwenlang, ongeveer het zelfde beheer voerden, wisten planten en dieren steeds een plekje te vinden binnen de landbouwgebieden om zich in stand te houden. Op deze wijze hebben de huidige weidevogels de overstap gemaakt van hun oorspronkelijke broedgebieden naar het agrarisch gebied.

Door specialisatie, het toenemende gebruik van kunstmest en de daarmee gepaard gaande veranderingen in de bedrijfsvoering, kwam de natuur onder druk te staan (kappen van houtwallen, dempen van poelen etc.). Sinds het begin van de jaren negentig zijn er bij agrariërs allerlei initiatieven van de grond gekomen voor agrarisch natuurbeheer.

Agrariërs kunnen bijdragen aan de versterking van natuurwaarden door slootkantenbeheer, rietaanplant, uitgesteld maaien en vernatting in delen van de polder. Door lage delen als natuurgebied te beheren ontstaat een foerageergebied voor diverse vogelsoorten. Voor andere soorten kan het interessant zijn een biotoop als het bestaande 'geriefhoutbosje' ook op andere plekken toe te voegen. Kenmerk van een geriefhoutbosje is dat deze geen snelgroeiende soorten kent en bovendien regelmatig (elke drie jaar) wordt afgezaagd van origine voor gebruiksdoeleinden. Zo zal een geriefhoutbosje geen bedreiging vormen voor de weidevogels door als uitkijkpost voor roofvogels te fungeren. In de Boterhuispolder vindt op een groot aantal percelen uitgesteld maaibeheer plaats. Daarnaast wordt bij het maaien ook rekening gehouden met aanwezige nesten.

Het agrarisch maaibeheer in de polder wordt uitgebreid waarbij mozaïekbeheer een belangrijke rol speelt. Hierbij wordt niet alles in één keer gemaaid, maar in fasen, zodat in mei en juni percelen met lang gras overblijven. Zo ontstaat een gevarieerd weideland voor de grutto en andere weidevogels in de Boterhuispolder. Het mozaïek bestaat uit (combinaties van) de volgende maatregelen: plas-dras percelen in het vroege voorjaar, uitrijden van ruige mest, strokenbeheer bij stalvoeding, nest- en kuikenbescherming, langzaam maaien, schudden, en wiersen.

Flora- en faunaonderzoek

Door Van der Goes en Groot is in 2009 een flora- en faunaonderzoek uitgevoerd. Dit om te onderzoeken of de voorgenomen ontwikkelingen in het plangebied invloed kunnen hebben op aanwezige door de flora- en faunawet beschermde soorten. De conclusies van dit onderzoek luiden als volgt:

Tijdens de inventarisatie zijn beschermde soorten aangetroffen .

- ▶ *In het onderzoeksgebied zijn beschermde soorten uit de soortgroepen planten, vissen, amfibieën en zoogdieren vastgesteld.*
- ▶ *De aangetroffen Zwanenbloem en een aantal aangetroffen amfibieën en zoogdieren behoren tot de beschermde algemene soorten (beschermd onder tabel 1 van de Flora- en faunawet).*
- ▶ *Voor deze aangetroffen licht beschermde, algemene, soorten gelden de verbodsbepalingen niet als het gaat om werkzaamheden in het kader van ruimtelijke ontwikkeling en inrichting. Een ontheffing is dan niet nodig.*
- ▶ *In het plangebied is een zwaarder beschermde plantensoort gevonden, het Waterdrieblad. Omdat de groeiplaats van deze soort in het onderzoeksgebied als niet wild wordt beschouwd, is de soort ter plekke niet beschermd.*

- ▶ *In het onderzoeksgebied zijn beschermde amfibieën en vissen uit tabel 2 en 3 gevonden. Het gaat om Rugstreeppad, Kleine modderkruiper en Bittervoorn. Als (negatieve) effecten van een ruimtelijke ingreep worden verwacht dan dient een ontheffingsaanvraag te worden ingediend, waarin passende mitigerende en compenserende maatregelen worden beschreven.*
- ▶ *In het plangebied zijn verblijvende vleermuizen aangetroffen. Het gaat om een zomerverblijf van de Gewone dwergvleermuis. Indien er werkzaamheden worden verricht aan gebouwen of bomen waarin de vleermuizen zijn aangetroffen, dan dient een ontheffingsaanvraag te worden ingediend, waarin passende mitigerende en compenserende maatregelen worden beschreven.*

Zorgplicht

Voor alle beschermde soorten (alle regimes) geldt de zorgplicht. Teneinde de zorgplicht na te leven kan men voorafgaand aan werkzaamheden de volgende praktische richtlijnen hanteren:

- ▶ *Verstorende werkzaamheden (zoals het kappen van bomen en struiken) dienen buiten het broedseizoen plaats te vinden om verstoring van broedvogels te voorkomen. Het broedseizoen loopt ruwweg van maart tot en met juli;*
- ▶ *Alle aanwezige vegetatie of bodemmateriaal (takken, stronken) kan gefaseerd verwijderd worden. Dit geeft bodembewonende dieren de kans om in de nabijgelegen omgeving een ander leefgebied te benutten;*
- ▶ *Om schade aan vissen en amfibieën te beperken moeten de werkzaamheden aan wateren en oevers zoveel mogelijk worden uitgevoerd in de periode augustus tot en met oktober in verband met de perioden van voortplanting en overwintering.*
- ▶ *Nieuwe wateren moeten zoveel mogelijk worden aangelegd voorafgaand aan het dempen van bestaande. Uit de te dempen wateren kunnen beschermde amfibieën (alle stadia) of vissen weggevangen worden door de wateren af te dammen en het waterniveau te verlagen. Deze dieren kunnen vervolgens worden overgebracht naar een geschikt water in de nabije omgeving.*

Het plangebied ligt niet in of naast een Natura 2000- gebied.

Weidevogelmonitoring

Door Van der Goes en Groot is in 2009 ook een Weidevogelmonitoring uitgevoerd. Dit om te onderzoeken of de voorgenomen ontwikkelingen in het plangebied invloed kunnen hebben op aanwezige door de flora- en faunawet beschermde weidevogels. De conclusies van dit onderzoek luiden als volgt:

In de Boterhuispolder zijn in 2009 twintig soorten broedvogels vastgesteld, waarvan er vijf voorkomen op de Rode Lijst (Zomertaling, Slobeend, Grutto, Tureluur en Visdief).

- ▶ *Met 78 territoria per 100 ha voor alle weidevogels samen en 41 territoria per 100 ha voor de kritische soorten weidevogels kwalificeert de Boterhuispolder zich als een Soortenrijk Weidevogelgebied.*
- ▶ *De kritische soorten Grutto en Tureluur bereiken relatief hoge dichtheden in de Boterhuispolder.*
- ▶ *Opvallend is het volledig ontbreken van de zangvogels onder weidevogels in de Boterhuispolder.*

4.8 Duurzaamheid

DuBoPlus-Richtlijn

De gemeente Leiderdorp hanteert als uitgangspunt bij bouwprojecten de Regionale DuBoPlus Richtlijn 2008 als maatlat voor duurzaam bouwen. De nagestreefde kwaliteit en duurzaamheid

van het project dienen op basis van een overeenkomst tussen de gemeente en de ontwikkelaar geborgd te worden.

Voor kleine bouwprojecten informeert de gemeente initiatienemers over duurzaam bouwen via het Infoblad Milieuvriendelijk bouwen en verbouwen:

- ▶ als het woningbouw betreft: Infoblad Milieuvriendelijk bouwen en verbouwen voor particulieren: zie www.mdwh.nl/dubo/particulieren;
- ▶ als het bedrijvigheid betreft: Infoblad Milieuvriendelijk bouwen en verbouwen voor ondernemers zie www.mdwh.nl/dubo.

Voor de grond-, weg- en waterbouw geldt een maatregelenchecklist met vaste- (altijd doen) en keuzemaatregelen. Aan de hand van deze maatregelenchecklist wordt de projectambitie samengesteld, geconcretiseerd en getoetst. Zie ook www.mdwh.nl/dubo.

5 Economische haalbaarheid

De investeringskosten voor het gehele plan bedragen ca 4 miljoen. De verhouding in de kosten voor de maatregelen op het Leiderdorps en Teylings grondgebied is ongeveer 60:40. De financiering voor de uitvoering van het inrichtingsplan is nog niet rond. Daarbij zijn meer partijen nodig om tot uitvoering te komen. Op dit moment wordt de uitvoering en financiering in samenhang met de ontwikkeling van de gehele groenflanken rond Leiderdorp bezien. Met een beperkte bijdrage van Leiderdorp, met bijdragen van andere partijen en via subsidies wordt verwacht de financiering rond te krijgen. Voor dekking van de bijdrage denkt de gemeente aan verkoop van de gronden in de Boterhuispolder. Tot dusver heeft de gemeente haar grondpositie in de Boterhuispolder aangehouden. Deze worden gehouden totdat het structureel open en groene karakter van de Boterhuispolder is verzekerd. Bij uiteindelijke verkoop van de gronden, kan de bijdrage aan de ontwikkeling van de groenflanken worden gedekt uit het verschil tussen de agrarische/natuurwaarde en de boekwaarde. De gemeente verwacht op korte termijn een voorstel voor de bijdrage met de dekking te hebben.

Popsubsidie € 843.000,--

Amendementsgeld € 1.200.000,--

Bijdrage hoogheemraadschap Rijnland € 280.000,--

Bijdrage uit groenprogramma Holland Rijnland (2010-2014) € 968.698,--³

³ Dit komt uit Holland Rijnland RIF en wordt ten dienste gesteld voor: Inrichting voor sportieve recreatie (wandel- en fietspaden), natuurbeleving en waterrecreatie. Inrichten natte natuur, creëren van afwisseling van het landschap en het plaatsen van enkele rust en informatiepunten. Om de verkeersveiligheid bij aantakkingen van routes in de polder te vergroten, zijn verkeersremmende maatregelen voorgesteld.

6 Keuze van bestemmingen

Het raadsbesluit over het inrichtingsplan voor de Boterhuispolder dd. 9 maart 2009 is als basis gebruikt voor het opstellen van voorliggend bestemmingsplan. Veel bestemmingen sluiten dan ook aan op de kaart van het inrichtingsplan. Hieronder worden de belangrijkste bestemmingen en aanduidingen toegelicht.

6.1 Bestemmingen

Agrarisch met waarden – Natuur en Landschap

Figuur 19. Agrarische gebied in de Boterhuispolder. Bron: Wissing

In het inrichtingsplan wordt ingegaan op agrarisch natuurbeheer. Hiervoor zijn geen specifieke gronden aangewezen. Dit hangt namelijk af van de bereidwilligheid van de agrariërs en de lokale omstandigheden. Via agrarische natuurvereniging kan agrarisch natuurbeheer geregeld worden. Bij agrarisch natuurbeheer valt te denken aan een bepaalde manier van maaien en het beheer van de oeverbeschoeiingen. De percelen waar dit gepland is, hebben de bestemming “Agrarisch met waarden – Natuur en Landschap” gekregen. De bestemming is gericht op:

- ▶ behoud, herstel en versterking van landschappelijke natuurwaarden;
- ▶ behoud en herstel van het fourageer- en broedgebied van weide- en watervogels;
- ▶ behoud en herstel van de waardevolle landschapselementen, zoals bosjes, houtwallen en struwelen;
- ▶ behoud en herstel van cultuurhistorische, aardkundige en archeologische waarden;

- ▶ behoud en ontwikkeling ecologische waarden;
- ▶ verbreding van de bestaande watergangen.

Figuur 20. Begroeiing in de Boterhuispolder. Bron: Wissing

In het plangebied wordt, conform het inrichtingsplan, natte natuur gerealiseerd. Dit gebeurt voornamelijk in lager gelegen weilanden. Dit vindt plaats binnen de bestemming Agrarisch met waarden – Natuur en Landschap.

Waar bebouwing ten dienste van de bestemming of een bedrijfswoning is toegestaan, is dat aangegeven met een bouwvlak. De bouwvlakken zijn op hoofdlijnen een vertaling van het vigerende bestemmingsplan. Functiewijziging van de bestaande bebouwing is mogelijk op basis van de verschillende ontheffings- en wijzigingsbevoegdheden in de regels. Ook is divers nevengebruik toegestaan.

Horeca

Figuur 21. Het Dobbertje en de Zijldijk. Bron: Wissing

Het Dobbertje heeft de bestemming horeca gekregen. In de regels is het type horecabedrijf geregeld. Op deze locatie is een café of restaurant toegestaan. In de regels behorende bij dit bestemmingsplan is aangegeven dat er daghoreca van categorie 1a is toegestaan.

Recreatie

Figuur 22. Picknicktafel langs de Zijl. Bron: Wissing

Tussen de Zijldijk en de Zijl, ter hoogte van Zijldijk nummer 37 is een picknickplaats. In deze strook is een parkeergelegenheid, boothelling en een grasveld gelegen. Deze locatie is een pleisterplaats voor recreanten (o.a. fietsers en vissers). Op de plankaart heeft dit de bestemming "Recreatie" gekregen. Hierbinnen worden de bestaande functies en bouwwerken geen gebouwen zijnde toegestaan.

Tuin

De bestemming Tuin is toegekend aan terreinen bij woningen waarop bebouwing niet gewenst is met het oog op de uitstraling van de Zijldijk.

Verkeer

De Provinciale weg 5 (N455) en de Leidseweg hebben de bestemming Verkeer. Deze bestemming is toegekend aan de beide hoofdwegen die langs het plangebied lopen. De bestemming verkeer is bedoeld voor de afwikkeling van doorgaand verkeer

Verkeer –verblijfsgebied

De overige wegen zijn bestemd als Verkeer – verblijfsgebied. Op deze manier wordt de hiërarchie van verschillende wegen weergegeven op de plankaart.

Water

Figuur 23. De Dwarswatering. Bron: Wissing

Het water dat door het hoogheemraadschap van Rijnland is aangeduid als “Primaire watergang”, is bestemd als “Water”. De overige watergangen en –partijen vallen binnen de overige bestemmingen, voornamelijk “Agrarisch met waarden – Natuur en Landschap”.

Water – vaarweg

Figuur 24. De Zijl. Bron: Wissing

De Zijl is de enige watergang die als Water – Vaarweg is bestemd. Dit is de enige watergang waar grotere recreatie- en vrachtschepen op varen.

Wonen

Figuur 25. Woning in het plangebied. Bron: Wissing

Binnen het plan zijn de woningen, geen bedrijfswoningen zijnde, binnen de bestemming Wonen gelegen.

6.2 Dubbelbestemmingen

Leiding – Gas

Een klein deel van de zakelijk rechtstrook van een ten zuiden van het plangebied liggende gasleiding valt binnen het plangebied van dit bestemmingsplan. Dit deel van de strook heeft de dubbelbestemming “Leiding – Gas” toegekend gekregen. Dit ter bescherming van de leiding.

Leiding - Hoogspanningsverbinding

De hoogspanningsverbinding die aan de zuidrand van het plangebied loopt, heeft de dubbelbestemming “Leiding - Hoogspanningsverbinding” toegekend gekregen. Hierbinnen is het niet toegestaan bouwwerken op te richten die in conflict kunnen komen met de verbinding. Ook mogen hierbinnen niet zonder meer gevoelige functies worden gerealiseerd. bij inrichtingsplannen onder de betreffende hoogspanningsleidingen zal de leidingbeheerder bij de planvorming en –uitwerking betrokken worden.

Waarde – Archeologie 2 en Waarde – Archeologie 3

De gronden waaraan deze dubbelbestemming is toegekend, zijn primair bestemd voor het herstel en behoud van archeologische waarden. Vanaf een bepaalde maat is afgraven en bouwen niet toegestaan zonder een aanlegvergunning. Bij de aanvraag van een dergelijke vergunning dient een schriftelijk advies van de archeologisch deskundige te worden overlegd. Dit conform het gemeentelijk archeologisch beleid.

Waterkering

De primaire waterkering de Zijldijk is gewaarborgd door de dubbelbestemming Waterkering. Ook de N445 en de Leidseweg hebben deze bestemming gekregen. De regels bevatten bepalingen ter bescherming van de waterkering.

6.3 Functieaanduidingen

Bomenteelt

Waar binnen de bestemming “Agrarisch met waarden – Natuur en Landschap” bomenteelt is toegestaan, is dit aangeduid.

Bos

Het inrichtingsplan bevat enkele “Geriefhoutbosjes”. Deze zijn middels de functieaanduiding (bo) op de plankaart weergegeven. Het gaat hierbij om 2 locaties. Ter plaatse van de aanduiding worden bosjes toegestaan.

Brug

De bestemming Verkeer – verblijfsgebied passeert op verschillende plaatsen een brug. Deze zijn middels de functieaanduiding (br) aangegeven.

Cultuurhistorische waarden

De locaties binnen het plangebied die cultuurhistorische waarden hebben, zijn aangeduid met (cw). De regels zullen ingaan op de bescherming van deze waarden.

Jachthaven

Daar waar het hoogheemraadschap toestemming heeft gegeven voor het vestigen van een jachthaven, is dit aangeduid. Dit is ter hoogte van de Zijldijk 31.

Sierteelt

Binnen de bestemming Agrarisch met waarden – Natuur en Landschap is aangeduid op welke locatie sierteelt mag plaatsvinden. Dit is ter hoogte van de Zijldijk 41 en 38a.

specifieke vorm van agrarisch met waarden - opslag boten

Ter plaatse van deze aanduiding is een stalling voor boten toegestaan. Dit geldt specifiek voor de locatie bij Zijldijk 31.

specifieke vorm van agrarisch met waarden - paardenbak

Ter plaatse van deze aanduiding is een paardenbak toegestaan.

specifieke vorm van bedrijf - Handelsbedrijf in bloemen en planten

Ter plaatse van deze functieaanduiding is uitsluitend een handelsbedrijf in bloemen en planten toegestaan.

specifieke vorm van bedrijf - veehandel en inzameling kadavers

Ter plaatse van deze functieaanduiding is uitsluitend een dergelijk bedrijf toegestaan.

Terras

Het terras van het Dobbertje is met de aanduiding (tr) geregeld. Dit terras ligt op de bestemming verkeer, maar wordt in de regels toegestaan binnen de aanduiding.

Verkeer uitgesloten

De nieuwe langzaamverkeersverbindingen die door het plangebied gepland zijn, zijn om het plan flexibel te houden niet op de plankaart weergegeven, maar verbaal geregeld in de regels. Op de plankaart is wel aangeduid waar dergelijke paden niet toegestaan zijn. Dit heeft de afkorting (-v). De reden dat dit opgenomen is, is de rechtszekerheid en privacy van de bewoners.

Water

Ter plaatse van deze aanduiding zijn duikers toegestaan.

6.4 Gebiedsaanduidingen

Veiligheidszone – leiding 1

Op aanbevelen van de Milieudienst West-Holland is langs de hoogspanningsverbinding die door het plangebied loopt een veiligheidszone geprojecteerd. Binnen deze zone is het niet toegestaan gevoelige functies te realiseren.

Veiligheidszoen – leiding 2

Op aanbevelen van de Milieudienst West-Holland is parallel aan de nabij het plangebied gelegen aardgastransportleiding een veiligheidszone geprojecteerd. Binnen deze zone is het niet toegestaan kwetsbare en beperkt kwetsbare objecten en functies te realiseren.

Veiligheidszone – vervoer gevaarlijke stoffen

Op aanbevelen van de Milieudienst West-Holland is parallel aan de transportroute voor gevaarlijke stoffen een veiligheidszone geprojecteerd. Binnen deze zone is het niet toegestaan kwetsbare en beperkt kwetsbare objecten en functies te realiseren.

Vrijwaringszone – molenbiotoop

Conform het beleid van de provincie Zuid-Holland is op de plankaart een molenbiotoop weergegeven. Hieraan zijn de regels gekoppeld die de provincie hieraan gesteld heeft.

Vrijwaringszone -beschermingszone waterkering en Vrijwaringszone - buitenbeschermingszone waterkering

Conform de regelgeving van het hoogheemraadschap van Rijnland zijn op de plankaart twee vrijwaringszones opgenomen: de binnenbeschermingszone en buitenbeschermingszone waterkering. Voor werkzaamheden binnen deze zone is een keurvergunning vereist.

7 Maatschappelijke haalbaarheid

Ateliers

Tijdens de planvorming voor het inrichtingsplan hebben verschillende ateliers plaatsgevonden. Hierbij hebben agrariërs, bewoners en belangengroeperingen de mogelijkheid gekregen mee te denken over het inrichtingsplan. De uitkomsten hiervan zijn zo veel mogelijk meegenomen in het plan.

Vooroverleg

Het voorontwerpbestemmingsplan is aan de verschillende overlegpartners toegestuurd (conform artikel 3.1 Bro). De volgende instanties hebben van de mogelijkheid gebruik gemaakt een overlegreactie in te dienen:

1. Provincie Zuid-Holland
2. Hoogheemraadschap van Rijnland
3. Milieudienst West-Holland

De overlegreacties zijn in een separate notitie samengevat en beantwoord. De wijzigingen die hieruit voortvloeien zijn verwerkt in dit bestemmingsplan.

Ambtelijke wijzigingen

Tussen de status “voorontwerp” en “ontwerp” zijn diverse ambtelijke wijzigingen aangebracht in het bestemmingsplan, naast de wijzigingen naar aanleiding van het vooroverleg ex. artikel 3.1.1 Bro. Hieronder volgt een korte opsomming:

Toelichting

- ▶ De tabel in paragraaf 4.5.1 is gecorrigeerd op basis van de huidige situatie;
- ▶ De verwijzing onder sierteelt en bometeelt in paragraaf 6.4 naar de onderliggende bestemming is gecorrigeerd;
- ▶ Diverse bijlagen zijn aan de toelichting toegevoegd;

Regels

- ▶ De ontheffing en wijzigingsbevoegdheid in artikel 3 worden directe rechten (als nevenactiviteit). De functies wonen, kinderdagverblijf, buitenschoolse opvang en zorgboerderij blijven echter alleen mogelijk middels de wijzigingsbevoegdheid. Dit in verband met de (milieu-)gevoeligheid van deze functies;
- ▶ steigers en aanlegplaatsen worden uitgesloten binnen de bestemming Water-Vaarweg.
- ▶ ter plaatse van de aanduiding (-v) worden naast paden ook picknicktafels, verhardingen en parkeervoorzieningen uitgesloten.

Plankaart (/verbeelding)

- ▶ De aanduiding voor WR-A-2 is aangepast;

- ▶ De aanduiding (wa) is aangepast in de legenda;
- ▶ De huisnummers zijn in de pdf-versie van het plan zichtbaarder gemaakt (groter).

Zienswijzen

Het ontwerpbestemmingsplan is vervolgens ter visie gelegd, naar aanleiding hiervan zijn 11 zienswijzen ontvangen. Deze zijn voorzien van een reactie in de nota zienswijzen, welke als bijlage bij dit bestemmingsplan is opgenomen. De zienswijzen hebben de volgende aanpassingen tot gevolg gehad:

1. in de regels is een wijzigingsbevoegdheid opgenomen voor het wijzigen of verwijderen van de veiligheidszone;
2. de jachthaven en de botenstalling nabij de Zijldijk 31 zijn aangeduid en geregeld;
3. de regeling voor de molenbiotop is aangepast in verband met beplantingen;
4. een afbeelding in de toelichting met daarop gronden met zeer hoge en hoge cultuurhistorische waarden is vervangen;
5. de aanduiding (-v) om woonbestemmingen is verbreed van 10 naar 15 meter;
6. in de toelichting is melding gemaakt van het feit dat de beheerder van de hoogspanningsleiding betrokken dient te worden bij planvorming voor de gronden onder het leidingtracé;
7. in de toelichting is vermeld dat voor werken binnen de kern- en beschermingszone van de kering een keurvergunning vereist is;
8. de breedte van de waterlijn voor overige en hoofdwatergangen is opgenomen in de toelichting;
9. de naam "Keur en beleidsregels 2006" is vervangen door "Keur en beleidsregels 2009";
10. ter plaatse van het bedrijfsgebouw aan de Zijlweg 38a is een kwekerij in sierteeltproducten toegestaan;
11. binnen de aanduiding voor sierteelt is ook boomteelt toegestaan;
12. de zakelijk - rechtstrook voor de langs het plangebied lopende hogedruk aardgasleidingen is opgenomen op de plankaart;
13. in de toelichting is een afbeelding opgenomen met daarop de ligging van de hogedruk aardgasleidingen;
14. in overleg met de milieudienst en de gasunie is de paragraaf externe veiligheid aangepast.

Ambtelijke wijzigingen

Ook zijn na de ter visie ligging van het ontwerpbestemmingsplan zijn een tweetal ambtelijke wijzigingen doorgevoerd:

1. de aanduiding (bm) achter de Zijldijk 38 is verkleind op basis van de eigendoms grenzen;
2. de datum op de voorpagina van zowel regels als toelichting is aangepast.

8 Bijlagen

1. Weidevogelmonitoring, 2009, van der Goes en Groot;
2. Flora- en faunaonderzoek, 2009, van der Goes en Groot;
3. Memo Externe veiligheid, 14 mei 2009, Milieudienst West-Holland;
4. Raadsbesluit inrichting Boterhuispolder, 9 maart 2009;
5. Inrichtingsplan Boterhuispolder, 22 januari 2009, Grontmij;
6. Nota van vooroverleg, april 2010;
7. Nota zienswijzen, september 2010.