

Lisse

Keukenhof Landgoed en Bloemententoonstelling

Bestemmingsplan

Lisse

Keukenhof

Landgoed en Bloemententoonstelling

bestemmingsplan

identificatie

identificatiecode:

NL.IMRO.0553.BPKeukenhof-vax1

projectnummer:

192010.15287.00

opdrachtleider:

ir. G.J.G. Bokelman

planstatus

datum:

30 augustus 2010
9 november 2011
8 februari 2012
19 juni 2012

status:

concept
concept ontwerp
ontwerp
vastgesteld
(gemeenteraad)

opdrachtgever:

Stichting Kasteel Keuken-
hof/Stichting Internationale Bloe-
mententoonstelling Keukenhof

© RBOI-Rotterdam bv

Niets uit dit drukwerk mag door anderen dan door de opdrachtgever worden veeleelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook zonder voorafgaande toestemming van RBOI-Rotterdam bv, behoudens voorzover dit drukwerk wettelijk een openbaar karakter heeft gekregen. Dit drukwerk mag zonder genoemde toestemming niet worden gebruikt voor enig ander doel dan waarvoor het is vervaardigd.

toelichting

Inhoud

1. Inleiding	3
1.1. Aanleiding en doel	3
1.2. Vigerende regelingen	5
1.3. Planproces en procedure Integrale gebiedsvisie	5
1.4. Leeswijzer	6
2. Gebiedsvisie	7
2.1. Belang Landgoed en Bloemententoonstelling Keukenhof voor de regio	7
2.2. Noodzaak voor transformatie	9
2.3. Opgave en ambitie: Masterplan Keukenhof	13
2.4. Visie	15
3. Beleidskader	29
3.1. Rijksbeleid	29
3.2. Provinciaal beleid	29
3.3. Regionaal beleid	35
3.4. Gemeentelijk beleid	42
3.5. Conclusie	45
4. Onderzoek	47
4.1. Recreatie en toerisme	47
4.2. Landschap en cultuurhistorie, archeologie	53
4.2.1. Landschap	53
4.2.2. Cultuurhistorie	56
4.2.3. Archeologie	60
4.3. Ecologie / Natuur	63
4.4. Waterhuishouding	81
4.5. Verkeer	87
4.6. Milieu	99
4.6.1. Bedrijven en milieuzonering – Agrarische bedrijven	99
4.6.2. Bedrijven en milieuzonering – Horeca	100
4.6.3. Bodem	101
4.6.4. Wegverkeerslawaaï	102
4.6.5. Luchtkwaliteit	102
4.6.6. Externe veiligheid	104
4.6.7. Luchtvaartlawaaï en andere milieuaspecten Schiphol	107
4.6.8. Planologisch relevante leidingen	107
5. Juridische planbeschrijving	108
5.1. Inleiding	108
5.2. Plansystematiek	108
5.3. Uitleg van de regels	109
6. Financiële- en maatschappelijke uitvoerbaarheid	119
6.1. Financiële uitvoerbaarheid	119
6.2. Maatschappelijke uitvoerbaarheid	121
7. Conclusie	123

Bijlagen

1. Toelichting op de Staat van Horeca-activiteiten
2. Nota overlegreacties en beantwoording
3. Nota zienswijzen en ambtshalve wijzigingen

Separate bijlagen

(separaat bijgevoegd)

1. Masterplan Keukenhof 2007.
2. RBOI. Integrale Gebiedsvisie Landgoed en Bloemententoonstelling Keukenhof – hoofdrapport, 29 oktober 2009.
3. RBOI. Integrale Gebiedsvisie Landgoed en Bloemententoonstelling Keukenhof – nota van beantwoording, 29 oktober 2009.
4. RBOI. m.e.r.-beoordeling Landgoed en Bloemententoonstelling Keukenhof – 29-10-2009.
5. Crex, Onderzoek natuurwaarden Keukenhof, 12 augustus 2008.
6. Crex, onderzoek natuurwaarden Keukenhof 2009
7. ADC ArcheoProjecten: een bureauonderzoek en verkennend veldonderzoek, bijlage bij mer-beoordeling.
8. IDDS. Cultuurtechnisch onderzoek betreffende tweetal agrarische percelen te Lisse. Rapportnummer 0810A473/RKO/rap1. 4 november 2008.
9. IDDS. Milieukundig (voor)onderzoek/cultuurhistorisch onderzoek op de locatie te Lisse. Rapportnummer 0805A043/COB/rap1. 20 augustus 2008.
10. RBOI. Mobiliteitstoets bestemmingsplan Landgoed en Bloemententoonstelling Keukenhof, 28 juni 2011.
11. RBOI. Akoestisch onderzoek wegverkeerslawaai Keukenhof, 27 juni 2011.

1. Inleiding

1.1. Aanleiding en doel

Het voornemen

De Stichting Keukenhof en de Stichting Bloemententoonstelling De Keukenhof beogen – in vervolg op het Masterplan Keukenhof 2007 en de Integrale gebiedsvisie Keukenhof 2009 – gezamenlijk voor het totale Landgoed een herinrichting te bereiken waardoor het gebied duurzaam kan worden beheerd. Het gaat om een hersteloperatie van het Landgoed als geheel die bestaat uit:

- een ingrijpende verbetering van de bereikbaarheid en logistieke structuur van de Bloemententoonstelling;
- een economische ontwikkeling (met accent op toeristisch-recreatieve ontwikkeling) van het overige Landgoed, met respect voor en herstel en verbetering van de landschappelijke, (cultuur)historische en ecologische waarden.

Door middel van de beoogde integrale gebiedsontwikkeling wordt een duurzame bedrijfsvoering van alle onderdelen van het Landgoed voorgestaan.

Centrale maatregelen in het geheel zijn:

- het creëren van één entree met één parkeerterrein voor de Bloemententoonstelling;
- het herstel van de belevingswaarde van het Landgoed naar het oorspronkelijke ontwerp van de landschapsarchitect Zocher en zorg dragen voor voldoende economische dragers voor herstel, beheer en onderhoud passend bij het karakter van het Landgoed;
- het verbeteren van de natuurwaarden van het westelijke deel van het landgoed dat bestaat uit graslanden en hakhoutbossen die deel uitmaken van de Provinciale Ecologische Hoofdstructuur (PEHS) zodat het grootste gedeelte van de PEHS ter plaatse wordt gerealiseerd.

Doel

Voor de genoemde maatregelen zijn bestemmingswijzigingen nodig binnen het gebied van het totale Landgoed Keukenhof. Dit bestemmingsplan vormt het juridisch-planologisch kader waarbinnen de beoogde ontwikkelingen mogelijk worden gemaakt. De gekozen juridische vorm voor dit bestemmingsplan is een gedetailleerd bestemmingsplan waarin de functies specifiek zijn bestemd: bouwvlakken, wegen en parkeren, natuur en water.

Ligging plangebied

Het plangebied behelst het volledige huidige grondgebied van het Landgoed Keukenhof inclusief Bloemententoonstelling. Landgoed Keukenhof is circa 240 ha groot en gelegen aan de westzijde van de kern Lisse (zie figuur 1.1 ligging plangebied).

Binnen het gebied van het Landgoed wordt onderscheid gemaakt in twee kerngebieden: de historische buitenplaats rondom het kasteel met fraaie tuinen en de Bloemententoonstelling met benodigde parkeerterreinen. Beide zijn gelegen op de strandwal. Daaromheen liggen de agrarische delen van het landgoed: de weidegebieden aan de westkant op de strandvlakte en de bollengronden aan de oostkant op de strandwal.

Figuur 1.1
Figuur ligging plangebied

----- Plangebied

Bollengrondcompensatie

In de Integrale gebiedsvisie voor het totale plangebied van de Keukenhof staat dat een ingrijpende hersteloperatie van Buitenplaats en Landgoed en een verbetering van de logistieke structuur van de Bloemententoonstelling nodig is. Gestreefd wordt naar duurzame bedrijfsvoering van alle onderdelen van het Landgoed.

Het beoogde parkeerterrein heeft de bestemming bollengrond. Voor deze bollengrond geldt een compensatie-eis. Op 25 oktober 2011 hebben de Stichting Internationale Bloemententoonstelling Keukenhof, Greenport Ontwikkelingsmaatschappij (GOM) en gemeente Lisse overeenstemming bereikt over de noodzakelijke bollengrondcompensatie voor de geplande uitbreiding van het hoofdparkeerterrein van Keukenhof aan de Westelijke Randweg (N208). Ook de provincie Zuid-Holland is akkoord. Het verlies aan bollengrond wordt gecompenseerd door middel van een financiële bijdrage aan de GOM. Dit bedrag wordt door de GOM aangewend voor de herstructureringsopgave van het greenportgebied en bollengrondcompensatie volgens de daarvoor afgesproken regels.

1.2. Vigerende regelingen

Ter plaatse van het plangebied vigeert het bestemmingsplan Landelijk gebied 2002. Dit bestemmingsplan is door de gemeenteraad vastgesteld op 2 oktober 2003 en is door Gedeputeerde Staten gedeeltelijk goedgekeurd op 08-05-2004. In de beroepsfase is een deel van de voorschriften op 27-04-2005 gedeeltelijk goedgekeurd.

1.3. Planproces en procedure Integrale gebiedsvisie

Voorafgaand aan het bestemmingsplan is het Masterplan 2007 uitgewerkt in een Integrale gebiedsvisie 2009. De Integrale gebiedsvisie beschrijft en onderbouwt de voorgenomen ontwikkelingen voor het totale Landgoed Keukenhof inclusief de daarbij voorgestelde bollengrondcompensatie aan de 2^e Poellaan. De gemeenteraad is akkoord gegaan met de Integrale gebiedsvisie, met de voorwaarde dat in de stuurgroep Pact van Teylingen vertegenwoordigde partijen met duidelijk onderbouwde argumenten de compensatievoorkeur uitspreken.

Vervolgens heeft Provinciale Staten ook ingestemd met de Integrale gebiedsvisie behoudens de voorgestelde bollengrondcompensatie aan de 2^e Poellaan. Provinciale Staten heeft aan Gedeputeerde Staten opgedragen om in overleg met de Greenport Ontwikkelingsmaatschappij (GOM) naar andere mogelijkheden voor bollengrondcompensatie te zoeken.

Dit is de belangrijkste wijziging van de Integrale gebiedsvisie, de overige wijzigingen betreffen slechts meer ondergeschikte elementen als gevolg van nader overleg in het kader van de Integrale gebiedsvisie met diverse partijen. Het gaat om het niet kunnen realiseren van de evenementenhalte bij het voormalige station Lisse omdat de NS geen medewerking verleent en het niet realiseren van de biovergassingsinstallatie op het Landgoed omdat dit niet economisch renderend te maken is.

Deze gebiedsvisie is op 29 oktober 2009 voorgelegd aan de gemeenteraad van de gemeente Lisse samen met de mer-beoordeling omdat de beoogde ontwikkeling mer-beoordelingsplichtig is op grond van het Besluit m.e.r.. In samenhang met de integrale gebiedsvisie wordt met behulp van de mer-beoordeling inzicht gegeven in de effecten op het milieu van de beoogde ontwikkeling. De gemeenteraad heeft ingestemd met de Integrale gebiedsvisie en besloten dat er op grond van het verrichte onderzoek geen volledige mer-procedure behoeft te worden doorlopen en geen MER behoeft te worden opgesteld omdat er geen ernstige effecten op het milieu zullen zijn.

De Integrale gebiedsvisie is de belangrijkste basis voor het voorliggende bestemmingsplan.

1.4. Leeswijzer

In hoofdstuk 2 staat de gebiedsvisie centraal. In hoofdstuk 3 wordt ingegaan op het vigerende beleidskader en wordt bekeken in hoeverre de gebiedsvisie past binnen dit beleidskader. In hoofdstuk 4 vindt de plantoetsing aan verschillende verkeer- en milieuaspecten plaats. De toelichting van het bestemmingsplan wordt afgesloten met hoofdstuk 5 juridische planbeschrijving, hoofdstuk 6 financiële- en maatschappelijke uitvoerbaarheid en hoofdstuk 7 de conclusie.

De effecten op het milieu zijn onderzocht in de mer-beoordeling inzake de recreatieve ontwikkeling van de Keukenhof. Dit rapport is te beschouwen als onderzoeksbijlage bij dit bestemmingsplan.

2. Gebiedsvisie

2.1. Belang Landgoed en Bloemententoonstelling Keukenhof voor de regio

Toeristisch recreatief

In de twee maanden per jaar dat de Bloemententoonstelling in volle bloei staat, trekt de Keukenhof gemiddeld ruim 800.000 bezoekers waarvan in 2007 en 2008 68% respectievelijk 67% uit het buitenland. Bloemen en bollen zijn één van de meest belangrijke toeristische bestemmingen van Nederland. Binnen de bloemen en bollen is de Keukenhof (Bloemententoonstelling) gezichtsbepalend: een internationaal vermaarde toeristische topbestemming en het showvenster voor de bollensector. De Bloemententoonstelling is samen met de bloeiende bollenvelden hierdoor verreweg de belangrijkste toeristische trekker van de Greenport Duinen Bollenstreek. Voor het toerisme is van groot belang dat deze aantrekkingskracht buiten de vakantiepiek valt: hierdoor worden veel extra toeristen naar Nederland getrokken en wordt het seizoen verlengd.

Landelijk gezien staat de Bloemententoonstelling Keukenhof op de eerste plaats van de top 20 van de meest bezochte toeristische bestemmingen, gemiddeld per week trekt de Bloemententoonstelling de meeste bezoekers (in 2007 t/m 2009: circa 96.000 per week), zelfs meer dan de Efteling (in 2007: 87.000 per week)

De Bloemententoonstelling ligt op het Landgoed Keukenhof. Dit landgoed is méér dan alleen bloemen gedurende twee maanden; behalve de Bloemententoonstelling bestaat het ook uit een idyllische Buitenplaats met een sprookjesachtig kasteel en een groot agrarisch- en natuurgebied. Het Landgoed met Buitenplaats is circa 240 ha groot en heeft samen met het aangrenzende bosgebied (eigendom Zuid-Hollands Landschap) een belangrijke regionale functie als groot aaneengesloten natuur- en recreatiegebied binnen de drukke Randstad. Het is een vrij toegankelijk wandelgebied waar het landgoed als geheel beleefd kan worden. Een deel van het landgoed rond het kasteel is als complex Historische Buitenplaats Keukenhof een rijksmonument en er staan 14 gebouwde rijksmonumenten die het geheel een historische allure geven. Op het terrein worden regelmatig evenementen georganiseerd. Op dit moment trekt het Landgoed (exclusief Bloemententoonstelling) circa 100.000 bezoekers per jaar.

Economisch

Recreatie en toerisme zijn, naast de handel en export, de teelt van bijzondere bolgewassen en de veredeling, een belangrijke pijler van de Greenport. Enerzijds als belangrijke bron van inkomsten en anderzijds als onderscheidend element ten opzichte van de andere Greenports. Binnen het Greenportbeleid is de "Keukenhof" benoemd als toeristisch centrum, ter versterking van recreatie en toerisme in de Duin- en Bollenstreek. De Bollenstreek met de Bloemententoonstelling vormt een belangrijke economische pijler van de Noord- en Zuid-

Figuur 2.1
Knelpunten Landgoed en
Bloementoonstelling Keukenhof

- Plangrens

- Landgoed**
-
 Onvoldoende kostendragers voor herstel, beheer en onderhoud Buitenplaats met historische bebouwing
-
 Aantasting beleving landgoedontwerp door niet-passende bebouwing en parkeerterrein bussen
-
 Onvoldoende natuurkwaliteit van PEHS als gevolg van intensief agrarisch beheer en waterhuishouding
-
 Functieverlies oude bollenschuur

- Bloementoonstelling**
-
 Niet efficiënt parkeren, 3 entrees
-
 Verkeersafwikkeling problematisch
-
 Geen bruikbaarheid via trein

Hollandse regio, dit geldt zowel voor de economische effecten van het toerisme als voor de werkgelegenheid.

De bestedingen in het toerisme betreffen niet alleen de bollensector, maar ook horeca, detailhandel, verblijfsaccommodatie (hotels, campings, recreatiewoningenterreinen), vervoersmaatschappijen, jachthavens, musea en andere attracties. Regionaal gezien levert de Bollenstreek een vijfde van het aandeel van Zuid-Holland in de omzet van het toerisme (in 2005 voor de Bollenstreek een vijfde van € 4,9 miljard). Landelijk gezien een negende van de totale omzet van het toerisme in Nederland. Vooral Lisse profiteert mee van de uitgaven van de toeristen, in 2005 gaven toeristen hier € 31 miljoen uit. De Bollenstreek draagt door de boven beschreven spin-off voor 23% bij aan de werkgelegenheid van Zuid-Holland.

Cultuurhistorisch, landschappelijk en ecologisch

Landgoed Keukenhof ligt deels op een strandwal en deels in een strandvlakte. Het is één van de weinige plekken waar de landschappelijke ondergrond van strandwallen en strandvlakten met bijbehorende oorspronkelijke vegetatiepatronen nog heel goed afleesbaar is.

De strandvlakte wordt gekenmerkt door een afwisseling van graslanden en (vrij zeldzame) essenhakhoutbossen. Op veel plekken in de regio zijn de hakhoutbossen gekapt en is het grasland omgespoten om het geschikt te maken voor bollenteelt. De strandwal is beplant met een gemengd loof- en naaldhoutbos met zeer oude beuken(lanen). Bijzonder is de samenhang tussen het cultuurlandschap en het parklandschap rondom het kasteel (de Buitenplaats) en op de Bloemententoonstelling. Het productielandschap gaat op een zeer subtiele manier over in een harmonieus, door de vermaarde tuinarchitecten van de familie Zocher, geconstrueerd parklandschap. Het parklandschap op de Bloemententoonstelling is één van de best bewaarde Zocherparken van Nederland. De hele Buitenplaats en een deel van de Lageveense Polder zijn aangewezen als complex beschermde historische Buitenplaats. Binnen dit gebied zijn 14 gebouwde rijksmonumenten aanwezig. In het vigerend bestemmingsplan hebben de graslanden in de Lageveense Polder en de Groote en Kleine Looster een agrarische bestemming (Av) en de hakhoutbossen een natuurbestemming. In de Structuurvisie is het hele gebied tussen de Haarlemmertrekvaart en de oostrand van de strandwal, uitgezonderd de Bloemententoonstelling, aangewezen als natuurgebied en is onderdeel van de Provinciale Ecologische Hoofdstructuur. Het gebied vormt in ecologisch opzicht een belangrijke schakel tussen de duinen en de Haarlemmermeerpolder. Kortom, het Landgoed en de Bloemententoonstelling vertegenwoordigen bijzondere (cultuur)historische, ecologische en landschappelijke waarden.

2.2. Noodzaak voor transformatie

Voorgeschiedenis en uitgangssituatie

In de 17^e eeuw begint de geschiedenis van het landgoed met het ontstaan van een kleine Buitenplaats Keukenhof als een formeel ingericht park met buitenhuis. Eind 17^e eeuw was de periode van de eerste grote transformatie. De wildernis van het oude duinlandschap ten oosten van de Buitenplaats (De Nieuwe Plantage) werd vergraven tot een (tuinhistorisch unieke) monumentale terrassentuin en als landschappelijk element toegevoegd aan het lustlandschap van de oorspronkelijke Buitenplaats. In deze rapportage wordt dit totale gebied aangeduid als Buitenplaats Keukenhof.

Begin 19^e eeuw wordt de Buitenplaats adellijk bezit en gaat een meer economische en commerciële functie vervullen. Met de aankoop van landerijen en boerderijen in de tweede helft van de 19^e eeuw zet deze ontwikkeling zich verder door. Het Kasteel en de Buitenplaats ondergaan een tweede ingrijpende transformatie, de beroemde tuinarchitect Zocher weten economie (boerderij, moestuin en kwekerij) en esthetiek (parkarchitectuur) in een zeldzaam

evenwicht te brengen. Alle fragmenten van de Buitenplaats worden op meesterlijke wijze samengevoegd tot één samenhangend parklandschap waarin werkelijkheid en illusie samenvallen. Hét kenmerk van de landschapsontwerpen van Zocher.

De laatste bewoner van het kasteel, graaf J.C.E. van Lynden, heeft weinig veranderingen aangebracht op het Landgoed en de Buitenplaats. De ontruiming van het kasteel gedurende WO II luidt een nieuwe fase in: het betekent het einde van de bewoning door de familie. De daardoor ontstane "breuk" in de traditie, vertaalt zich in 1950 in het opheffen van de samenhang in het park. Op de voormalige Buitenplaats Zandvliet (vanaf omstreeks 1800 onderdeel van het Landgoed) wordt in 1950 voor het eerst de Bloemententoonstelling Keukenhof georganiseerd. De Stichting Bloemententoonstelling Keukenhof kreeg van de graaf toestemming om het terrein voor langere tijd voor deze tentoonstelling te pachten. Het terrein voor deze Bloemententoonstelling ligt in een deel van het door de Zocher ontworpen parklandschap en is anno 2008 hét showvenster van de bloembollenteelt in de Bollenstreek.

Na zijn overlijden in 2003 liet de graaf het Landgoed na aan Stichting Kasteel Keukenhof. De Stichting Kasteel Keukenhof werd eigenaar van alle gronden en opstallen. De nieuw ontstane situatie gaf zowel de Stichting Bloemententoonstelling als de Stichting Kasteel Keukenhof een nieuwe opgave om tot een duurzame exploitatie van het totale Landgoed inclusief Bloemententoonstelling te komen.

Noodzaak voor ingrijpende transformatie van het Landgoed

In deze paragraaf komen de knelpunten aan de orde van het totale plangebied (zie figuur 2.1 knelpunten).

Bloemententoonstelling

De Bloemententoonstelling is georganiseerd in de Stichting Internationale Bloemententoonstelling Keukenhof. Zij huurt de benodigde gronden van de Stichting Kasteel Keukenhof. Bedrijfsmatig maakt zij verder geen onderdeel uit van het Landgoed. Deze topattractie trekt in korte tijd uitzonderlijk veel bezoekers. Op een topdag vinden circa 59.000 bezoekers (in 2009 tijdens de Bloemencorso), waarvan het grootste deel met de auto komt en een deel per touringcar, hun weg naar de Bloemententoonstelling. Deze grote aantallen bezoekers vragen een soepele logistieke afwerking en een goed georganiseerde ontsluitingsstructuur. In de huidige situatie is het tegengestelde aan de orde. De Bloemententoonstelling kampt met grote logistieke problemen, zowel in- als extern. Er zijn drie entrees en drie parkeerterreinen. Dat leidt niet alleen tot desoriëntatie binnen het park, maar ook daarbuiten treedt onnodig veel zoekverkeer in de omgeving op. Daarnaast is ook sprake van een inefficiënte bedrijfsvoering (op drie locaties entrees met kassa's). De verspreide ligging van de parkeerterreinen (gekoppeld aan de drie entrees) maakt het verder moeilijk om te sturen in de verkeersafwikkeling. Dit en de matige vormgeving van de ontsluiting van de parkeerterreinen, zijn mede de oorzaak van ernstige verkeersopstopping op de parkeerterreinen en op het omringende wegennet. Hoewel het aantal bezoekers al jaren stabiel is en geen stijging in het autogebruik wordt verwacht, zal de druk op het omringend wegennet in de toekomst als gevolg van de autonome groei van het reguliere verkeer toenemen. Dat leidt tot steeds grotere knelpunten in de bereikbaarheid. Ook de verkeersveiligheid rond de ontsluiting en op het parkeerterrein zelf vormen een aandachtspunt.

Een ingrijpende transformatie van de ontsluitings- en parkeerstructuur is noodzakelijk, wil de Bloemententoonstelling Keukenhof haar positie als belangrijkste toeristische trekker van de regio behouden en ontwikkelen. De ambitie is één entree voor de Bloemententoonstelling te maken met een nieuw eigentijds Entreepaviljoen en de parkeerterreinen daar op één locatie te concentreren. Dat maakt het niet alleen mogelijk de kwaliteit van de ontvangst van het bezoek sterk te verbeteren (vlottere vulling van het parkeerterrein, prettige looproute tussen

parkeerplek en entree), maar maakt het ook mogelijk de verkeersafwikkeling en de verkeersveiligheid op het ontsluitende omliggende wegennet aan te pakken (betere vormgeving aansluitpunten parkeerterrein, betere verdeling verkeersstromen). Ook in een vlot bereikbare openbaarvervoerhalte kan worden voorzien.

Daarnaast is gestreefd naar het heropenen van het buiten functie zijnde station Lisse-Keukenhof om dit een rol in de bereikbaarheid te laten spelen. Uit het overleg met NS is echter gebleken dat er voorlopig geen zicht is op de hernieuwde openstelling van het station Lisse als evenementenhalte. Wel wordt het terrein ten zuiden van het station en direct grenzend aan de spoorlijn in gebruik genomen als extra parkeerlocatie en recreatief transferium, waarbij bijvoorbeeld bezoekers van de omliggende gronden gebruik van kunnen maken.

Landgoed Keukenhof

Toen graaf J.C.E. van Lynden in 2003 overleed, liet hij het Landgoed na aan Stichting Kasteel Keukenhof met veel achterstallig beheer en onderhoud. Financiële reserves waren er niet en er bleek zelfs nog een erfgenaam te zijn die uitgekocht moest worden. De Stichting heeft zich diep in de schulden moeten steken om de tekorten op te vangen. Met haar pacht- en huurinkomsten kan het landgoed ternauwernood het hoofd boven water houden, maar is zeker niet in staat om het achterstallige beheer en onderhoud van zowel de bebouwing als het parklandschap in te lopen. Het kasteel, de hofboerderij en het door de Zocher ontworpen parklandschap zijn ernstig vervallen.

Een aantal ruimtelijke en beheerszaken vormt een belemmering voor herstel en duurzame ontwikkeling van het Landgoed.

a. Parkeerterrein touringcars

Eén daarvan is het parkeerterrein voor touringcars op het voorterrein bij het kasteel. De eeuwenoude bomen ondervinden veel schade van de honderden eronder geparkeerde bussen en de landschappelijke kwaliteit wordt ernstig aangetast. Uitplaatsing van het parkeerterrein naar een andere locatie is noodzakelijk om de beoogde ambitie te bereiken: behoud van de boomgroepen op het voorterrein en herstel van de beleving van de door de Zocher ontworpen ruimte voor het kasteel.

b. Agrarische bedrijfsvoering van melkveehouderijen

Andere problemen zijn de hofboerderij (nabij het kasteel) en boerderij Middelburg, deze zijn in erfpacht uitgegeven en in de loop der tijd uitgegroeid tot intensief geëxploiteerde melkveehouderijen. De erfpachter van de hofboerderij heeft voor zijn bedrijfsvoering een aantal grote ligboxenstallen geplaatst achter de historische hofboerderij (rijksmonument). Deze stallen verstoren niet alleen de cultuurhistorische waarden, maar blokkeren er ook één, namelijk de zichtlijn naar het landschap aan de zuidzijde van de Buitenplaats en doen hierdoor ernstig afbreuk aan de belevingswaarde van het parklandschap rond het kasteel.

De graslanden in de Lageveense Polder en de Groote en Kleine Looster worden intensief begraasd, terwijl ze in de Structuurvisie zijn aangewezen als Provinciale Ecologische Hoofdstructuur (PEHS). De intensieve agrarische functie staat dus zowel herstel en versterking van het historisch parklandschap, als ontwikkeling van de natuurwaarden van de graslanden in de weg. De ambitie is het behouden, herstellen, versterken én ontwikkelen van de (cultuur)historische, landschappelijke, ecologische en recreatieve waarden van het Landgoed, ten behoeve van een duurzame (ook economisch gezien) bedrijfsvoering.

Figuur 2.2
Integrale gebiedsvisie Landgoed en
Bloemententoonstelling Keukenhof

- Plangrens
-
 1 Centraal parkeerterrein met 1 entree en poortgebouw voor bloemententoonstelling
-
 Parkeerterrein landgoed
-
 Sterke verbetering verkeersafwikkeling
-
 Bloemententoonstelling
-
 Herstel beleving van het landgoed met historische zichtlijnen vanuit Buitenplaats
-
 Herstel buitenplaats, toegankelijk voor vrienden
-
 Toevoeging kostendragers: kunst- en florale exposities en exclusieve horeca (geen toename bebouwingmogelijkheden)
-
 Entree buitenplaats auto's
-
 Entree buitenplaats voetgangers
-
 Bestaand bollengebied
-
 Nieuwe functie voor bollenschuur: museum met horeca (in studie)
-
 Versterking van natuurwaarden graslanden en hakhoutbossen in aansluiting op zuidelijk deel Lageveense Polder (PEHS); uitbreiding wandelmogelijkheden
-
 Één boerderij voor beheer graslanden en hakhoutbossen
-
 Verplaatste woning vanaf locatie nieuw parkeerterrein
-
 Bestaande manege

2.3. Opgave en ambitie: Masterplan Keukenhof

Om het cultuurhistorisch erfgoed van het Landgoed te behouden voor de toekomst en de bereikbaarheid van de Bloemententoonstelling te verbeteren, is een ingrijpende herstel- en herstructureringsoperatie, die gepaard gaat met forse investeringen, noodzakelijk. Voor het Landgoed betekent dit dat er ook functieveranderingen nodig zijn om het geheel te kunnen exploiteren. Alleen zó kan Landgoed Keukenhof inclusief Bloemententoonstelling een duurzame bedrijfsvoering ontwikkelen en haar positie als toeristisch centrum en economische motor van de Greenport Duin- en Bollenstreek waar maken.

Deze opgave en ambitie is in hoofdlijnen vastgelegd in het Masterplan Keukenhof en nader uitgewerkt in de Integrale gebiedsvisie Keukenhof.

De enige manier om de benodigde middelen te genereren, is het creëren van functies op het Landgoed die enerzijds het Landgoed als geheel ondersteunen en anderzijds een duurzame exploitatie mogelijk maken. Hierbij wordt gedacht aan een verbetering van de bereikbaarheid en verbetering van de verkeersafwikkeling voor de Bloemententoonstelling door het concentreren van het parkeren op één centraal parkeerterrein en niet langer binnen de Buitenplaats, een herkenbare en duurzame bedrijfsstructuur voor het Landgoed, nieuwe functies voor de boerderijen, toevoeging van nieuwe elementen die de aantrekkingskracht van het Landgoed vergroten, intensivering van de verhuur van accommodaties op het Landgoed en benutting van subsidies voor natuurlijk beheer van de agrarische gronden en zo mogelijk eigen en groene energieproductie.

Opgave neergelegd in Masterplan en Integrale gebiedsvisie

Beide Stichtingen zien als oplossing een ingrijpende transformatie van het Landgoed. Beide Stichtingen hebben als uitgangspunt dat ontwikkeling van het één, het ander niet in de weg mag staan en denken met de huidige gewenste ontwikkelingen afzonderlijk én gezamenlijk sterker te staan. Het gezamenlijke doel is het creëren van een economisch evenwicht, waardoor beide na de transformatie in staat zijn tot een duurzame bedrijfsvoering.

Figuur 2.3
Programma gebiedsvisie

Herstructurering parkeerterreinen en bloementoonstelling

- 1a** realiseren PEHS, verharding verwijderen, parkeerterrein verplaatsen naar 3a
- 1b** verbeteren parklandschap, busparkeerterrein verplaatsen naar 3a
- 2** herstructurering huidige parkeerterrein
- 3a** nieuw parkeerterrein (parkeren op grasland)
- 3b** tweede ontsluiting Bloementoonstelling op N208
- 4a** slopen woonhuis vd Mark en bollenschuur
- 4b** verplaatsen woonhuis met tuin vd Mark
- 5a** nieuw entreegebouw Bloementoonstelling
- 5b** mogelijk herstellen zichtlijn op vijver Bloementoonstelling
- 6** verplaatste kwekerij Suikerkamp

Recreatieve en landschappelijke versterking buitenplaats

- 8** versterken en herstellen (landschappelijke) structuur buitenplaats
- 9a** nieuw kunstdepot met bedrijfsbebouwing landgoed
- 9b** nieuw museum voor beeldende kunst
- 9c** nieuwe oranjerie
- 9d** nieuw paviljoen Meerzicht
- 9e** nieuwe receptie + kantoor landgoed
- 9f** nieuw entrepaviljoen voor De Nieuwe Plantage
- 9g** optie benutten boerderij de Wolff voor museumfunctie zoals Zwarte Tulp
- 10** transformatie Nieuwe Plantage naar wandelgebied en openlucht kunstexposities
- 11** transformeren woonhuis hofboerderij naar restaurant

Herstructurering en ontwikkeling landgoed

- 12** extensieve functie boerderij Middelburg
- 13** versterken natuurwaarden Lageveensepolder d.m.v. extensief beheer

2.4. Visie

Visie op hoofdlijnen

Het onderhavige bestemmingsplan is een directe vertaling van de Integrale gebiedsvisie na behandeling bij gemeente en provincie. Ten behoeve van de gebiedsvisie is zoals eerder gesteld het totale plangebied in drie delen verdeeld: de Bloemententoonstelling, de Buitenplaats (met de parkomgeving van en historische bebouwing rond het kasteel en het parkbos genaamd De Nieuwe Plantage) en het Landgoed dat bestaat uit omringend cultuurlandschap.

Om, zoals in de tijd van de Zocher, een balans te creëren tussen economie en esthetiek is enerzijds een ingrijpende hersteloperatie van Buitenplaats en Landgoed en verbetering van de logistieke structuur van de Bloemententoonstelling nodig en anderzijds een economische ontwikkeling (met accent op toeristisch-recreatieve ontwikkeling) van Buitenplaats en Landgoed, met respect voor en herstel en verbetering van de landschappelijke, (cultuur)historische en ecologische waarden. Door middel van deze integrale (gebieds)ontwikkeling wordt een duurzame bedrijfsvoering van alle onderdelen van het Landgoed voorgestaan.

Centrale maatregelen in het geheel zijn (zie figuur 2.2 gebiedsvisie):

- het creëren van één entree met één parkeerterrein voor de Bloemententoonstelling (verplaatsen westelijke parkeerterrein en bussenparkeerterrein naar de oostzijde van de Bloemententoonstelling inclusief mogelijke aanpassing van bebouwing bij het Wilhelminapaviljoen; hierdoor wordt de weg vrijgemaakt om belangrijke zichtlijnen naar het noorden van de Buitenplaats te herstellen);
- het herstel van de belevingswaarde van de Buitenplaats en het Landgoed (naast genoemde maatregelen ook afbreken ligboxenstallen achter de hofboerderij waardoor de zichtlijn naar het zuiden wordt hersteld) en zorg dragen voor voldoende economische dragers voor herstel, beheer en onderhoud;
- het realiseren van de PEHS in het westelijke deel van het landgoed dat bestaat uit graslanden en hakhoutbossen (door particulier natuurbeheer vanuit één boerderij, hiervoor is de bestaande boerderij Middelburg gekozen).

De belangrijkste ruimtelijke maatregelen zijn (zie figuur 2.3 programma gebiedsvisie):

- verbeteren van de logistiek, verkeersveiligheid en verkeersafwikkeling van de Bloemententoonstelling door concentratie van het parkeren aan de oostzijde, in combinatie met het samenvoegen van de drie entreegebouwen in één nieuw Entreepaviljoen; het nieuwe parkeerterrein zal op twee plaatsen op de provinciale weg N208 worden ontsloten: via de Stationsweg, waarbij de capaciteit van de verkeersafwikkeling op de rotonde N208/Stationsweg wordt verbeterd en via een directe aansluiting op de rotonde N208/Heereweg (Noord);
- verbeteren halte lijnbussen: een exclusieve en vlot bereikbare halte- en aanrijvoorziening voor het openbaar vervoer met een halteplaats nabij de hoofdingang;
- behoud en herstel van de landschappelijke, ecologische en (cultuur)historische waarden van het Landgoed en de Buitenplaats, in combinatie met het verbeteren van de landschappelijke beleving;
- recreatieve ontwikkeling en versterking van de Buitenplaats ten behoeve van economisch evenwicht, duurzame bedrijfsvoering en vergroting recreatief aanbod (vriendenplaats);
- functieverandering (met voorkeur voor een passende museale bestemming inclusief beperkte horeca) van de voormalige bollenschuur bij boerderij de Wolff ten behoeve van behoud en herstel van het historisch erfgoed.

De hieraan gekoppelde compensatiemaatregelen zijn:

- compenseren van het verlies van bollenareaal (als gevolg van uitbreiding van het oostelijk parkeerterrein;
- de activiteiten van de hofboerderij beëindigen; boerderij Middelburg ontwikkelen als beheerboerderij voor de graslanden en hakhoutbossen van de Lageveense polder en Grote en Kleine Looster;
- het op termijn omvormen van het parkeerterrein-west en ontwikkelen als grasland met natuurwaarden;
- compensatie van de kavel met woonhuis ter plaatse van het toekomstig oostelijk parkeerterrein op de reeds in het vigerende bestemmingsplan gereserveerde locatie op het Landgoed, namelijk ter plaatse van de huidige kwekerij met kassen, de Suikerkamp.

Verbetering logistiek en verkeersafwikkeling Bloemententoonstelling en Landgoed

De parkeerterreinen worden geconcentreerd op één locatie aan de oostzijde van de Bloemententoonstelling (uitbreiding met circa 10,4 ha) en de drie entreegebouwen worden samengevoegd in één nieuw hedendaags Entrepaviljoen. Door concentratie en efficiënt gebruik kan per saldo met minder parkeerplaatsen worden volstaan op een aanzienlijk kleiner oppervlak én het functioneren als ook de landschappelijke inpassing en de verkeersafwikkeling worden verbeterd. Het parkeerterrein in de Grote Looster aan de westzijde van de Bloemententoonstelling is hierdoor niet meer nodig en wordt omgevormd tot grasland met natuurwaarden. Het busparkeerterrein op het voorterrein van het kasteel vervalt, en het waardevolle parklandschap kan worden hersteld en verbeterd. Het nieuwe parkeerterrein aan de oostzijde van de Bloemententoonstelling wordt landschappelijk ingepast, krijgt een groen karakter en wordt zo min mogelijk verhard. Slechts het intensief gebruikte deel voor personeel en bussen wordt volledig verhard. Een deel van het parkeerterrein wordt permanent gebruikt ten behoeve van het Landgoed. Het hele terrein kan tevens worden benut voor evenementen en parkeerruimte voor wagens van de kermis.

In de huidige situatie is de capaciteit van de aansluiting van het parkeerterrein op het ontsluitende wegennet ontoereikend. Grote bottlenecks zijn de uitgang van het parkeerterrein (aansluiting op de Stationsweg), de rotondes op de N208 ter hoogte van de Stationsweg en ter hoogte van de Heereweg (noord). Door directe aansluiting van het parkeerterrein op zowel de Stationsweg als de rotonde N208/Heereweg (noord), kan het autoverkeer gespreid worden afgewikkeld over twee in- en uitgangen waardoor de verkeersdruk wordt verdeeld.

Zo ontstaat een robuuste oplossing waarmee de afwikkeling van het verkeer veel langer dan in de huidige situatie is gewaarborgd. Een tweezijdige ontsluiting biedt ook meer flexibiliteit bij calamiteiten en een logischere oriëntatie voor het bezoekende verkeer.

Om reden van verkeersafwikkeling en verkeersveiligheid worden de touringcars gescheiden van het autoverkeer afgewikkeld. De touringcars krijgen een eigen parkeerterrein dat samen met de haltevoorziening voor het openbaar vervoer via een aparte in- en uitgang vanaf de Stationsweg wordt ontsloten. De lijnbussen halteren daarbij direct bij de hoofdingang.

De keuze en vormgeving van het parkeerterrein met zijn ontsluiting is door RBOI en DHV in afstemming met de provincie Zuid-Holland en de gemeente Lisse (ook als wegbeheerders van de ontsluitende wegen) onderbouwd tot stand gekomen.

Het parkeren voor evenementen op de Buitenplaats en voor wandelaars in het parkbos (De Nieuwe Plantage) en de tuin rondom het kasteel vindt plaats op het centrale parkeerterrein van de Bloemententoonstelling. Ten behoeve van wandelaars en bezoekers van de Buitenplaats wordt de oversteekbaarheid van de Stationsweg verbeterd. De entree voor bezoekers van de Buitenplaats zal tegenover het parkeerterrein worden gerealiseerd (nabij de hoek Stationsweg/Van Lyndenweg).

Bij zeer grote evenementen op de Buitenplaats zal een pendeldienst worden ingesteld tussen het parkeerterrein en de Buitenplaats. Alsmede kan de voetgangerstunnel onder de Stationsweg worden opengesteld ten behoeve van een veilige oversteek van grote bezoekersstromen over deze weg.

Voor regulier gebruik van de verschillende functies en kleinschalige activiteiten op de Buitenplaats wordt de oude entree ter plaatse van de historische Rozenpoort hersteld. Via deze dagelijkse hoofdentree zullen bezoekers geleid worden naar de receptie annex kantoor en een parkeerterrein met een beperkt aantal parkeerplaatsen (maximaal 70).

Deze dagelijkse centrale entreefunctie wordt gesitueerd in de directe nabijheid van de nieuwe entree via de Rozenpoort, tussen de Rozenpoort en het Speelhuis in. Deze receptie met kantoor en parkeerterrein zal goed ingebed kunnen worden in het bestaande bosland-schap.

Voor incidentele logistiek ten behoeve van het kunstdepot (eenmalige aanvoer kunstwerken) zal de halfverharde baan parallel aan de Loosterweg-zuid worden benut.

Behoud en herstel cultuurhistorisch erfgoed in combinatie met verbetering landschappelijke kwaliteit Buitenplaats en Bloemententoonstelling

De acties ter verbetering van de totale kwaliteit van het Landgoed zijn weergegeven in figuur 2.2 de integrale gebiedsvisie en figuur 2.3. programma van de integrale gebiedsvisie.

Door het verplaatsen van het parkeren van de bussen (zie fotopagina 1) naar het nieuwe parkeerterrein, kan het parklandschap voor het kasteel worden hersteld en vernieuwd. Realisatie van een nieuw Entreepaviljoen voor de Bloemententoonstelling, maakt aanpassingen van de bebouwing bij het bestaande busentreegebouw mogelijk. De bebouwing blokkeert in de huidige situatie de zichtlijn die Zocher ooit creëerden van het voorterrein bij het kasteel naar de grote vijver van het voormalige Zandvliet (Bloemententoonstelling). Een eventuele aanpassing van de bebouwing kan deze zichtlijn weer herstellen.

Ter plaatse van de huidige toegang tot de Buitenplaats ligt in De Nieuwe Plantage een groot vorkvormig grondlichaam met terrassen. Het dateert uit het einde van de 17^e eeuw en is zeer bijzonder in de Nederlandse landschaparchitectuur. Zocher hebben het grondlichaam geïntegreerd in het grote transformatieplan voor de Buitenplaats en ook nu maakt het nog steeds onderdeel uit van de parkstructuur. Toen de winkels van de Bloemententoonstelling bij de voetgangerstunnel werden gebouwd, is echter een deel van het grondlichaam afgegraven. Nu de functie van de winkels komt te vervallen, worden deze gesloopt en vervangen door een familiemuseum (kunstexposities en concerten). Dit zal gedeeltelijk onder de grond komen (in het grondlichaam) en wordt zodanig gesitueerd dat het grondlichaam kan worden hersteld.

De agrarische functie van het Landgoed, nu nog gesitueerd achter het kasteel op de hofboerderij, komt te vervallen. Deze functie wordt gecombineerd met het huidige agrarische gebruik van de boerderij Middelburg. De grote stallen en schuren achter het kasteel zijn als gevolg van het voorgenomen extensievere beheer niet meer nodig en worden gesloopt. Hierdoor kan de oude zichtlijn vanaf het kasteel naar het zuiden toe, eveneens in ere worden hersteld en kan het erf achter de hofboerderij weer bij de Buitenplaats worden betrokken. Tevens zal een herstel- en verbeteringsplan worden opgesteld voor de Buitenplaats met als doel het historisch parklandschap met bebouwing rond het kasteel en het parkbos van de Nieuwe Plantage in ere te herstellen en te versterken.

In een aantal woningen op de buitenplaats wordt gewoond, het is de bedoeling deze functie in de loop van de tijd af te bouwen en de ruimten andere functies te geven.

Aan de oostzijde van het Landgoed ligt te midden van de strook bollengrond die het Landgoed scheidt van de kern van Lisse, een woonhuis (monument) en een daaraan vast gebouwde bollenschuur.

Figuur 2.4
Inrichtingsschets Buitenplaats

HISTORISCH CASCO

- 1 Hoofdgebouw
- 2 Historische tuin- en parkaanleg
- 3 Twee siervazen op hekpijlers
- 4 Boerderij met bakhuisje (1643)
- 5 Koetshuis (1856)
- 6 Washuisje
- 7 Speelhuis met urinoir
- 8 Moestuinmuren met koude bakken
- 9 Eendenhuis-folie
- 10 Dienstwoning 't Hoogje
- 11 Schaapskooi
- 12 Sparrenhuisje
- 13 Toegangshek

- A Oude linden uit de 17e eeuwse formele aanleg
- B Nieuwe Plantagie of Nieuwe Werk
- C Zichtas en kunstmatig opgeworpen heuvel Meer Zicht
- D --> Visuele samenhang tussen de verschillende complex onderdelen
- hekwerk (indicatief)

NIEUWE INGEPASTE ELEMENTEN

- a Kunstdepot / schuren tbv onderhoud landgoed
- b Kantoor / Receptie
- c Oranjerie
- d Familiemuseum
- e paviljoen Meer Zicht
- f Woning van der Mark

De bollenschuur is kenmerkend voor de streek, maar heeft zijn functie als bollenschuur verloren. Om het ensemble van woonhuis en bollenschuur te kunnen behouden, is een nieuwe passende functie noodzakelijk. De voorkeur gaat uit naar een museale functie die de recreatieve ontwikkeling van het Landgoed en de Bloemententoonstelling ondersteunt. De functiewijziging zal het karakter van de bestaande bollenschuur niet aantasten en de bebouwingmogelijkheden niet vergroot worden.

Verbeteren landschappelijke en cultuurhistorische beleving Buitenplaats

Een belangrijk deel van het Landgoed is aangemerkt als rijksmonument complex Historische Buitenplaats Keukenhof, centraal daarin ligt het historische parkgebied rond het kasteel met vele gebouwde monumenten. Het historische parkgebied toont sporen van de verschillende transformaties in het verleden en de parkaanleg door Zocher. De waardevolle historische structuur, het historische casco wordt omschreven in hoofdstuk 4 en is weergegeven in figuur 4.4. Dit historische casco is de ruimtelijke verbeelding van de redengevende omschrijving die behoort bij de aanwijzing van het monument complex Historische Buitenplaats Keukenhof. Alle veranderingen vinden zodanig plaats dat of het casco wordt hersteld of niet wordt aangetast.

De inzet is niet alleen restauratie, maar juist ook het geven van een nieuwe impuls door het toevoegen van een nieuwe "moderne" laag. Nieuwe gebouwen en functies worden ingepast op verschillende plaatsen in het park en op de overgang van het parklandschap van de Buitenplaats naar het omringende cultuurlandschap van het Landgoed. Het centrale deel met parkbos wordt weer visueel verbonden met het omringende landschap. Het kasteel wordt vanaf meerdere locaties zichtbaar en men kan zowel naar "binnen" als naar "buiten" kijken. Zo worden de verschillende onderdelen van het landschap beter beleefbaar en wordt het gebied rondom het kasteel ontzien. De manier waarop de bezoeker zich over de Buitenplaats beweegt, is bepalend voor de landschappelijke beleving. Zocher gebruikten paviljoens en follies om bezoekers naar buiten te lokken en steeds verder over het Landgoed te laten dwalen.

Bij nieuwe ingrepen en routes wordt terug gegrepen op dit principe en is herstel en versterking van de sporen uit de ontstaansgeschiedenis en de parkstructuur van Zocher met zijn panorama's, zichtlijnen en taferelen randvoorwaarde.

Met behulp van een inrichtingsschets voor het centrale gedeelte (de Buitenplaats) (zie figuur 2.4 inrichtingsschets) op basis van voornoemde randvoorwaarden, is de plaats van nieuwe bebouwing, zoals in de Integrale gebiedsvisie wordt vastgelegd, bepaald.

bussen op Voorplein

herstel Voorplein

Luchtfoto busparkeren op Voorplein

De hoofdentree voor wandelaars, de wandelroute van het nieuwe parkeerterrein naar het kasteel, moet aangenaam zijn en iets bijzonders bieden. Deze route voert vanaf het centrale grote parkeerterrein door het parkbos, De Nieuwe Plantage (het bos tussen parkeerterrein en kasteel) en wordt vergezeld van beeldende kunst in het bos en in paviljoens (entrepaviljoen en paviljoen Meer Zicht) die onderweg kunnen worden bekeken en bezocht. Deze route wordt nader uitgewerkt ten behoeve van realisering.

- De nieuwe entree voor auto's van de Buitenplaats krijgt een bescheiden vormgeving en wordt gelokaliseerd bij de Rozenpoort. Dit is een entree voor het dagelijkse gebruik en activiteiten van beperkte omvang. De receptie annex kantoor wordt gesitueerd in de nabijheid van het Speelhuis buiten de muren van de Moestuin op een locatie van minder waardevol bos.
- Het parkeerterrein bij deze locatie biedt ruimte aan 70 auto's en krijgt een groene uitstraling (halfverharding) en functioneert voor de gehele Buitenplaats, zoals restaurant- en kasteelbezoek. De aansluiting op de Stationsweg kan veiliger worden vormgegeven dan de huidige entree.
- De bestaande hoofdentree blijft gehandhaafd, maar zal slechts bij hoge uitzondering worden gebruikt (bezoek van de koningin, huwelijken).
- Het gebied rondom de hofboerderij (zie fotopagina 2) ondergaat een sterke transformatie en krijgt een recreatieve bestemming met een hoogwaardig restaurant in de hofboerderij. Achter de boerderij buiten de zichtlijn naar het zuiden komen twee grote schuren, een ten behoeve van het onderhoud van het landgoed en een voor het kunstdepot met expositieruimte op de plaats van het bouwvlak met de ligboxenstallen. Ten behoeve van het herstel van de zichtlijn van Zocher naar het zuiden, komt de bebouwing aan de oostzijde in het bouwvlak te staan.
- Binnen en in combinatie met de historische tuinmuren van de voormalige moestuin (Frederikshof) wordt een oranjerie gebouwd, deze biedt uitzicht over de Lageveense Polder en op het kasteel. In de traditie van Zocher wordt de oranjerie zo gesitueerd dat bezoekers naar buiten toe worden gelokt, naar de randen van het parkbos en de uitzichten over het cultuurlandschap. Op de wandeling er naartoe ontvouwt zich panorama na panorama.
- Het familiemuseum (ter plaatse van de huidige winkels) vormt het scharnier tussen de Buitenplaatsen Keukenhof en het voormalige Zandvliet. Het biedt uitzicht na de mogelijke aanpassing van de bebouwing op de Bloemententoonstelling over de grote vijver van het voormalige Zandvliet over het parklandschap van de Buitenplaats.
- De ruimte achter het Koetshuis wordt bij het parkbos gevoegd. Het bos ter plaatse wordt versterkt ter bescherming van de Buitenplaats tegen de overheersende windrichtingen en ten behoeve van de uitbreiding van het parkgebied. Bebouwing en verhardingen worden verwijderd.

Op de Suikerkamp (oude kwekerij met kassen) vindt compensatie plaats van de kavel met woning die op de locatie van het toekomstige centrale parkeerterrein naast de Bloemententoonstelling zal verdwijnen.

Versterking recreatieve en economische waarde van Landgoed en Buitenplaats

Het Landgoed wordt weer benut als "verdienplaats", zoals dat in vroeger tijden ook gebeurde. Hiermee kan geld worden gegenereerd om het Landgoed met Buitenplaats te restaureren en herstellen, te onderhouden en te exploiteren. Het Landgoed met Buitenplaats krijgt een nieuwe impuls door herstel en verbetering van de landschappelijke, (cultuur)historische en ecologische waarden en benutting van de recreatieve potenties. Het toevoegen van nieuwe recreatieve functies levert tegelijkertijd een bijdrage aan de regionale toeristisch-recreatieve ontwikkeling en versterking van de Greenport Duin- en Bollenstreek als geheel. Het landgoed en de Bloemententoonstelling hebben ieder een eigen doelgroep en

Luchtfoto zichtlijn-zuid met stallen hofboerderij

omgeving hofboerderij

herstel zichttas naar veenweidegebied

publiek.

Anders dan de Bloemententoonstelling is de Buitenplaats/Landgoed geen plek voor massatoerisme. Het is een exclusief rustpunt in een drukke regio, voor mensen die op zoek zijn naar creatieve ruimte, verrassende perspectieven en inspirerende ontmoetingen. Daarmee wordt de traditionele functie van de Buitenplaats/het Landgoed waardevol in de moderne tijd. Het gekozen concept heeft geleid tot een meer besloten karakter in de vorm van de Vriendenplaats Keukenhof. Om het park te bezoeken of deel te nemen aan activiteiten moet men vriend worden. Met de gemeente Lisse is de volgende regeling overeengekomen. Inwoners van Lisse kunnen zich bij het landgoed laten registreren en krijgen vervolgens gratis toegang tot "de Buitenplaats" op vertoning van een pasje. Bij bijzondere evenementen dient er een toeslag betaald te worden.

De Vriendenplaats richt zich op kunst, (horti)cultuur, historie en hospitality. Het kasteel en het koetshuis met diverse hospitalityconcepten, inspiratie- en ontmoetingsplekken, paviljoens met kunstexposities, kleinschalige evenementen en een prachtig gerestaureerde tuin- en parkaanleg, zorgen ervoor dat Buitenplaats en Landgoed de Keukenhof het hele jaar rond aantrekkelijk zijn voor bezoekers.

Verwacht wordt dat de bezoekersaantallen van betalende bezoekers zullen toenemen van ca 68.500 naar circa 150.000. Het gebied van de Buitenplaats zal niet langer vrij toegankelijk zijn en ook vanuit verzekerings oogmerk worden afgeschermd van de omgeving. Deze afscherming zal landschappelijk goed worden ingepast. Voor grote delen wordt gebruikgemaakt van (bestaande en nieuwe) sloten, overigens zal een bescheiden houten hekwerk met een hoogte van 1.50 m zoveel mogelijk in de beplanting worden opgenomen.

Natuurontwikkeling in de Lageveense Polder en de Grote en Kleine Looster

In het kader van de Provinciale Ecologische Hoofdstructuur wordt het intensieve agrarische gebruik van de graslanden in de Lageveense Polder en de Grote en Kleine Looster omgezet naar een natuurgericht beheer. Dit proces is inclusief het omvormen en tot grasland omzetten van parkeerterrein west. Het Zuid-Hollands Landschap heeft het zuidelijk deel van de Lageveense Polder in eigendom en wil overgaan naar een extensief en natuurgericht beheer op de eigen gronden met aanpassing van de waterhuishouding. Dit laatste is nu niet mogelijk vanwege de negatieve gevolgen die dit heeft voor de twee melkveehouderijbedrijven op het Landgoed. Door een van de pachters van de graslanden uit te plaatsen, komt de weg vrij om in de gehele Lageveense Polder en in de Grote en Kleine Looster, het intensieve agrarische beheer om te zetten naar een extensief beheer. De doelstelling is het basisgrasland te transformeren naar soortenrijk grasland met een hogere natuurwaarde. Deze verschraling kan worden bereikt door het invoeren van een extensief beheersregime van hooien en nabeweidings. In de Grote en Kleine Looster wordt beoogd vanwege de weidsheid om ook vogelwaarden te bewerkstelligen. Het essenhakhout tussen de graslanden kampt met achterstallig onderhoud en is doorgeschoten. In Nederland is essenhakhout vrij zeldzaam, wat pleit voor behoud en herstel. Beheer en grondwaterstand in de polders moeten worden afgestemd op instandhouding van het hakhout. Het totale pakket van maatregelen draagt bij aan het verhogen van de natuurwaarden in de polders en de realisatie van de ecologische hoofdstructuur.

Vanwege de herijking van het provinciale beleid ten aanzien van de PEHS in de Grote en Kleine Looster, bestaat op dit moment nog onduidelijkheid over beschikbare gelden voor het aldaar omzetten van de agrarische bestemming in de natuurbestemming. De beoogde natuurontwikkeling hangt zodoende af van de herijking van het provinciale beleid.

Een duurzaam en energieneutraal Landgoed

De doelstelling van het Landgoed met Buitenplaats is een duurzame ontwikkeling mogelijk te maken, zodat het Landgoed en Buitenplaats een bestendige toekomst tegemoet kan gaan.

parkeerterrein West

toekomst: veenweidegebied

Luchtfoto parkeerterrein West

Het cultuurhistorische erfgoed wordt nauwkeurig in kaart gebracht en waar nodig hersteld om het voor de toekomst te kunnen behouden. Natuurwaarden worden waar mogelijk verbeterd de ecologische hoofdstructuur gerealiseerd (PEHS) en de landschappelijke kwaliteit

en de landschappelijke beleving waar mogelijk verbeterd.

De uitbreiding van het (half)verhard oppervlak als gevolg van de verplaatsing van het overloopparkerterrein-west en het busparkerterrein bij het kasteel zal met uitbreiding van het oppervlaktewater worden gecompenseerd.

Archeologisch onderzoek heeft aangetoond dat er geen archeologische resten zullen worden aangetast op de plaatsen waar ontwikkelingen plaatsvinden.

De puinverharding onder het westelijk parkeerterrein van de Bloemententoonstelling wordt verwijderd, evenals mogelijk aanwezige schadelijke stoffen ter plaatse van de bouwlocaties.

Bij een duurzame aanpak hoort ook een duurzaam beheer en energiebeleid. Het afgezette hakhout uit de Lageveense Polder en de Grote en Kleine Looster en het snoeiafval van het Landgoed zal worden omgezet in biogas door het Afvalwerkingsbedrijf Meerlanden, hiervoor wordt groen gas aan het landgoed terug geleverd door de elektriciteitsmaatschappij (RWE) Het Landgoed draait CO₂-neutraal.

Beperking van de bebouwing in de PEHS

Bij de planvorming is ernaar gestreefd om nieuwe functies toe te voegen vooral ten behoeve van een verbreding van het economisch draagvlak van het Landgoed als geheel. Randvoorwaarden hierbij zijn:

- passend in het historische concept van de Buitenplaats;
- zoveel mogelijk als vervanging van bestaande bebouwing in de PEHS.

Het eerste punt is hiervoor uitgewerkt en komt ook nader aan de orde onder landschap en cultuurhistorie van het onderzoek in hoofdstuk 4. Ten behoeve van het tweede punt is in bijgevoegde tabel 2.1 inzichtelijk gemaakt hoe de ontwikkeling van de bebouwing in de aangewezen PEHS zal zijn. Uit dit overzicht blijkt dat de toekomstige bebouwing meer bedraagt dan de huidige bebouwing, maar dat de bebouwingsmogelijkheden zoals thans en in de toekomst in het bestemmingsplan vastgelegd zijn sterk worden verminderd (meer dan gehalveerd). Onderstaand worden de verschillende activiteiten binnen de PEHS nader toegelicht.

a. Geen belangrijke negatieve gevolgen voor natuurwaarden

Voor de ontwikkelingen op onderstaande locaties zullen geen belangrijke natuurwaarden aangetast worden.

Oranjerie

Op dit moment bestaat de locatie waar de Oranjerie zal komen deels uit kale zandgrond en gecultiveerde soorten (van de moestuin); er zijn geen natuurwaarden aanwezig. Voor de nieuwe ontwikkelingen zullen dan ook geen natuurwaarden aangetast worden.

Kantoor en parkeerplaats

Deze locatie bestaat op dit moment uit opslag van loofbomen (esdoorns). Voor de nieuwe ontwikkelingen (bouw van kantoor en aanleg parkeerplaats) zullen geen belangrijke natuurwaarden aangetast worden. De vele stinzenplanten die hier aanwezig zijn, kunnen naar een voor deze planten geschikte locatie binnen de Buitenplaats verplaatst worden. De parkeerplaats zal worden uitgevoerd in een zodanige vorm dat het er uitziet als een grasvlakte (halfverharding circa 1.750 m²).

Tabel 2.1 Overzicht bebouwing Keukenhof in de PEHS

vigerend bestemmingsplan + vrijstelling		huidige situatie		gewenste situatie	
locatie	bouwmogelijkheden	bebouwing	oppervlak (m ²)	bebouwing	oppervlak (m ²)
Buitenplaats					
Suikerkamp*	615 (215+400)	kwekerij + kassen	400	nieuwe locatie v.d. Mark	500
moestuin + speelhuis + kas	311	speelhuis + kas	180	speelhuis + Oranjerie	480
omgeving Rozepoort	0	omgeving Rozepoort	0	kantoor	200
kasteel	461	kasteel	461	kasteel	461
koetshuis	1.682	koetshuis	784	koetshuis	784
schuren achter koetshuis **	106+425	schuren	425	-	0
washuis	63	washuis	63	washuis	63
nieuwe plantage	0	nieuwe plantage	0	tentoonstelling (paviljoens)	400
P-busterrein ***	624 (515+109)	winkels met overkapping	624	nieuw familie-museum	600
oostzijde buitenplaats	0	oostzijde buitenplaats	0	entree gebouw	100
Saldo Buitenplaats	4.827		2.937		3.588
Landgoed					
bouwvlak boerderij Middelburg	8.123	woonhuis + stallen	1.800	woonhuis + stallen P	3.500
westelijk parkeerterrein****	1.200	entree bebouwing	500	-	0
woning hofboerderij	220	woning	220	hofboerderij (restaurant)	220
erfbebouwing hofboerderij	11.858	erfbebouwing/stallen	2.550	kunstdepot + bedrijfs-ruimten	2.500+600
manege	1.294	manege	1.005	manege	1.294
scouting	265	scouting	265	scouting	265
Saldo Landgoed	22.960		6.340		8.379
totaal	26.236		9.277	totaal	11.967

* Op Suikerkamp zijn geen directe bouwmogelijkheden behalve hetgeen er staat, via de vigerende wijzigingsbevoegdheid in het bestemmingsplan Landelijk Gebied mag de bestaande woning met bijgebouwen van Van der Mark met een inhoud van 1.574 m³ worden verplaatst, overeenkomend met circa 215 m²; Van der Mark vraagt echter een grotere oppervlakte omdat hij inmiddels meer bebouwing in bezit heeft op de huidige woonlocatie. Hiertegen zijn vanuit het Landgoed Keukenhof, het RCE en de provincie geen onoverkomelijke bezwaren. Het voorgenomen bouwplan van de heer van der Mark mag maximaal 500 m² bedragen.

** Vrijstelling voor bouw schuur voor de onderhoudsploeg van het Landgoed van de v.d. Berg-stichting is verleend per 1 juli 2008, overigens zijn de bouwmogelijkheden de bestaande bebouwing, uiteindelijk zal de verblijfsruimte voor deze onderhoudsploeg bij het kunstdepot worden geïntegreerd.

*** De directe bouwmogelijkheden zijn bepaald op 515 m², inclusief hetgeen er staat (109 m²) zijn de bouwmogelijkheden 624 m².

**** 2 bouwvlakken bij westelijk parkeerterrein:

- 100% bebouwingsmogelijkheid: 719 m²;
- 25% bebouwingsmogelijkheid: 480 m² op basis van 1.920 m².

Nieuwe Plantage

De Nieuwe Plantage bestaat op dit moment uit een verwaarloosd bosgebied met zeer fraaie grote bomen. Voor de nieuwe ontwikkelingen (aanleg paden en twee paviljoens) zullen geen belangrijke natuurwaarden (geen grote bomen en stinzenplanten) aangetast worden. De locatie van het entrepaviljoen is ter plaatse van berkenopslag. De tweede locatie is ter plaatse van de uitgezakte ronde grondvorm Meer Zicht op het terrasvormige grondlichaam. De locatie is verruigd, er staan geen grote bomen.

b. Positieve gevolgen voor natuurwaarden

De onderstaande ontwikkelingen zullen winst voor de natuur opleveren.

Bebouwing op Suikerkamp

De kwekerij en kassen in de huidige situatie zullen plaatsmaken voor de nieuwe woonlocatie voor Van de Mark, deze woonlocatie zal verplaatst worden vanaf het toekomstige parkeerterrein oost van de Bloemententoonstelling. De verplaatsing van bebouwing is reeds vastgelegd in het vigerende bestemmingsplan Buitengebied door middel van een wijzigingsbevoegdheid. De bebouwing komt ter plaatse van het kassencomplex van de kwekerij van het Landgoed. Ter plaatse van de kwekerij zijn geen natuurwaarden aanwezig. Vanuit de woning wordt minder verstoring op de omgeving van de Buitenplaats verwacht dan van de kassen en kwekerij omdat er minder personen zullen komen en er geen gewasbeschermingsmiddelen gebruikt zullen worden (eveneens geen toename bebouwingmogelijkheden ter plaatse, zie tabel 2.1).

Vermindering bebouwing achter Koetshuis

De schuren achter het Koetshuis zullen worden gesloopt en daarmee zal er tevens een afname (afname bebouwingmogelijkheden 425 m², zie tabel 2.1) van de bebouwing zijn op deze locatie.

Afname verharding achter Koetshuis

Achter het Koetshuis zullen de aanwezige verhardingen (circa 1.400 m²) rond de schuren worden verwijderd en bij het parkgebied worden betrokken.

Vermindering bebouwing bij winkels

De locatie winkels met overkapping zal in de toekomstige situatie volledig heringericht worden. Als belangrijke maatregel vanuit cultuurhistorie zal het terrasvormige grondlichaam worden hersteld met taluds bezaaid met stinzenplanten. De grote bomen blijven hierbij gespaard. Het familiemuseum zal als een terughoudend vormgegeven gebouw boven op en in het grondlichaam worden gerealiseerd (afname bebouwingmogelijkheden 24 m², zie tabel 2.1).

Afname verharding busparkeerterrein

Het busparkeerterrein zal worden verplaatst naar het terrein van de Bloemententoonstelling en daarmee zal de huidige verharding op de Buitenplaats afnemen. In de toekomstige situatie zullen halfverharde paden voor minder verharding (afname verharding 2.283 m²) zorgen op deze locatie.

Afname verkeersbewegingen

Het verplaatsen van het busparkeerterrein zal leiden tot een sterke afname van de verkeersbewegingen binnen de Buitenplaats. Er zullen hier gedurende de openingstijd van de Bloemententoonstelling geen honderden bussen meer parkeren, dit wordt buiten de Buitenplaats opgelost. In de weekeinden zullen er geen honderden auto's meer staan. Dit heeft daardoor een minder versturende werking op de voorkomende fauna binnen de Buitenplaats en bo-

vendien geen negatieve invloed meer op bodemverdichting voor de wortels van de bomen. Voor bezoekers van grootschalige activiteiten en voor wandelaars, zal op het grote parkeerterrein bij de Bloemententoonstelling worden geparkeerd. Op deze wijze wordt het autoverkeer sterk uit de Buitenplaats terug gedrongen. Realiseren van een nieuwe ontsluiting vanaf de Stationsweg met een korte verbinding naar een beperkt centraal parkeerterrein (70 auto's) voor reguliere activiteiten op de Buitenplaats zal de verkeersbewegingen beperken. Bij dit parkeerterrein wordt voorzien in een receptie annex klein kantoor voor het beheer van de Buitenplaats en het Landgoed.

Toename bosgebied

Het gebied achter het koetshuis met een oppervlakte van circa 3.000 m² (deels verhard en deels bebouwd) zal ingericht worden als bosgebied en kan daarmee een bijdrage leveren (nieuw leefgebied vormen) voor de flora en fauna op de Buitenplaats.

Herstel bosgebied

Het hele bosgebied, gelegen binnen de Buitenplaats, zal worden hersteld. Het beheer wordt zo natuurlijk mogelijk uitgevoerd en bestaat uit het onderhoud van de wandelpaden, periodieke dunningen en het weghalen van zieke bomen. Het dunnen van het bosbestand is erop gericht om te voorkomen dat ongewenste soorten de overhand krijgen of die de ontwikkeling van karakteristieke bomen (met name de eik en de beuk) binnen een plantengemeenschap belemmeren. In de meeste gevallen gaat het om snelgroeiende soorten als es, esdoorn en vogelkers.

Het is van groot belang dat de natuurhistorische kwaliteiten van de Buitenplaats in stand blijven en zo mogelijk worden verbeterd. Met betrekking tot de op de Buitenplaats aanwezige natuurwaarden en het duurzaam in stand houden van de natuurhistorische kwaliteiten van de buitenplaats, worden onderstaand de uitgangspunten voor het beheer genoemd:

- eens in de 7 tot 10 jaar handmatig verwijderen van esdoorn- en vogelkersopslag;
- geen kunstmest en spuitmiddelen gebruiken;
- de struiklaag met name aan de bosranden goed laten ontwikkelen;
- eens in de 5 jaar alle bomen nalopen en eventueel snoeien;
- gezien de hoeveelheid soorten stinzenplanten die op de Buitenplaats kunnen voorkomen is het van belang om het beheer sterk op deze planten te richten; naast behoud van de aanwezige levensgemeenschap en eventueel verbeteren van de voorwaarden die voor deze gemeenschappen van belang zijn, kunnen geheel nieuwe stinzenmilieus (een stinzenmilieu kan zich alleen goed ontwikkelen als in het voorjaar wat licht op de bodem kan komen) worden gecreëerd, gebruik van herbiciden is daarbij uit den boze;
- oude bomen, voor zover ze geen gevaar opleveren, zolang mogelijk handhaven, eventueel in combinatie met kandelaberen (uitkap alleen in de periode september-oktober in verband met vleermuizen en/of vogels);
- het is verder voor historisch verantwoord beheer van belang dat de bomen, wanneer dit aan de orde komt, op dezelfde plekken worden herplant.

3. Beleidskader

3.1. Rijksbeleid

Besluit algemene regels ruimtelijke ordening (december 2011)

Het besluit algemene regels ruimtelijke ordening (Barro) bevat met name opdrachten aan de provincie om bepaalde onderwerpen nader uit te werken. Daarnaast bevat het regels waaraan bestemmingsplannen en beheersverordeningen moeten voldoen. Het Barro bevat geen bepalingen die een specifieke opdracht betekenen voor dit bestemmingsplan.

Nota Ruimte (2006)

De tuinbouwfunctie in vijf locaties van internationaal belang dient behouden te blijven en versterkt te worden. De bloembollenteelt in de Bollenstreek is aangemerkt als een van deze zogenoemde greenports. De agrobedrijven van de greenports in de Bollenstreek dienen hun positie op de wereldmarkt te behouden en versterken door herstructurering en een goede bereikbaarheid. De beperkingen uit het "greenportbeleid" betekenen dat in de Bollenstreek geen grootschalige verstedelijking plaatsvindt. De ruimtelijke ontwikkelingen dienen zo goed mogelijk te worden afgestemd op de capaciteit van de bestaande verkeers- en vervoersinfrastructuur.

3.2. Provinciaal beleid

3.2.1. Structuurvisie 'Visie op Zuid-Holland' (2010)

Status

De Provinciale Staten stelden op 2 juli 2010 de Provinciale Structuurvisie, de Uitvoeringsagenda en de Verordening Ruimte vast. In de Visie op Zuid-Holland beschrijft de provincie haar doelstellingen en provinciale belangen. De Structuurvisie geeft een doorkijk naar 2040 en de visie voor 2020 met bijbehorende uitvoeringsstrategie. De nieuwe integrale Structuurvisie voor de ruimtelijke ordening komt in de plaats van de vier streekplannen en de Nota Regels voor Ruimte.

Keukenhof toeristisch centrum binnen Greenport Bollenstreek (landelijk gebied)

Binnen de greenport ligt de toeristische trekker Keukenhof. De Bollenstreek zelf geldt ook als Topgebied cultureel erfgoed. Voor de greenport Bollenstreek is het beleid gericht op behoud en versterking van het bollencomplex met een duurzame, ruimtelijke kwaliteit. Dit bollencomplex (teelt en handel) is niet alleen van groot economisch belang, het is ook de drager van de landschappelijke, recreatieve en toeristische functies. Op de functiekaart is de Keukenhof aangeduid als toeristisch centrum en bestaat deels uit natuurgebied (lichtgroen) en deels recreatiegebied (zeegroen).

Keukenhof belangrijke Gebiedsopgave

De Keukenhof, als icoon van de bollenteelt, zal ingrijpend worden verbouwd en gerenoveerd, om de cultuurhistorische en toeristisch recreatieve waarde en de landschaps- en

natuurwaarde van de bloemententoonstelling, het landgoed en kasteel de Keukenhof te kunnen behouden voor de toekomst.

Landgoed Keukenhof kroonjuweel cultureel erfgoed

Binnen de topgebieden cultureel erfgoed is een beperkt aantal gebieden of elementen benoemd met een zeer gave, kwetsbare cultuurhistorische samenhang, die door hun unieke karakter bepalend zijn voor de identiteit van een plek. Voor deze kroonjuwelen is de bescherming gericht op behoud van de uitzonderlijke kwaliteit. Vanwege het unieke karakter kunnen de kroonjuwelen ook een toeristische waarde hebben. Ruimtelijke ontwikkelingen die strijdig zijn met het cultuurhistorisch belang zijn in principe niet mogelijk. Het Landgoed Keukenhof is aangemerkt als kroonjuweel.

Verkenning compensatie bollengrond

De ontwikkeling van de greenports wordt als provinciaal belang gezien. Voldoende areaal bollengrond is hiervoor essentieel. Binnen de greenport Bollenstreek is in een bestuurlijke afspraak compensatieverplichting vastgelegd voor het verdwijnen van bollengrond. Dit is een strikte afspraak die er in de huidige praktijk toe leidt dat de regio ervaart dat het gebied 'op slot' zit. Vanuit de gebiedsuitwerking Haarlemmermeer-Bollenstreek ligt er een woningbouwopgave op het gebied, maar deze kan pas gerealiseerd worden wanneer de compensatie is geregeld. Voor het plan Keukenhof is er een overeenkomst in de bollengrondcompensatie.

Uitsnede functiekaart 2020

Uitvoeringsagenda

In de Uitvoeringsagenda staat hoe de provincie en de verschillende partners de ambitie van de Structuurvisie gaan uitvoeren. De nadruk ligt op samenhang van maatregelen en programma's en de samenwerking met de regio's. Wat belangrijk is voor Zuid-Holland staat voorop. De Uitvoeringsagenda maakt duidelijk wat er moet gebeuren en wat de onderlinge rolverdeling van de provincie en de verschillende samenwerkende partijen is. Elke partij werkt vanuit zijn eigen rol en verantwoordelijkheid om de ambitie van de Structuurvisie te realiseren.

3.2.2. Verordening Ruimte

Toetsing aan Verordening Ruimte

De uitvoeringsstrategie van de Structuurvisie onderscheidt voor de provincie 3 rollen:

- Ordenen (met behulp van de functiekaart en de Verordening Ruimte);
- Ontwikkelen (met behulp van programma's en projecten);
- Onderzoeken en agenderen (met een beleidsagenda en een onderzoeksagenda).

De ordenende rol van de provincie is in de functiekaart van de Structuurvisie en de Verordening Ruimte nader uitgewerkt. Een aantal onderwerpen zijn aangegeven op de Kaart Verordening Ruimte en hieraan zijn regels verbonden gaan doorwerken in het gemeentelijke beleid. Relevante onderwerpen voor de Keukenhof zijn:

Bebouwingscontouren. Het gebied ten zuiden van de Keukenhof is aangeduid als 'Stedelijk groen buiten de contour'.

Bollenteeltgebied. Op het oostelijke parkeerterrein is reeds geanticipeerd op een functiewijziging en de bollengrondcompensatieregeling met de GOM.

EHS gebied. De bestaande en nieuwe natuurgebieden van de Keukenhof.

Molenbiotop. Bebouwingsvrije zone van 100 m opnemen in de bestemmingsplannen.

Landgoedbiotoop. De waarden beschermen en versterken.

Het bestemmingsplan houdt rekening met het bepaalde in de verordening. Slechts op één aspect wordt van de verordening afgeweken. Dit betreft de molenbiotoop van de molen op het tentoonstellingsterrein. Deze molen heeft geen gebruiksfunctie meer als windmolen. Het opnemen van een molenbiotoop is om deze reden niet aan de orde.

Ondanks dat het westelijk parkeerterrein als EHS is aangewezen, blijft in dit bestemmingsplan – als overgangsrechtelijke situatie – de mogelijkheid tot parkeerterrein behouden. Dit vanwege het belang dat het Keukenhof heeft bij de instandhouding van voldoende parkeerplaatsen. Hiermee wordt gebruik gemaakt van de optie die de verordening biedt in artikel 15 lid 4. Zolang het parkeerterrein aan de oostzijde van het Keukenhof nog geen voldongen feit is, blijft het westelijk parkeerterrein benodigd. Zodra het oostelijk terrein wel mogelijk wordt, zal parkeren aan de westzijde niet meer geschieden en is de beschermende werking van het overgangsrecht op deze functie aldaar niet meer van toepassing.

Beeldkwaliteitsparagraaf Landgoedbiotoop

Het Landgoed Keukenhof valt onder de 'landgoedbiotoop' regeling van de Verordening Ruimte (artikel 14). In de regels van dit artikel is bepaald dat wanneer een bestemmingsplan ontwikkelingen bevat op gronden van de landgoedbiotoop een beeldkwaliteitsparagraaf dient te worden toegevoegd. In deze paragraaf is deze paragraaf opgenomen waarin wordt aangegeven in hoeverre met de kenmerken en waarden van de landgoedbiotoop bij de nieuwe ontwikkelingen rekening wordt gehouden. Op grond van de regels van artikel 14 van de Verordening komen de volgende onderwerpen aan bod:

1. Effect van de ontwikkeling op de landgoedbiotoop

De beoogde herinrichting van het Landgoed heeft als doel om dit gebied weer duurzaam te beheren en ruimtelijke herstellen zoals is bedoeld in de oorspronkelijke stijl van Zocher. De maatregelen op het Landgoed bestaan uit het herstellen en verbeteren van de landschappelijke, (cultuur)historische en ecologische kenmerken. Hierdoor is er tevens een kans voor economische stabiliteit waarbij de activiteiten liggen op het toeristische- en recreatieve accent. Centrale maatregelen op het landgoed zijn:

- het creëren van één entree met één parkeerterrein voor de Bloemententoonstelling;
- het herstel van de belevingswaarde van het Landgoed naar het oorspronkelijke ontwerp van de landschapsarchitect Zocher en zorg dragen voor voldoende economische dragers voor herstel, beheer en onderhoud passend bij het karakter van het Landgoed;

- het verbeteren van de natuurwaarden van het westelijke deel van het landgoed dat bestaat uit graslanden en hakhoutbossen die deel uitmaken van de Provinciale Ecologische Hoofdstructuur (PEHS) zodat het grootste gedeelte van de PEHS ter plaatse wordt gerealiseerd.

2. *Analyse van de cultuurhistorische kwaliteiten en waarden van het landgoed*

De cultuurhistorische, landschappelijke en ecologische waarden zijn beschreven in paragraaf 2.1 en worden getoetst in paragraaf 4.2. Samengevat wordt de cultuurhistorische kwaliteiten en waarden bepaald door:

- de afleesbaarheid van de landschappelijke ondergrond van strandwallen en strandvlakten met bijbehorende oorspronkelijke vegetatiepatronen;
- de afwisseling van graslanden, essenhakhoutbossen, gemengd loof- en naaldhoutbos met zeer oude beuken(lanen);
- de samenhang tussen het cultuurlandschap en het parklandschap rondom het kasteel (de Buitenplaats) en op de Bloemententoonstelling;
- de aanwezigheid van rijksmonumenten;
- de schakel in ecologisch opzicht tussen de duinen en de Haarlemmermeerpolder.

3. *Wijze van bescherming en versterking van kenmerken en waarden van de landgoedbiotoop*

- a. *de buitenplaats, bestaande uit het hoofdhuis met bijgebouwen en het bijbehorende park of tuin, alsmede de functionele en visuele relaties tussen de verschillende onderdelen;*

Op de Buitenplaats worden niet-monumentale gebouwen gesloopt zodat de monumentale status van het complex helderder is. Anderzijds is tevens gezocht naar passende culturele toevoegingen aan het complex van gebouwen t.b.v. een sluitende exploitatie voor het onderhouden van het park en de gebouwen. Door het amoveren van gebouwen en het uitplaatsen van het busparkeerterrein wordt het historische parklandschap hersteld en komen nieuwe zichtlijnen vanaf het kasteel.

- b. *de structuur waaraan het landgoed bewust is gekoppeld, direct of door middel van zichtlijnen: een weg, een waterloop, of beide;*

Het herstellen van de oorspronkelijke zichtlijnen wordt gerealiseerd door het creëren van één entree met één parkeerterrein voor de Bloemententoonstelling. Het busparkeerterrein op het Landgoed kan hierdoor vervallen zodat de weg wordt vrijgemaakt om belangrijke zichtlijnen naar het noorden van de Buitenplaats te herstellen. De agrarische functie van het Landgoed, nu nog gesitueerd achter het kasteel op de hofboerderij, komt te vervallen en de boerderij, de stallen en schuren worden gesloopt. Hierdoor kan de oude zichtlijn vanaf het kasteel naar het zuiden toe, eveneens in ere worden hersteld en kan het erf achter de hofboerderij weer bij de Buitenplaats worden betrokken.

- c. *het panorama: de ontworpen zichtrelatie tussen het hoofdhuis en een deel van de openbare ruimte buiten de buitenplaats, bijvoorbeeld gezien vanaf een weg;*

Met de maatregelen wordt terug gegrepen op het principe dat de parkstructuur zichtbaar is vanuit het openbaar gebied (vanaf de Stationsweg).

- d en e. *de zichtlijn: een nauw ingekaderde, ontworpen lijn, die van buiten de buitenplaats zicht geeft op het hoofdhuis en vice versa. En sub e: het blikveld: de vrije ruimte rondom de buitenplaats die nodig is om de buitenplaats te herkennen in het landschap.*

In onderstaande figuur is zichtbaar dat de oude zichtlijnen opnieuw worden gerealiseerd. Barrières worden gesloopt en krijgen in dit plan geen bouwtitel. Hiermee wordt tevens voor in de toekomst het blikveld vanuit en naar het Kasteel gewaarborgd.

Zichtlijnen, zie tevens figuur 4.4

3.3. Regionaal beleid

Pact en Offensief van Teylingen (1996, evaluatie 2002)

In het zogenoemde Pact van Teylingen dat is ondertekend door diverse partijen, waaronder provincie Zuid-Holland en alle samenwerkende gemeenten in de Duin- en Bollenstreek, wordt gestreefd naar meer flexibiliteit en vitaliteit van het bollencomplex en naar vergroting van de ruimtelijke kwaliteit van het open bollengebied.

Door de volgende afspraken/maatregelen kan het landschap behouden en verbeterd worden:

- versterking en accentuering van de noord-zuidlandschapsstructuur;
- tegengaan van een verdere verdichting van de open strandvlakten door bedrijfsbebouwing, kassen en (andere) lintbebouwing;
- het aanbrengen van kavel- en wegbeplantingen op de strandwallen;
- het aanbrengen van beplantingen op de erven;
- aankleding van het landschap door landschapsversturende elementen landschappelijk in te passen;
- behoud, versterking en herstel van de waardevolle landschappelijke eenheden, alsmede landschapsecologische relaties;
- behoud van de landgoedcomplexen;
- behoud, versterking en herstel van de zichtlijnen;
- behoud en versterking van de bufferzones tussen de kernen en de overgangen tussen natuurgebieden en cultuurgebieden;
- behoud van het bollenteeltgebied en de waardevolle graslanden (met name de graslanden waarop de Relatienota van toepassing is);
- bescherming en regeneratie van de duinen;
- beperkingen met betrekking tot de verstedelijking.

De afspraken in het Pact van Teylingen hebben ervoor gezorgd dat ongewenste ruimtelijke ontwikkelingen in de Bollenstreek zijn tegengehouden. Het Pact ziet toe op het behoud en waar mogelijk de versterking van dit bollencomplex en van het open en aantrekkelijke landschap. Naast de bollenteelt staat daarin het toerisme centraal.

Het Offensief van Teylingen richt zich met name op de opgave om de bewegingsruimte, die het Pact naast bescherming van het bestaande biedt, te ontwikkelen. In dit Offensief wordt nadrukkelijk gekozen voor het versterken van het bollencomplex en het verbeteren van de landschappelijke kwaliteit. Bedrijfsontwikkeling en landschapsverbetering gaan daarbij hand in hand. Dit vertaalt zich in kleine modules op basis van ontwikkelingsplanologie, waaronder de verdere toeristische ontwikkeling van de Keukenhof en omgeving.

De Keukenhof en de landgoederen zijn belangrijke pijlers die de streek identiteit geven. De Keukenhof is een van de projecten in het kader van het Offensief van Teylingen. Het Landgoed Keukenhof en de Bloemententoonstelling Keukenhof zijn allebei bezig met toekomstplannen en recreatieve ontwikkelingen voor het gebied (module 2). De Bloemententoonstelling wil een betere (jaarrond)exploitatie van de paviljoens en andere attracties aantrekken om het toeristisch aanbod te verbeteren.

Landschapbeleidsplan (1997)

Als uitvloeisel van het Pact van Teylingen is voor de Duin- en Bollenstreek een Landschapbeleidsplan opgesteld. Het Landschapbeleidsplan is een uitwerking van het Pact en geeft de gewenste toekomstige landschappelijke ontwikkeling van de streek aan, voor een termijn van 20 jaar.

Uitgangspunt is de handhaving van bollengebied, versterking van recreatie en toerisme en de ontwikkeling van een groen casco ter versterking van de natuur en het landschap. Dit plan gaat uit van versterking van de landgoederencultuur en de ontwikkeling van een ecologische verbinding aan de noordoostkant van het plangebied.

Het Landschapsbeleidsplan bevat voorstellen die moeten leiden tot een verbetering van de landschappelijke kwaliteit van de streek en is gebaseerd op drie pijlers: een esthetische, een ecologische en een economische. Met betrekking tot de esthetische pijler zijn de volgende uitgangspunten geformuleerd:

- versterken van het onderscheid tussen de verschillende landschapstypen;
- behoud van openheid;
- behoud van de verscheidenheid in maatvoering (zowel kleinschalige als open gebieden behouden);
- behoud van de graslanden;
- versterken van zichtlijnen;
- behoud van de bollenteelt;
- versterken van scherpe overgangen tussen landschapstypen;
- versterken van het historisch perspectief;
- landschappelijke inpassing van verstorende elementen;
- behoud en versterking van landgoederencomplexen;
- stimuleren van erfbeplanting.

Beeldkwaliteitskader Duin en Bollenstreek (2004)

Het beeldkwaliteitskader dient als basis voor de welstandsnota's van de afzonderlijke gemeenten (Hillegom, Lisse, Noordwijkerhout, Noordwijk, Oegstgeest, Teylingen). Buiten de dorpskern zijn vooral het grote landgoedbos van de Keukenhof en het Reigersbos, omringd door open bollenvelden, sterk beeldbepalend. Vanwege de kwetsbaarheid van het omliggende landgoed, is ook het feitelijke tentoonstellingsterrein en een deel van de parkeerterreinen bij de gebiedsindeling bij het landgoedbos opgenomen. Het is echter voorstelbaar om het tentoonstellingsterrein zowel ruimtelijk als functioneel als een bijzonder complex te beschouwen, zeker met oog op een mogelijke uitbreiding. Het gehele landgoedbos, inclusief het Kasteel Keukenhof, is landschappelijk en cultuurhistorisch waardevol. Dit geldt tevens voor het aangrenzende bollengebied.

Gebiedsuitwerking Haarlemmermeer-Bollenstreek (2006)

Het project gebiedsuitwerking Haarlemmermeer-Bollenstreek is een opdracht van de minister van VROM aan de provincie Noord- en Zuid-Holland. Doel is een gezamenlijk advies over de mogelijke ruimtelijke inrichting van deze regio.

De Bollenstreek geniet internationale bekendheid vanwege de Keukenhof en het bollencomplex. Versterking van dag- en verblijfsrecreatie is in de Gebiedsuitwerking een uitgangspunt. Het plangebied is deels aangeduid als bos en deels als bollenareaal. Het beleid is tevens gericht op reconstructie van herenwegen.

Het gebied is module uit het offensief van Teylingen.

De Provinciale Ecologische Hoofdstructuur, zoals vastgelegd in de Structuurvisie, is uitgangspunt in de Gebiedsuitwerking. De landgoederen rond de Keukenhof zijn belangrijke natuurgebieden.

Bij de vaststelling van de Gebiedsuitwerking door Provinciale Staten is een amendement aangenomen. Graslanden met de aanduiding A+ en openluchtrecreatiegebied of stedelijk groen en graslanden, die liggen binnen een groene contour en/of onderdeel zijn van een

ecologische verbinding, kunnen niet omgezet worden in bollengrond. Hierdoor is het beleidsmatig op dit moment niet mogelijk om graslanden om te zetten in bollengrond.

Uitsnede strategiekaart

Greenport Ontwikkelingsmaatschappij Duin- en Bollenstreek (GOM)

Reden bollengrondcompensatie

In de Integrale gebiedsvisie voor het totale plangebied van de Keukenhof staat dat een ingrijpende hersteloperatie van Buitenplaats en Landgoed en een verbetering van de logistieke structuur van de Bloemententoonstelling nodig is. Gestreefd wordt naar duurzame bedrijfsvoering van alle onderdelen van het Landgoed.

Eén van de centrale maatregelen betreft het creëren van één entree met één parkeerterrein voor de Bloemententoonstelling. Dit betekent een verplaatsing van het westelijke parkeerterrein en busseparkeerterrein naar de oostzijde van de Bloemententoonstelling. Deze gronden zijn thans in gebruik als bollengrond en dienen verplicht volgens het Pact en Offensief van Teijlingen te worden gecompenseerd.

Greenport Ontwikkelingsmaatschappij Duin- en Bollenstreek

De Greenport Ontwikkelingsmaatschappij Duin- en Bollenstreek (GOM) is op 17 februari 2010 officieel van start gegaan met de herstructurering en revitalisering van het bollen-, bloemen- en toerismecluster in de Duin- en Bollenstreek. De zes Greenportgemeenten in de Duin- en Bollenstreek Hillegom, Katwijk, Lisse, Noordwijk, Noordwijkerhout en Teylingen zijn aandeelhouder van de GOM. Leidraad voor de GOM is de Intergemeentelijke Structuurvisie Greenport Duin- en Bollenstreek (ISG) die in december 2009 door de gemeenteraden van de zes greenport gemeenten is vastgesteld.

Bollengrondcompensatie mogelijkheden en proces

In het kader van de gebiedsvisie is onderzoek gedaan naar de mogelijkheden voor bollengrondcompensatie. Daarbij zijn de volgende overwegingen de revue gepasseerd:

- *Ruimtelijk Streefbeeld Greenport Duin- en Bollenstreek*
Beleidsmatig wordt gezocht naar meer bewegingsruimte in de Bollenstreek. Hiertoe is het Ruimtelijk Streefbeeld Greenport Duin- en Bollenstreek opgesteld. Er wordt in het

ruimtelijk streefbeeld van uitgegaan dat de Keukenhof het project zelf uitvoert en het verlies aan bollengrond compenseert op het eigen terrein.

In deze situatie heeft de Keukenhof in eerste instantie gezocht naar een locatie waarbij zo min mogelijk schade aan bestaande waarden wordt gedaan. In principe kwamen voor de compensatie op eigen terrein twee locaties in aanmerking:

- a. in het uiterste noorden van het plangebied op graslanden rond boerderij Middelburg;
- b. op het westelijke parkeerterrein.

Echter, gebleken is dat compensatie binnen de PEHS en in de strandvlakte (waarin beide locaties liggen) op grote weerstand stuit in de streek.

Compensatie van bollengrond binnen het Landgoed zou leiden tot verlies aan natuur, daarom moet een oplossing buiten het Landgoed en buiten de Keukenhof worden gevonden.

- *Locatie 2^e Poellaan*

De compensatielocatie aan de 2^e Poellaan, die is gelegen in een droogmakerij, de Lisser Poelpolder. In de cultuurhistorische hoofdstructuur van Zuid-Holland heeft deze polder als landschappelijk vlak een redelijke hoge waarde. Ten tijde van het onderzoek naar deze locatie was het Streekplan Zuid-Holland West van kracht. In dit Streekplan heeft de locatie de aanduiding Agrarisch gebied plus, in het westen grenzend aan bollenteeltgebied. In het streekplan is de locatie verder onderdeel van het Provinciaal Landschap Duin en Bollenstreek, maar heeft geen nadere landschappelijke of cultuurhistorische aanduiding. In de vastgestelde Structuurvisie –waarmee het Streekplan vervalt– heeft de locatie de aanduiding ‘Agrarisch landschap – inspelen op verbinding stad-land). In het Bestemmingsplan Landelijk gebied 2002 hebben de percelen de bestemming ‘Agrarische doeleinden, grondgebonden veehouderij’ gekregen. De percelen ten westen van het plangebied hebben de bestemming ‘Agrarische doeleinden, bollenteelt’. Er rust geen cultuurhistorische of landschappelijke dubbelbestemming op de percelen.

Bij behandeling van de Gebiedsvisie op 24 februari 2010 hebben Provinciale Staten de optie van compensatie op de locatie 2^e Poellaan echter overtuigend afgewezen en aan Gedeputeerde Staten opgedragen om de mogelijkheden van compensatie bollengrond in gezamenlijkheid met GOM, gemeente Lisse en Keukenhof te onderzoeken. In bijlage 1 is de brief van Gedeputeerde Staten opgenomen waar dit besluit is toegelicht.

- *Overeenstemming bollengrondcompensatie door financiële bijdrage aan de GOM*

De mogelijkheid om in overleg met de gemeente Lisse en de GOM te zoeken naar mogelijkheden voor bollengrondcompensatie was tot de uitspraak van Provinciale Staten nog niet in beeld geweest omdat in het Ruimtelijk Streefbeeld is aangegeven dat er geen rol voor de GOM in de uitvoering van dit project zou zijn weggelegd.

Dit overleg heeft plaatsgevonden op 15 juni 2010 en heeft geleid tot overeenstemming over de wijze van bollengrondcompensatie die wordt voorgesteld aan Provinciale Staten en de deelnemende gemeenten in de GOM.

Op 25 oktober 2011 hebben de Stichting Internationale Bloemententoonstelling Keukenhof, Greenport Ontwikkelingsmaatschappij (GOM) en gemeente Lisse overeenstemming bereikt over de noodzakelijke bollengrondcompensatie voor de geplande uitbreiding van het hoofdparkeerterrein van Keukenhof aan de Westelijke Randweg (N208). Ook de provincie Zuid-Holland is akkoord. Het verlies aan bollengrond ten behoeve van het realiseren van één centraal parkeerterrein wordt gecompenseerd door middel van een financiële bijdrage aan de GOM. Dit bedrag wordt door de GOM aangewend voor de herstructureringsopgave van het greenportgebied en bollengrondcompensatie volgens de daarvoor afgesproken regels.

Onderzoek Grontmij compensatiemogelijkheden bollengrond (2006)

In dit globale onderzoek naar compensatiemogelijkheden voor bollengrond is aangegeven dat diverse graslanden hiervoor in aanmerking komen.

Compensatie bollengrond aanvullend onderzoek (2007)

In februari 2007 is door de Commissie Heijkoop (Commissie Compensatie Bollengrond) aanvullend onderzoek gedaan naar de mogelijkheden voor compensatie van bollengrond. Hieruit is de volgende prioriteitsvolgorde naar voren gekomen:

1. binnen de Structuurvisie aanduiding bollenteeltgebied (met name door het saneren van verspreid gespecialiseerd glas);
2. A+ graslanden De Blink, Leeweg en Paardenkerkhof; (door op- of omspuiten met zand);
3. opwaarderen van 2e kwaliteits bollengrond.

Bij verlies aan A+ gronden, zullen de natuurwaarden gecompenseerd moeten worden door elders A+ op te waarderen naar natuur.

Inmiddels is gebleken dat de locatie Paardenkerkhof niet geschikt is te maken voor bollenteelt, door waterhuishoudkundige bezwaren voor de omgeving.

Beleidsnotitie Projectgroep Graslanden (2007)

Deze notitie is opgesteld in het kader van het samenwerkingsverband Lisse-Hillegom-Noordwijkerhout. Na inventarisatie en verzamelen van alle relevante beleids- en onderzoeksgegevens, is de projectgroep tot een aantal voorstellen tot bestemmingswijziging gekomen. Voor de graslanden van de Keukenhof speelt het volgende:

- de graslanden hebben de bestemming Agrarische doeleinden, grondgebonden veehouderij;
- in de Structuurvisie is het gehele gebied als natuurgebied bestemd; het maakt deel uit van de Provinciale Ecologische Hoofdstructuur;
- de commissie Heijkoop heeft de graslanden van de Keukenhof daarom niet bij haar onderzoek betrokken;
- technisch zijn de gronden geschikt (te maken) als bollengrond.

Onderzocht wordt of de graslanden van de Keukenhof ingezet kunnen worden als compensatie voor bollengronden die elders door voorgestane ontwikkelingen op het Landgoed Keukenhof ten koste van bollengrond gaan. In de Integrale gebiedsvisie wordt hiervan afgeweken (zie figuur 2.3).

Ruimtelijk Perspectief 2030 Noordwijkerhout, Lisse, Hillegom (2008)

Het Ruimtelijk Perspectief 2030 is de gezamenlijke toekomstvisie van de gemeenten Hillegom, Lisse en Noordwijkerhout (HLN). Hierin zijn de ruimteclaims van wonen, werken, mobiliteit, Greenport, landschap, natuur en water en recreatie en toerisme geanalyseerd. Op basis hiervan zijn afgewogen ruimtelijke ambities en ontwikkelingen geformuleerd. Het gezamenlijke Ruimtelijk Perspectief vormt de basis voor het opstellen van structuurvisies voor de drie gemeenten binnen het kader van de nieuwe Wet ruimtelijke ordening.

Verschillende bedrijven zijn al volop bezig met de "belevingseconomie". In dat kader stimuleren de drie gemeenten de ontwikkeling van de Keukenhof tot een jaarrond knooppunt, waarbij tevens verbetering van de entree, de verkeersstroom en het parkeren noodzakelijk is. Ook Leeuwenhorst kan verder uitgroeien tot een allround vrijetijdsknooppunt.

Uitsnede kaart werkgroep Graslanden

HLN zet zwaar in op de verbetering van het openbaar vervoer en de wegverbindingen. Ter verbetering van de Noordelijke Ontsluiting van de Greenport (NOG) is indicatief op de kaart van het Ruimtelijk Perspectief een nieuwe oost-westverbinding aangegeven. Deze "Hyacintenroute" vormt de doortrekking van de N207 naar de N206. HLN maakt met de indicatieve aanduiding op de kaart dus een duidelijke keuze die moet leiden tot een volgende stap naar gedetailleerd tracéonderzoek en een voortvarende uitvoering.

De aanduiding op de kaart is een indicatieve landschapsparende verbinding in een zoekgebied. Deze geeft tevens een betere ontsluiting van bedrijventerrein Delfweg en de gewenste nieuwe entree van de Keukenhof. Ook is het hierdoor mogelijk de entree van de Bollenstreek visueel/fysiek te verbeteren, mogelijk in combinatie met een ecologische verbindingzone en toeristische uitzichtpunten. Hierbij dient rekening gehouden te worden met behoud van de open oriëntatie van het strandwallenlandschap.

Uitsnede kaart ruimtelijk perspectief

Ruimtelijk Streefbeeld Greenport Duin- en Bollenstreek

De wethouders Ruimtelijke Ordening en burgemeesters van de greenport gemeenten hebben hun handtekening gezet onder een Memorandum of understanding voor de Greenport Ontwikkelingsmaatschappij Duin- en Bollenstreek. Gelijkzeitig wordt bij het Rijk een plan ingediend om in aanmerking te kunnen komen voor de zogeheten FES-bijdragen. FES staat voor het Fonds Economische Structuurversterking.

De betrokken colleges presenteren hiermee een gezamenlijk voorstel voor de realisatie van de herstructurering van de Greenport Duin- en Bollenstreek. Dit ruimtelijk streefbeeld is uitgewerkt tot een Intergemeentelijke Structuurvisie.

De overeenstemming tussen de colleges over de oprichting van een Greenport Ontwikkelingsmaatschappij en de presentatie van een gezamenlijk Ruimtelijk Streefbeeld en Uitvoeringsagenda, betekent een doorbraak in de herstructurering van de Greenport Duin- en Bollenstreek. De gemeenten pakken niet meer elk voor zich de Greenport aan met beperkte middelen en instrumenten, maar bundelen beleid, uitvoeringskracht en geld om de herstructurering daadwerkelijk vorm te geven.

De overeenkomst van de colleges bevat de hoofdlijnen voor het Ruimtelijk Streefbeeld 2030, de concept Samenwerkingsovereenkomst en de Uitvoeringsagenda voor de Greenport Ontwikkelingsmaatschappij in oprichting. Deze documenten zijn in december 2008 en januari 2009 in de gemeenteraden van de Greenport Duin- en Bollenstreekgemeenten behandeld en vastgesteld.

In februari 2010 is de GOM opgericht door de zes bollengemeenten om via een uitvoeringsagenda te komen tot een herstructurering van de Duin en Bollenstreek, onder andere ten behoeve van ruimte voor bollen, water, natuur en recreatie.

De Keukenhof wordt gezien als een belangrijk Greenportproject. De zich continu vernieuwende Keukenhof en de gewenste uitbreidingen van de Keukenhof bezorgt Nederland niet alleen een oereigen imago, maar ook jaarlijks honderden miljoenen euro's aan inkomsten.

Het project is aangemerkt als ontwikkeling toeristisch knooppunt Keukenhof met nieuwe entree, parkeren en ontsluiting.

Intergemeentelijke Structuurvisie Greenport (2009)

De Intergemeentelijke Structuurvisie Greenport (ISG) heeft een integraal karakter, geldt voor het hele buitengebied van de zes greenportgemeenten (met uitzondering van het duingebied) en gaat met name in op de toekomstige ruimtelijk-functionele ontwikkeling van het buitengebied. De ISG richt zich op een gemeenschappelijke inzet voor herstructurering en revitalisering van de Greenport Duin- en Bollenstreek. Dit in samenspraak met verbetering van de natuurlijke, landschappelijke en recreatieve kwaliteiten.

De Duin- en Bollenstreek is misschien wel de greenport met de grootste internationale bekendheid door de toeristische aantrekkingskracht van de bollenvelden en de Keukenhof. Het is een van de greenports waar verschillende gebiedsfuncties, zoals wonen, werken en toerisme enorm met elkaar zijn verbonden.

Op de structuurvisiekaart is het gebied aangeduid als 'Ontwikkeling toeristisch knooppunt Keukenhof met nieuwe entree, parkeren en ontsluiting'. Het landgoed is grotendeels aangeduid als 'Behoud natuurgebied met recreatief medegebruik'. Uitvoering van het Masterplan Keukenhof met een nieuwe entree, parkeerplaats en ontsluiting is uitgangspunt van de visie.

Uitsnede structuurvisiekaart Duin- en Bollenstreek

3.4. Gemeentelijk beleid

Beleidsnota 'Wonen in buitengebied' (2009)

De gemeente wenst meer duidelijkheid te bieden over het wonen in het buitengebied en welke beleidsregels de gemeente hierbij hanteert. Vanwege veranderingen in het landelijke gebied en functieverhuizingen komt de woonfunctie steeds vaker voor in vrijgekomen bedrijfsbebouwing. Met de nota 'Wonen in buitengebied' biedt de gemeente de burger het kader waaraan woningen in het buitengebied dienen te voldoen. De nota legt de maximaal toegestane inhoudsmaat van woningen vast en de maten van bijbehorende bijgebouwen.

Verder worden regels gesteld aan de bouwhoogte en de uitbreiding van bestaande woningen in het buitengebied.

Bestemmingsplan Landelijk Gebied 2002 (2003)

Gebiedsopbouw landelijk gebied

Het landelijk gebied van de gemeente Lisse kenmerkt zich, als onderdeel van de Duin- en Bollenstreek, door open bollenteeltgronden en graslanden in een decor van bossen en landgoederen en van verstening en verglazing. Het is een dynamisch gebied met een opgave om binnen het ruimtelijk beleid enerzijds de bollengrond en landschapswaarden te waarborgen en anderzijds voldoende ontwikkelingsmogelijkheden te bieden voor het bollencomplex, verstedelijking en natuur- en landschapswaarden.

Zones

In het bestemmingsplan Landelijk Gebied 2002 is getracht om het ruimtelijk gebruik van het buitengebied aan te laten sluiten bij de kenmerkende opbouw van de Duin- en Bollenstreek. Hiervoor zijn in het bestemmingsplannen zones aangeduid voor het agrarische gebied, agrarische gebieden met verweving van landbouw en natuur- en landschapswaarden, en een landgoederenzone.

Centraal in het landelijk gebied is het Keukenhofbos en het tentoonstellingsterrein van de Keukenhof gelegen. Deze gronden worden geschaard onder de landgoederenzone met als subaanduiding landschapswaarde en recreatie. Overigens zijn binnen deze zone ook de Lageveense Polder met bossen en graslanden ondergebracht waardoor het recreatiegebied niet expliciet wordt aangeduid als een recreatief gebied van formaat in het landelijk gebied.

Planvorming Keukenhofbos en tentoonstellingsterrein Keukenhof

In het bestemmingsplan Landelijk Gebied 2002 is reeds een aanzet gegeven om het bloemententoonstellingsterrein Keukenhof te herinrichten. De Stichting Internationale Bloemententoonstelling Keukenhof heeft in de voorbereiding op het bestemmingsplan Landelijk Gebied 2002 een korte- en langetermijnvisie opgesteld voor de toekomst van het park.

In de kortetermijnvisie worden met name voorstellen gedaan voor een andere inrichting en gebruik van het tentoonstellingsterrein, met als doel een grotere efficiency in de bedrijfsvoering te bereiken. Nieuwe ontwikkelingsvoorstellen zijn onder meer een andere indeling van de parkeerterreinen, de entree verplaatsen en het verplaatsen van een woning naar de locatie Suikerkamp.

De langetermijnvisie richt zich op de sluitende exploitatie van het tentoonstellingsterrein, ook buiten de Bloemententoonstelling. Naast de mogelijke vestigingen van musea, wordt genoemd dat het Landgoed Keukenhof, het kasteel en omgeving en het tentoonstellingsterrein van Keukenhof onlosmakelijk met elkaar verbonden zijn. De verbinding is echter niet verder uitgewerkt aangezien de ruimtelijke visievorming ontbrak.

Wijzigingsbevoegdheid

De gewenste kortetermijnontwikkelingen voor de Keukenhof zijn opgenomen in het bestemmingsplan Landelijk Gebied 2002 door vijf specifieke wijzigingsbevoegdheid:

1. parkeerterrein noordzijde wijzigen in de bestemming 'Agrarische doeleinden voor veehouderij';
2. bollengrond wijzigen in de bestemming 'Recreatieve doeleinden tentoonstellingsterrein';
3. bollengrond en recreatieve functies wijzigen voor de entree van de Keukenhof;
4. bestaande entree Keukenhof wijzigen ten behoeve van parkeerterrein en evenemententerrein;
5. in het natuurgebied ruimte reserveren voor de verplaatsing van de woning nabij de entree van de Keukenhof.

Uitsnede plankaart

Geconcludeerd kan worden dat de wijzigingsbevoegdheden met name inspelen op het flexibel maken van de bedrijfsvoering van de, maar noch mogelijkheden bieden om de historische en ruimtelijke verbinding tussen het Landgoed en de Bloemententoonstelling Keukenhof te verbeteren, noch om een nieuw Entreepaviljoen en parkeerterrein te realiseren.

Bestemming op perceelsniveau

Op gebiedsniveau zijn bestemmingen en voorschriften opgesteld voor vier zones. Door algemene gebiedsbepalingen wordt getracht de eenheid binnen de zones te reguleren.

Onder deze "gebiedslaag" zijn specifieke bestemmingen toegekend aan de diverse bestemmingen op perceelsniveau. De bestemmingen op perceelsniveau zijn voorzien van een "basispakket" aan bouwvoorschriften waarbij op de plankaart bouwvlakken zijn weergegeven.

De vigerende bestemmingsregeling van de Bloemententoonstelling Keukenhof is:

- Recreatieve doeleinden ten behoeve van parkeerverzorging en tentoonstellingsterrein;
- Agrarische doeleinden ten behoeve van bollenteelt.

De vigerende bestemmingsregeling van de Buitenplaats en het Landgoed is:

- Natuurdoeleinden;
- Landgoed met kastelen;
- Recreatieve doeleinden, parkeerverzorging;
- Agrarische doeleinden, grondgebonden veehouderij;
- Agrarische doeleinden, bollenteelt (boerderij de Wolff);
- Recreatieve doeleinden, manege en scouting.

3.5. Conclusie

De ontwikkelingen op en rond de Keukenhof passen binnen de hoofdlijnen van het beleid. De ontwikkelingen noodzaken tot aanpassing van het bestemmingsplan. De gemeenteraad van Lisse en Provinciale Staten (PS) hebben ingestemd met de Integrale gebiedsvisie.

De volgende positieve ontwikkelingen zijn van belang:

- realisering van de PEHS aan de westzijde van het plangebied;
- herstel van de belevingswaarde van de Buitenplaats aan de voorzijde van het kasteel door het verplaatsen van het busparkeren naar het nieuwe parkeerterrein van de Bloemententoonstelling;
- herstel van de belevingswaarde van de Buitenplaats in zuidelijke richting door amoveren van de veehouderijstallen van de hofboerderij;
- verbetering van de verkeerssituatie (afwikkeling en veiligheid) rond de Bloemententoonstelling;
- realisering van een duurzaam beheer en exploitatie van Buitenplaats en Landgoed, zodat restauraties aan gebouwen kunnen worden uitgevoerd en natuurwaarden hersteld kunnen worden.

Het verlies aan bollengrond ten behoeve van het realiseren van één centraal parkeerterrein wordt gecompenseerd door middel van een financiële bijdrage aan de GOM. Dit bedrag wordt door de GOM aangewend om verrommeling in het agrarische gebied te bestrijden.

Figuur 4.1
Toeristisch recreatieve mogelijkheden
bestaande situatie

- Plangebied
- Bloemententoonstelling
- Evenementen
- ▭ Vrij toegankelijke wandelpaden
- ▭ Laarzenpad

4. Onderzoek

De verplichting om een goede ruimtelijke onderbouwing aan het bestemmingsplan ten grondslag te leggen, impliceert onderzoek naar verschillende sectorale aspecten. Aspecten als water, verkeer, ecologie en verschillende milieuaspecten zijn onlosmakelijk verbonden met het creëren van een ruimtelijke ordening. Begonnen wordt met toerisme en recreatie omdat dit aspect de motor is van het voorgenomen veranderingsproces.

Voor achterliggende nadere onderzoeken wordt verwezen naar de mer-beoordeling Keukenhof. Dit hoofdstuk beschrijft voor de verschillende aspecten de bestaande situatie en vermeldt welke ontwikkelingen mogelijk worden gemaakt. Vervolgens is aangegeven per aspect waaraan deze ontwikkelingen moeten worden getoetst en vindt een toetsing plaats, die afsluit met een conclusie of het aspect al of niet de planontwikkeling in de weg staat.

4.1. Recreatie en toerisme

Huidige situatie

Functioneren recreatieve attracties

De recreatieve attracties van het totale Landgoed bestaan uit twee gescheiden hoofdattracties: de Bloemententoonstelling en de ruimten en gebouwen van de Buitenplaats.

De Bloemententoonstelling

In de twee maanden per jaar dat de Bloemententoonstelling Keukenhof in volle bloei staat, trekt deze gemiddeld ruim 800.000 bezoekers (825.000 in 2008 en 865.000 in 2009). De bezoekers benaderen de Bloemententoonstelling in de huidige situatie vanaf drie ingangen en drie parkeerplaatsen. Dit is een knelpunt in de huidige exploitatie.

Attracties op de Buitenplaats

In totaal bezoeken circa 68.500 betalende mensen per jaar de attracties op de Buitenplaats. Het gaat om de volgende attracties die betalende bezoekers trekken:

- jaarlijks worden circa 5 evenementen georganiseerd in het gebied rond het kasteel;
- op het kasteel vinden circa 100 huwelijksvoltrekkingen per jaar plaats;
- in het koetshuis zijn circa driemaal per week bijeenkomsten en partijen.

Routegebonden recreatievormen

Fietsroutes

In de omgeving van het landgoed zijn verschillende fietsroutes uitgezet. Deze fietsroutes maken voor de oost-westrichting veelal gebruik van het vrijliggende fietspad langs de Stationsweg en de plattelandsweg de Zwarte Laan en voor de noord-zuidrichting van de plattelandsweg Loosterweg Noord. Er lopen geen fietsroutes langs de Westelijke randweg.

Figuur 4.2
Toeristisch recreatieve mogelijkheden
toekomstige situatie

- Plangebied
- Bloemententoonstelling
- Evenementen; toegankelijk voor vrienden
- Bestaande wandelpaden in Keukenhofbos
- Bestaand Laarzenpad
- Uitbreiding Laarzenpad

Wandelroutes

Over het Landgoed en de Buitenplaats lopen – in samenhang met het aangrenzende bos van het Zuid-Hollands Landschap – verschillende wandelroutes en overigens een dicht padennet, zie figuur 4.1 (bestaande toeristisch-recreatieve mogelijkheden).

Tabel 4.1 Huidige en toekomstige activiteiten en bezoekersaantallen Landgoed

activiteit	locatie	Huidig – aantal bezoekers		Toekomstig– aantal bezoekers	
		betalend	niet-betalend	betalend	niet-betalend
evenementen	omgeving kasteel	50.000		29.000	
huwelijksvoltrekkingen	kasteel	5.000		5.000	
feesten en partijen	koetshuis	13.500		29.000	
(vrij) wandelen	op Buitenplaats/ Landgoed		32.000		32.000
kunstexposities, beelden route en binnen- en buitenconcerten	Buitenplaats, familiemuseum, kunstdepot	-		71.000	
restaurant hofboerderij				20.000	
florale exposities	oranjerie, speelhuis	-		1.500	
totaal		68.500	32.000	155.500	32.000
		100.500		187.500	

Beoogde ontwikkeling

Bloemententoonstelling

De belangrijkste ontwikkeling die de Bloemententoonstelling voorstaat is de bevordering van de gastvrijheid voor de bezoekers. Het gaat vooral om een sterke verbetering van de verkeersafwikkeling door het realiseren van een centraal parkeerterrein aan de oostzijde met een dubbele aan en afvoer naar de N208. Door het realiseren van dit centrale parkeerterrein is het mogelijk de bezoekers welkom te heten via één centraal multifunctioneel Entrepaviljoen. Bovendien wordt het door de nieuwe opzet mogelijk te voorzien in een heldere route door het park zodat de bezoekers zich beter kunnen oriënteren. De attractiviteit van dit showvenster voor de bollenteelt neemt hiermee toe.

De Buitenplaats

De Buitenplaats wordt tot een vriendenplaats ontwikkeld. Door de toevoeging van in de open lucht – in het parkbos De Nieuwe Plantage – opgestelde kunst, toevoeging van een (familie)museum, een kunstdepot voor particuliere verzamelaars, horecagelegenheden, meerdaagse evenementen, bed & breakfast mogelijkheden (B&B) en het organiseren van meerdere evenementen en exposities op het gebied van beeldende kunst, muziek en bloemen, wordt verwacht dat het aantal betalende bezoekers van de attracties op de Buitenplaats toeneemt van 68.500 per jaar naar 155.500 per jaar. De attractiviteit van de Buitenplaats neemt toe.

Landgoed Keukenhof

Bloemententoonstelling Keukenhof

Landgoed

Op het terrein van het Landgoed, ter plaatse van boerderij Wolff, wordt beoogd om een museale functie te realiseren gerelateerd aan de Bollenstreek. De bezoekers zullen op de centrale parkeerplaats van de Bloemententoonstelling parkeren. Verwacht wordt dat er vooral sprake zal zijn van combinatiebezoeken aan dit eventuele museum in samenhang met de Bloemententoonstelling en de Buitenplaats.

Wandelroutes

Door de nieuwe beheersvorm van de Buitenplaats waarbij toegangsgelden worden geheven, neemt het openbare en vrij toegankelijke wandelgebied ter plaatse van de Buitenplaats af.

De aantrekkelijkheid van het gebied neemt echter toe met name vanwege de toevoeging van kunstobjecten en bijzonder vormgegeven paviljoens (follies) waar kunst kan worden bekeken: het gebied is opgewaardeerd tot attractie.

Als gevolg van het terugdringen van de intensieve agrarische bedrijfsvoering zullen er meer wandelroutes in het poldergebied kunnen worden uitgezet, zodat per saldo er een groter vrij toegankelijk wandelgebied blijft bestaan (zie figuur 4.2).

Knooppunt

Het centrale parkeerterrein wordt ontwikkeld als recreatief transferium. De combinatie ontsluitingsweg Stationsweg en parkeerterrein maakt een knooppunt voor verschillende routegebonden recreatievormen mogelijk: beginpunt van wandel- en fietsroutes.

Het effect van de ontwikkeling van een toeristisch transferium is dat de verschillende route-structuren beter kunnen worden benut en de verschillende recreatievormen met elkaar worden verknoot zodat de recreatieve mogelijkheden worden verruimd.

Toetsingskader en toetsing

Het bevorderen van het toerisme in de Bollenstreek is onderwerp van meerdere beleidsnota's zoals Pact van Teylingen, Ruimtelijk perspectief 2030 Noordwijkerhout, Lisse, Hillegom en Ruimtelijk Streefbeeld Greenport Duin- en Bollenstreek. De bevordering van toerisme en recreatie, zoals voorgenomen in de Gebiedsvisie, past in dit beleid.

Conclusie

De beoogde ontwikkelingen dragen bij aan de visie van de streek om toerisme en recreatie te bevorderen.

Figuur 4.3
Provinciale cultuurhistorische
hoofdstructuur

·-·-·- Plangebied

Landschap

■ Landgoed/Buitenplaats (zeer hoge waarde)

▨ Landschappelijke contrastzone (zeer hoge waarde)

■ Historisch landschappelijk vlak (zeer hoge waarde)

■ Historisch landschappelijk vlak (redelijk hoge waarde)

— Historisch landschappelijke lijn (zeer hoge waarde)

— Historisch landschappelijke lijn (hoge waarde)

Cultuurhistorie

⊗ molenbiotop

Archeologie

■ zeer grote tot redelijke kans op archeologische sporen

4.2. Landschap en cultuurhistorie, archeologie

4.2.1. Landschap

Huidige situatie

Landschap

Het Landgoed Keukenhof heeft zich in de loop van de tijd ontwikkeld vanuit de kleine Buitenplaats Keukenhof rond het centrale huis dat later is verbouwd tot kasteel. De oorspronkelijke Buitenplaats is ontstaan op de kruising van de Loosterweg en de huidige Stationsweg op de overgang tussen strandvlakte aan de westzijde van de Loosterweg en strandwal aan de oostzijde van de Loosterweg. In de loop der tijd is de kern van de Buitenplaats uitgebreid met bosgebied (de Nieuwe Plantage) en zijn aan de Buitenplaats toegevoegd een deel van het voormalige buiten Zandvliet (thans Bloemententoonstelling) en landbouwgronden bestaande uit graslanden afgewisseld met hakhout bossen aan de westzijde (de strandvlakte) en bollengronden aan de oostzijde (op de zandwal).

Als gevolg van de ontwikkeling van het landgoed is de Loosterweg omgelegd en deze weg als openbare weg gesplitst in een noordelijk en een zuidelijk deel (Loosterweg Noord en Loosterweg Zuid).

De bollengronden worden deels (het noordelijke deel) ontsloten door een patroon van kanalen.

De overgang tussen Buitenplaats Keukenhof en het zuidelijke deel van de bollengronden vormt een herkenbaar contrast.

In de provinciale Cultuurhistorische Hoofdstructuur (zie figuur 4.3.) is een waardering in vier stappen gehanteerd (laag, redelijk hoog, hoog en zeer hoog).

Waardevolle vlakken

De volgende landschappelijke eenheden worden waardevol geacht:

- het landschap van de weiden en hakhoutbossen: de waardering is zeer hoog; in de huidige situatie vormt het westelijke parkeerterrein van de Bloemententoonstelling een aantasting van de landschappelijke waarden (in aanleg: aantasting van de oorspronkelijke verkaveling, verhardingen in het patroon van het parkeerterrein en hekwerken; en in gebruik door het parkeren van auto's);
- het landschap van de Buitenplaats Keukenhof: de waardering is zeer hoog; voor nadere invulling van de aantastingen wordt verwezen naar cultuurhistorie omdat dit gebied is aangewezen als rijksmonument;
- het landschap van de Bloemententoonstelling (voormalige Buitenplaats Zandvliet) wordt hoog gewaardeerd;
- het landschap van het bollengebied: de waardering is redelijk hoog op de locaties die thans in gebruik zijn als bollengebied: de toekomstige uitbreiding van het oostelijke parkeerterrein en het bollengebied aan de zuidoostzijde rond boerderij Wolff; voor het gebied rond boerderij Wolff geldt daarnaast dat de scherpe landschappelijke overgang naar het bos van de Buitenplaats zeer hoog wordt gewaardeerd;

De percelen ten zuiden van het plangebied hebben de bestemming "Agrarische doeleinden, bollenteelt". Er rust geen cultuurhistorische of landschappelijke dubbelbestemming op de percelen.

Figuur 4.4
Historisch casco van complex
Historische Buitenplaats Keukenhof

1 Hoofdgebouw
17de eeuws huis met 18de eeuws interieur en 19de eeuws
negotisch aanzien van architect Elie Saraber

2 Historische tuin- en parkaanleg
aanleg in landschapsstijl in verschillende periodes
oa Zochers (1857)

Laat 17e eeuwse terrassenaanleg

- 3 Twee siervazen op hekpijlers**
- 4 Boerderij met bakhuisje (1643)**
- 5 Koetshuis (1856)**
- 6 Washuisje**
- 7 Speelhuis met urinoir**
- 8 Moestuinmuren met koude bakken**
- 9 Eendenhuis-folie**
- 10 Dienstwoning 't Hoogje**
- 11 Schaapskooi**
- 12 Boerderij 't Lammetje groen**
- 13 Sparrenhuisje**
- 14 Toegangshek Rozenpoort**
- 15 Bijgebouw voormalig jagershuis**

A Oude linden uit de 17e eeuwse formele aanleg

B Nieuwe Plantagie of Nieuwe Werk

C Zichtas en kunstmatig opgeworpen heuvel Meer Zicht

D Visuele samenhang tussen de verschillende complex
onderdelen

Bestaande bebouwing die niet deel uitmaakt
van het historisch casco

Waardevolle lijnen

De volgende historisch geografische lijnen worden in een groter verband in het gebied tussen Lisse en Hillegom waardevol geacht:

- de Loosterweg Noord en Zuid: redelijk waardevol;
- het kanalenpatroon in het noordoostelijke bollengebied: de waardering is hoog;
- de Lisserbeek en de Zandsloot: de waardering is hoog.

Beoogde ontwikkeling

Waardevolle vlakken

- De landschappelijke verschijning van het westelijke deel van het landgoed met weiden en hakhoutbossen zal worden bestemd tot natuurgebied en als zodanig worden beheerd.
- Het westelijke parkeerterrein zal worden opgeheven. Op deze locatie zal grasland worden gerealiseerd en wordt het open agrarische landschap hersteld en zal op termijn de realisering van de PEHS plaatsvinden.
- Het landschap van de Buitenplaats wordt apart behandeld onder cultuurhistorie.
- Het landschap van de Bloemententoonstelling blijft als zodanig gehandhaafd; de huidige hoofdentree op het parkeerterrein oost wordt aangepast en er wordt een nieuw Entreepaviljoen aan de rand van de Bloemententoonstelling iets noordelijker en meer centraal ten opzichte van de nieuwe parkeersituatie gebouwd. Het parkeerterrein wordt aan de noordzijde zodanig ingepast dat de sfeer van het open landschap met bollen blijft behouden, door de aanleg van een flauw talud.
- Het landschap van het bollengebied: door de toekomstige uitbreiding van het oostelijke parkeerterrein gaat bollengrond verloren; het bollengebied aan de zuidoostzijde rond boerderij Wolff blijft gehandhaafd. Voor het gebied rond boerderij Wolff geldt daarnaast dat de scherpe landschappelijke overgang naar het bos van de Buitenplaats door de realisering van het museum (in noordelijke richting) niet wordt aangetast.
- De omheining en afscherming van de Buitenplaats wordt zodanig uitgevoerd dat zichtlijnen niet worden verstoord.

Waardevolle lijnen

De watergang langs de Bloemententoonstelling blijft behouden en wordt door het nieuwe Entreepaviljoen versterkt waardoor het water een herkenbare rol in het landschap heeft. De Lisserbeek en de Zandsloot blijven wat betreft het tracé gehandhaafd. De Lisserbeek wordt ter hoogte van het nieuwe parkeerterrein verbreed en voorzien van natuurvriendelijke oevers.

Dit is een positief effect op de herkenbaarheid van de kanalen. De waardevolle lijnen van wegen blijven gehandhaafd.

Toetsingskader

Als toetsingskader zijn de Cultuurhistorische Hoofdstructuur van de provincie Zuid-Holland (zie figuur 4.3.), het Pact van Teylingen en het landschapsbeleidsplan gehanteerd en de huidige landschappelijke situatie, met name wat betreft de openheid.

Toetsing

De beoogde ontwikkelingen hebben de volgende effecten op het gebied van landschap:

- De huidige verschijningsvorm van het hoog gewaardeerde landschap van de strandvlakte met een afwisseling van weiden en hakhoutbossen blijft behouden en wordt voor de toekomst zeker gesteld.
- Door het realiseren van grasland ter plaatse van het westelijke parkeerterrein (na ingebruikname van het oostelijk parkeerterrein) worden de verharding en de hekwerken verwijderd, de agrarische functie hersteld en de verschijningsvorm van de strandvlakte versterkt.

- Het effect op het landschap van het nieuwe Entreepaviljoen en uitbreiding van het parkeerterrein is beperkt, het Entreepaviljoen zal voornamelijk zichtbaar zijn vanaf het parkeerterrein; het parkeerterrein is in de omgeving ingepast door de uitstraling van agrarisch grasland, de huidige aanwezige beplanting langs de Westelijke Randweg, en de brede watergang achter het tankstation, aan de noordzijde wordt het parkeerterrein ingepast met een flauw talud (circa 1,5 m hoog), zodat de ruimtewerking van de open bollengrond behouden blijft, maar de auto's niet zichtbaar zijn en aan de westzijde wordt voorzien in een 1,5 m hoge dichte haag.
- Door de realisering van de uitbreiding van het parkeerterrein gaat de aanwezige bollengrond verloren op deze plaats. Daar staat tegenover dat invulling wordt gegeven aan de PEHS aan de westzijde van de Buitenplaats en op termijn aan de westzijde van de Bloemententoonstelling en aan het herstel van de strandvlakte. Door de invulling van de landschappelijke inpassing in aansluiting op de gebiedskenmerken en het achterwege laten van grote verhardingsoppervlakten, wordt verrommeling van het landschap voorkomen.

Conclusie

Alle voorgenomen ontwikkelingen dragen in belangrijke mate bij aan het behoud en herstel van de kwaliteit van het landschap of zijn neutraal; er zijn geen ernstig negatieve ontwikkelingen voor het landschap aan de orde. Het aspect landschap staat de uitvoering van de beoogde ontwikkelingen derhalve niet in de weg.

4.2.2. Cultuurhistorie

Huidige situatie

Rijksmonumenten

Het complex Historische Buitenplaats Keukenhof wordt begrensd door de Stationsweg aan de noordzijde, aan de westzijde de spoorlijn Haarlem-Leiden en aan de zuidzijde de bollenvelden, het bosgebied en weilanden met hakhoutbossen. Het complex wordt als volgt omschreven (zie figuur 4.4).

Deels in structuur en deels in detail gaaf bewaarde Buitenplaats bestaande uit de volgende 15 elementen: een hoofdgebouw (het kasteel), historische tuin- en parkaanleg, twee stenen siervazen op hekpijlers bij oprit kasteel, boerderij met bakhuisje (de oorspronkelijke hofboerderij), koetshuis, washuisje, speelhuis met urinoir, moestuinmuren met koude bakken, eendenhuis follie, dienstwoning 't Hoogje, schaapskooi, boerderij het Lammetje Groen, sparrenhuisje, toegangshek (de Rozenpoort), bijgebouw van voormalig jagershuis.

De historische Buitenplaats is gesticht door Adrian Maertenz Block in 1641. De tuinaanleg heeft zich door de eeuwen heen ontwikkeld van een formele tuin naar een tuin in de landschapsstijl. In de eerste helft van de 18^e eeuw heeft de toenmalige eigenaar, Joan Henry van Heemskerck, de Buitenplaats vergroot in oostelijke richting met de Nieuwe Plantage en ingericht voor een grote collectie tuinsieraden. Hiertoe werden vermoedelijk in Frans classicistische stijl terrassen aangelegd. Hierdoor ontstond een dwarsas vanuit het kasteel in oostelijke richting. Aan het eind van die dwarsas was een heuvel – Meer Zicht genaamd – zichtbaar met vermoedelijk een koepel erop. De Haagse architect Elie Saraber maakte verschillende ontwerpen in verschillende stijlen voor het kasteel en het koetshuis. Deze kwamen respectievelijk tot stand in 1861 en 1856. Vader en zoon J.D. en L.P. Zocher ontwierpen de tuinaanleg. Het eerste ontwerp is bekend, het definitieve echter niet.

De waardering is als volgt:

- de historische Buitenplaats is algemeen cultuur-, architectuur- en tuinhistorisch van belang:

- . vanwege het in oorsprong bewaard gebleven 17^e-eeuwse huis met zijn 18^e-eeuwse interieur en 19^e-eeuwse neogotische aanzien van architect Elie Saraber (van wie weinig werk bewaard is);
- . vanwege de aanleg in landschapsstijl die in verschillende fasen tot stand is gekomen met daarin een eendenhuis in de vorm van een follie en een ommuurde tuin met speelhuis;
- . vanwege de gaafbewaarde boerderij die sinds de bouw in 1643 onlosmakelijk deel uitmaakt van de Buitenplaats;
- . vanwege de visuele samenhang tussen de verschillende complex onderdelen.

Alle genoemde elementen vormen gezamenlijk het waardevolle historische casco.

In de uitgangssituatie (zie figuur 4.4.) is zichtbaar dat alle gebouwde monumentale elementen aanwezig zijn in een groene omgeving. Zij het dat alle elementen hard nodig aan onderhoud en herstel toe zijn. De Rozenpoort is niet meer aanwezig en de locatie heeft zijn functie als entree verloren. De visuele samenhang wordt verzorgd door de verschillende zichtlijnen die de onderdelen van het Landgoed met elkaar verbinden en zorgen voor de samenhang binnen de Buitenplaats zelf en de samenhang tussen de Buitenplaats en het omringende landschap van het Landgoed. Centraal punt in dit geheel is het kasteel. In de uitgangssituatie ontbreekt echter een en ander aan de gaafheid van deze zichtlijnen vanuit het kasteel naar het omliggende landschap. Dit geldt voor de zichtlijnen naar het noorden die worden verstoord door het busparkeerterrein, de locatie met de winkels en de bebouwing op de Bloementoonstelling die het zicht op de vijver van het voormalige buiten Zandvliet ontnemt. Ook geldt dit voor de zichtlijnen naar het zuiden. Door de ontwikkelingen van een grote hoeveelheid bebouwing op het erf van de hofboerderij is de zichtlijn naar het zuiden volledig volgebouwd.

Voor De Nieuwe Plantage geldt dat de terrassen deels nog aanwezig zijn. De oorspronkelijke beplantingsstructuur is niet meer herkenbaar als gevolg van de aanleg van een V2 lanceerinstallatie in de oorlogsjaren. De gemaakte open ruimten zijn later met eikenhakhout en berken ingeplant. Het gebied heeft geen landschappelijk beleefbare structuur, behoudens de waardevolle beukenlaan en enkele overige bomenrijen.

De weergave van het historische casco is op 3 september 2008 besproken met de Rijksdienst voor het Cultureel Erfgoed (RCE) (voorheen de Rijksdienst voor Archeologie, Cultuurlandschappen en Monumenten, RACM). De RCE heeft bij brief van 9 oktober 2008 zijn waardering uitgesproken over de weergave van dit historische casco (zie Nota van beantwoording bij de Integrale gebiedsvisie). De volgende stapsgewijze aanpak is afgesproken:

- ten behoeve van de gebiedsvisie is de locatie van te verwijderen elementen en toevoegingen bepaald;
- ten behoeve van het bestemmingsplan zullen in overleg massa en hoogte van gebouwen en bouwwerken worden vastgelegd;
- ten behoeve van de toetsing van bouwaanvragen voor de monumentenvergunning zal in overleg de beeldkwaliteit in een beeldkwaliteitsplan worden vastgelegd.

Tuinhistorische waarden

Naast deze beschermde elementen van het Rijksmonument, mogen een aantal andere kenmerken niet onderbelicht blijven. De bijzondere tuinhistorische waarde van het complex is gelegen in enerzijds het voor Nederland unieke terrassenlandschap uit de late 17^e eeuw aan de oostzijde van het kasteel en anderzijds rondom het kasteel de aanleg van de tuin in Engelse landschapsstijl van Zocher. Het terrassenlandschap is deels vervallen, vergraven en uitgezakt. Het oorspronkelijke plan voor de tuin van Zocher is niet geheel uitgevoerd en deels in verval geraakt, en door het gebruik als busparkeerterrein sterk aangetast.

Monumenten buiten het complex

Buiten het complex van de Historische Buitenplaats Keukenhof komen in het plangebied de volgende rijksmonumenten voor:

- boerderij Middelburg;
- molen op de Bloemententoonstelling;
- stationsgebouw van station Lisse;
- woonhuis van boerderij Wolff.

Molenbiotopen

In het gebied komen drie molenbiotopen voor: twee aan de uiterste zuidwestelijke punt van het plangebied (twee molens zijn juist buiten het plangebied gelegen) en één aan de noordzijde van de Bloemententoonstelling.

Beoogde ontwikkeling

Rijksmonumenten

Voor het gedeelte Buitenplaats van het complex van de Historische Buitenplaats Keukenhof dat als rijksmonument is aangewezen, is gezocht naar passende culturele toevoegingen aan het complex van gebouwen zodat er weer verdiend wordt op de Buitenplaats en de monumentale gebouwen en het park onderhouden kunnen worden. Het gebied Buitenplaats zal alleen voor vrienden toegankelijk zijn en zal worden omheind ten behoeve van beheer en veiligheid.

Voor het complex Historische Buitenplaats Keukenhof belangrijke planontwikkelingen zijn ten noorden van het kasteel de volgende:

- uitplaatsen van het busparkeerterrein en opheffen van de verhardingen die ten dienste van parkeren zijn aangelegd;
- vervangen van de winkels door een familiemuseum;
- het mogelijk aanpassen van de bebouwing ter plaatse van de Bloemententoonstelling in de zichtlijn naar de vijver van Zandvliet;
- herstel van de entreefunctie van de Rozenpoort naar het kasteel.

Ten zuiden van het kasteel zijn de voorgenomen ontwikkelingen:

- afbreken van de gebouwen op het erf van de hofboerderij die geen monumentenstatus hebben, zodat alleen de oorspronkelijke monumentale boerderij met bakhuisje overblijft;
- ten zuiden van de boerderij wordt bebouwing toegevoegd in de sfeer van "achter de schermen van de Buitenplaats"; het gaat om een hal als kunstdepot ten behoeve van opslag van tentoon te stellen beelden en een bedrijfsgebouw ten behoeve van beheer en onderhoud van de Buitenplaats.

Ten westen van het kasteel zijn de voorgenomen ontwikkelingen:

- bouw van een oranjerie in de moestuin, zodat in combinatie met de oranjerie de muur van de moestuin hersteld kan worden;
- afbraak van de vervallen schuren voor beheer en onderhoud van de Buitenplaats achter het koetshuis en herinrichting van dit terreindeel met verdichting van beplantingen;
- bouw van een receptie annex klein kantoor met een groen ingericht parkeerterrein nabij de entree van de Rozenpoort, waar bezoekers van het complex kunnen worden ontvangen en verwezen naar de te bezoeken locaties die alle op korte afstand zijn;
- afbraak van kassen op de voormalige kwekerij en Suikerkamp;
- de bouw, op de plaats van de kwekerij van de Buitenplaats, van het - als gevolg van de aanleg van het centrale parkeerterrein - te verplaatsen woonhuis (van der Mark), ook een gebied dat in de huidige situatie aangeduid kan worden als "achter de schermen van de Buitenplaats".

Aan de oostzijde van het kasteel zijn de voorgenomen ontwikkelingen als volgt:

- de Nieuwe Plantage wordt met behoud van alle waardevolle bomen en de beukenlaan heringericht tot een waardevol landschapspark op een wijze die passend is bij het ontwerp van Zocher waarin een scala aan kunstuitingen te zien zal zijn, onder andere in twee passende paviljoens (100 m² entreepaviljoen en 300 m² paviljoen Meer Zicht).

Buiten het complex Historische Buitenplaats Keukenhof komen nog enkele gebouwde monumenten voor. Deze blijven in stand en zullen worden gerestaureerd.

Toetsingskader

De wijzigingen aan de bestaande rijksmonumenten worden door de RCE getoetst aan in de aanwijzing vastgelegde waarden, het historische casco. Bij de planvorming van gebiedsvisie, via bestemmingsplan naar uitvoering is als volgt te werk gegaan, in nauw overleg met de RCE en de Stichting Particuliere Historische Buitenplaatsen. In de Integrale gebiedsvisie zijn de toevoegingen en de te verwijderen elementen wat betreft locatie op basis van het historische casco en historisch onderzoek bepaald. Vervolgens is een Beeldkwaliteitsplan uitgewerkt in overleg met dezelfde instanties, hierin is op basis van nader historisch onderzoek op de verschillende locaties de massa en hoogte van gebouwen en bouwwerken ten behoeve van het bestemmingsplan bepaald. Tot zal een integraal ontwerp voor de gehele tuin van de Buitenplaats worden opgesteld.

De overige cultuurhistorisch waardevolle elementen worden getoetst aan de cultuurhistorische hoofdstructuur van de provincie Zuid-Holland.

Toetsing

Uit de toetsing komt het volgende naar voren.

Effecten voor het historische casco aan de noordzijde van het kasteel

Het historische parklandschap van het voorplein ten noorden van het kasteel herkrijgt zijn parksfeer en de zichtlijnen vanaf het kasteel worden hersteld. Het vervolg van de zichtlijn naar de vijver van de voormalige Buitenplaats Zandvliet kan worden verbeterd door de mogelijke aanpassingen in de bebouwing op de Bloemententoonstelling. De plaatsing van het familiemuseum in plaats van de winkels vormt een begeleiding van de zichtlijnen steeds verder naar de omgeving toe in de stijl die bij Zocher aansluit. Door herstel van de entreefunctie van de Rozenpoort wordt een historische entree hersteld.

Aan deze voorstellen zijn uitsluitend positieve effecten voor de ruimtebeleving van het historische casco van de Buitenplaats verbonden.

Effecten op het historische casco aan de zuidzijde van het kasteel

De zichtlijnen naar het zuiden, die het parklandschap met het open landschap verbinden, worden hersteld. De zichtlijnen worden begeleid door het herstel van de historische hofboerderij en zijn groene omgeving. Achter de boerderij, gezien vanuit het kasteel, komen bedrijfsgebouwen die nodig zijn voor beheer en onderhoud. Zij verstoren het herstelde historische casco niet.

Effecten op het historische casco aan de westzijde van het kasteel

De bouw van de oranjerie draagt bij aan de beleving van de zichtas naar het westen op weg naar het open landschap en draagt bij aan het herstel van de historische tuinmuur. De herinrichting met bos van het vervallen gebied achter het koetshuis betekent een opwaardering van dit gebied (achter de schermen) en een uitbreiding van de parkbeleving, er worden geen zichtlijnen beïnvloed.

De bouw van het woonhuis van Van der Mark is reeds in het vigerende bestemmingsplan via een wijzigingsbevoegdheid mogelijk gemaakt. Het gaat om de bouw van een woonhuis van

gelijke grootte als op de huidige situatie aanwezig is. De kwekerij is een locatie met kenmerken van 'achter de schermen' van de Buitenplaats.

De effecten van de ontwikkelingen aan de westzijde worden als neutraal tot positief beoordeeld. Er zijn geen negatieve effecten op het historische casco van de Buitenplaats.

Effect van de herinrichting van de Nieuwe Plantage aan de oostkant van het kasteel. Dit effect wordt positief beoordeeld omdat de belevingswaarde van dit gebied wordt hersteld naar de oorspronkelijke bedoelingen ervan: een park met landschappelijke belevingswaarde. De te situeren kunstelementen en beperkt aantal paviljoens vormen bij de Buitenplaats passende elementen.

Binnen de molenbiotopen wordt geen bebouwing of beplanting aangebracht.

Conclusie

Vanuit het aspect cultuurhistorie is het effect van de ingreep neutraal tot positief; er zijn binnen de gestelde randvoorwaarden en vanwege de stapsgewijze planvorming in overleg met de RCE en de noodzakelijke monumentenvergunningen geen negatieve effecten te verwachten. Het aspect cultuurhistorie staat de uitvoering van de beoogde ontwikkelingen derhalve niet in de weg.

4.2.3. Archeologie

Huidige situatie

Op de Archeologiekartaal van de gemeente Lisse is het plangebied grotendeels aangegeven met een lage tot hoge kans op archeologische sporen, zie onderstaande figuur. Daar waar beoogde ontwikkelingen plaats zullen vinden, is een verkennend archeologisch veldonderzoek uitgevoerd (zie mer-beoordeling).

Beoogde ontwikkeling

Op verschillende locaties zal de bodem zodanig worden geroerd dat er kans bestaat mogelijke archeologische vindplaatsen te vernietigen. Het betreft locaties voor:

- afbraak en nieuw bouw van veestallen op het erf van boerderij Middelburg;
- de omvorming van het westelijke parkeerterrein naar grasland, hiertoe zal de bodem worden vergraven tot een diepte van circa 0,5 m;
- de bouw van de woning van Van der Mark op Suikerkamp;
- de vervangende bouw ter plaatse van winkels door een familiemuseum;
- de bouw van een orangerie in de oude moestuin;
- de aanleg van een parkeerterrein en de bouw van een receptie annex kantoor;
- de bouw van bedrijfsbebouwing voor het landgoed ten zuiden van de hofboerderij (kunstdepot en schuren voor onderhoud en beheer);
- de aanleg van de uitbreiding van het oostelijke centrale parkeerterrein;
- de bouw van een nieuw Entrepaviljoen voor de Bloemententoonstelling;
- de aanleg van een nieuwe ontsluiting voor het parkeerterrein met daarlangs compensatie van oppervlaktewater.

Uitsnede Archeologiekaart gemeente Lisse

Toetsingskader

Monumentenwet 1988

In de Monumentenwet 1998 wordt voorgeschreven dat in het ruimtelijk beleid zorgvuldig met het archeologische erfgoed moet worden omgegaan. Voor gebieden waar archeologische waarden voorkomen of waar reële verwachtingen bestaan dat ter plaatse archeologische waarden aanwezig zijn, moet voorafgaand aan bodemingrepen archeologisch onderzoek worden uitgevoerd.

Nota Archeologie (2009)

De provincie en gemeenten zijn verantwoordelijk voor het verantwoord beheren van het archeologisch erfgoed. De gemeente Lisse heeft hieraan gehoor gegeven door op 16 september 2009 de Nota Archeologie vast te stellen. In deze nota wordt het beleid uiteengezet voor een realistische en duurzame omgang met het archeologisch erfgoed en is de daarbij behorende Archeologische beleidskaart vastgesteld. Per geomorfologische eenheid geldt een hoge tot lage archeologische verwachtingswaarde waarbij voorschriften zijn opgenomen inzake de onderzoeksverplichting.

Toetsing

De mogelijk aan te tasten locaties zijn met behulp van een verkennend veldonderzoek door middel van boringen nader onderzocht¹. Uit het verrichte archeologische veldonderzoek blijkt dat er ter plaatse van de voorgenomen activiteiten in zijn algemeenheid geen archeologische sporen worden verwacht. Wel zullen aannemers erop gewezen worden dat zij ingevolge de Monumentenwet verplicht zijn eventuele archeologische vondsten te melden.

Voor eventuele toekomstige grondwerkzaamheden zijn voorwaarden gesteld om voorafgaand een verkennend archeologisch onderzoek uit te voeren. De Archeologiekarta van Lisse laat zien dat een deel van het plangebied is gesitueerd in een gebied met een lage tot hoge kans op archeologische sporen. In tabel 4.2 zijn de in het plangebied voorkomende gebiedstypen samengevat met de daarbij vereiste onderzoeksverplichting.

Voor de gebieden met een middelmatige tot hoge kans op archeologische sporen (de gele, lichtgele, middelgroene en rode gebieden) is een dubbelbestemming opgenomen. Dit betekent dat binnen bepaalde voorwaarden voorafgaand aan werkzaamheden een verkennend archeologisch onderzoek dient te worden uitgevoerd. Het archeologische erfgoed is op deze wijze voldoende beschermd.

Tabel 4.2: Archeologische gebiedseenheid en voorschriften onderzoek

Gebiedseenheid	Archeologische verwachtingswaarde	Voorschriften voor onderzoek	Op de verbeelding aangeduid als
Strandwal	hoog	Bodemingreep – 0,3 m >100 m ²	'specifieke vorm van waarde – 3'
Deels afgegraven strandwal (kalkloze top)	middelmatig	Bodemingreep – 0,3 m >100 m ²	'specifieke vorm van waarde – 3'
Ingesloten strandvlakte, mogelijk duin- en strandwalresten	laag	Bodemingreep – 0,3 m >500 m ²	'specifieke vorm van waarde – 4'
Deels afgegraven strandwal (kalkrijke top)	middelmatig	Bodemingreep – 1 m >500 m ²	'specifieke vorm van waarde – 5'
Omgespotten gronden	laag	Niet van toepassing	Niet van toepassing

Conclusie

De eventueel aanwezige archeologische waarden worden gewaarborgd in het bestemmingsplan. Dit aspect vormt geen belemmering voor de planvorming.

¹ ADC ArcheoProjecten: een bureauonderzoek en verkennend veldonderzoek, bijlage bij merbeoordeling.

4.3. Ecologie / Natuur

4.3.1. Beschrijving op hoofdlijnen

Landgoed Keukenhof, de Buitenplaats en Bloemententoonstelling Keukenhof zijn gelegen aan de westzijde van de kern Lisse. Het plangebied ligt deels op een strandwal en deels in een strandvlakte. De strandwal (de Buitenplaats en Bloemententoonstelling) is beplant met een gemengd loof- en naaldhoutbos met zeer oude beuken(lanen). De Buitenplaats vormt met zijn parkachtige landschap, sloten en vele oude bomen, een oase te midden van het voor vele soorten minder interessante bollenland. In de afgelopen jaren is dan ook gebleken dat er zich een grote variëteit aan soorten heeft gevestigd.

De strandvlakte (westelijk deel Landgoed Keukenhof) wordt gekenmerkt door een afwisseling van graslanden (veenweidegebied) en (vrij zeldzame) essenhakhoutbossen. Het oostelijke deel van het Landgoed bestaat uit bollenvelden, hier komen weinig soorten voor, uitsluitend algemene.

De Bloemententoonstelling en het Landgoed bieden iets minder afwisseling en worden daarmee gekenmerkt door de aanwezigheid van vooral de wat meer algemenere soorten.

4.3.2. Onderzoek bestaande situatie

Gebiedsbescherming

Het plangebied vormt geen onderdeel van een natuur- of groengebied met een beschermde status, zoals een staats- of beschermd natuurmonument of Natura 2000-gebied. Het dichtstbijzijnde natuurgebied, Kennemerland-zuid, is op ruim 2,5 km afstand van het plangebied gelegen. Het plangebied maakt als kerngebied deel uit van de Provinciale Ecologische Hoofdstructuur (PEHS). Verwezen wordt naar figuur 2.4.

Gebiedvisie

De in figuur 2.4 aangegeven locaties het parkeerterrein west en de Lageveense polder, die deel uitmaken van de nog niet gerealiseerde PEHS, zijn op dit moment in gebruik als parkeerplaats c.q. intensief beheerd grasland met hakhoutbossen. Deze locaties zullen in de toekomst extensief beheerd gaan worden (volgens het pluspakket voor het natuurdoeltype "nat, soortenrijk grasland"), waarbij kansen worden gecreëerd voor nieuwe natuur en meer samenhang met de omgeving. Het busparkeerterrein, boerderij en bijgebouwen en de bossen rondom het kasteel (buitenplaats) zijn aangewezen als PEHS, maar nog niet gerealiseerd, mogelijk kunnen ook deze locaties ingevuld worden met een beheerpakket.

Soortenbescherming

Naar aanleiding van een veldbezoek¹, nadere onderzoeken², natuurgegevens van de Plantage in het Keukenhofbos (Tamis, 2008), verspreidingsatlassen (Broekhuizen, 1992; Limpens, 1997, www.ravon.nl, www.waarnemingen.nl) en de verspreidingsgegevens van de Europese Habitatrichtlijnsoorten (provincie Zuid-Holland, 2004), zijn onderstaande soorten aanwezig of mogelijk aanwezig binnen het plangebied.

¹ RBOI, veldonderzoek, 20 mei 2008.

² - Crex, onderzoek natuurwaarden Keukenhof 2008.

- Crex, onderzoek natuurwaarden Keukenhof 2009.

Figuur 4.5
Provinciale ecologische hoofdstructuur

- Plangebied
- Gerealiseerde provinciale ecologische hoofdstructuur
- Nog niet gerealiseerde provinciale ecologische hoofdstructuur
- Nog niet gerealiseerde ecologische verbingszone

Vaatplanten

Buitenplaats

De Buitenplaats is rijk aan stinzenplanten, zoals vingerhelmbloem, bosanemoon, wilde boshyacint, kleine maagdenpalm (licht beschermd), daslook (zwaar beschermd) en wilde bostulp.

De bosanemoon en daslook komen voor in de bossen westelijk van de grote busparkeerplaats. De vingerhelmbloem groeit in het schaduwrijke bos tussen de ommuurde tuin en de Stationsweg. Ook in de groenstrook noordelijk van de stallen en in de uitgedunde beukenopstand nabij de stallen is deze soort aangetroffen.

In het wandelgebied boven de parkeerplaats is gewone vogelmelk (licht beschermd) aangetroffen (Crex, 2009). Tevens is deze soort aangetroffen nabij de winkels bij het busparkeerterrein. De wilde boshyacint groeit met name in het westelijke deel van de Buitenplaats. Nabij de ingang naar kwekerij Suikerkamp groeit onder de struiken de zeldzame kleine maagdenpalm. Achter de kwekerij Suikerkamp zijn groeiplaatsen van gewone vogelmelk aangetroffen.

Er zijn hier, naast de vele stinzenplanten, ook veel andere soorten te vinden. In de "sleuven" komt veel mannetjesvaren naast de brede stekelvaren voor. Er zijn twee vijvers. In één vijver zijn veel planten uitgezet (daarmee niet beschermd inzake de Flora- en faunawet), zoals gewone dotterbloem en krabbenscheer. Er komen ook nog de nodige wilde soorten voor als oeverzegge, paddenrus, puntkroos, groot hoefblad en brunel. Op de grasvelden en parkeerplaatsen komen klein bronkruid en liggende ganzevoet voor als botanische bijzonderheden.

-Landgoed Keukenhof

Langs en in de sloten komen soorten voor als grote kattenstaart, moerasspirea, echte weddrik, penningkruid, kikkerbeet en gele lis. Langs de wegrand zijn soorten als muskuskruid, donkere ooievaarsbek, vingerhelmbloem, bleeksporig bosviooltje, hemelsleutel en St. Janskruid aangetroffen. Met name de vegetatie langs de provinciale weg, die door de provincie Zuid-Holland natuurvriendelijk wordt beheerd, bevatten tal van soorten zoals glad walstro, gewone rolklaver en knoepkruid. De sloten en vijvers bevatten hier weinig soorten waterplanten. Opmerkelijk is het ontbreken van de rietorchissen in de rand van het oostelijke parkeerterrein. Hiervoor is de begroeiing waarschijnlijk te veel verruigd geraakt.

In de watergangen die deel uitmaken van de Lageveense Polder, Grote- en Kleine Looster zijn krabbenscheer, zwanenbloem en dotterbloem (de laatste twee zijn licht beschermd) aangetroffen (Crex, 2009). Voor wat betreft de krabbenscheer lijkt het hier te gaan om een aangeplant exemplaar. Gezien het intensieve beheer van de graslanden, die deel uitmaken van de Lageveense Polder, Grote- en Kleine Looster zijn hier geen groeiplaatsen van beschermde soorten te verwachten.

Bloementoonstelling

Op de Bloementoonstelling zijn gezien het intensieve beheer geen groeiplaatsen van beschermde plantensoorten te verwachten. Mogelijk zijn er wel soorten die hier voorkomen en die in het wild beschermd zijn, maar bij het aanplanten – zoals hier het geval is – geen bescherming inzake de Flora- en faunawet genieten.

Parkeerterrein-west aan de Loosterweg bestaat uit intensief beheerd grasland met verharde delen en hier zijn gezien de voorkomende biotopen geen groeiplaatsen van beschermde plantensoorten te verwachten.

Zoogdieren

- Buitenplaats

Tijdens het veldbezoek op 20 mei (RBOI, 2008) zijn diverse soorten grondgebonden zoogdieren in dit deelgebied aangetroffen (of sporen van zoogdieren waargenomen), te weten vos, veldmuis en mol. Van de vos zijn enkele uitwerpselen gevonden. Ook zijn er vele mols-

hopen en holletjes van de veldmuis aangetroffen. Naar aanleiding van de voorkomende biotopen en de verspreidingsgegevens zijn soorten als konijn, egel, huisspitsmuis, gewone bosspitsmuis, bosmuis, rosse woelmuis en aardmuis ook binnen het plangebied te verwachten.

Op de Buitenplaats zijn tevens verschillende soorten vleermuizen, zoals watervleermuis, gewone dwergvleermuis, ruige dwergvleermuis, rosse vleermuis, gewone grootoorvleermuis en laatvlieger gesignaleerd. De Buitenplaats maakt naar verwachting deel uit van de vliegroutes en het foerageergebied van de bovenstaande vleermuizen (alle zwaar beschermd). Geschikte bomen (met name de oude loofbomen) en gebouwen die mogelijk als vaste verblijfplaats voor vleermuizen kunnen dienen, zijn zeker aanwezig binnen dit deelgebied.

Op 6 juli is het busparkeerterrein overdag bezocht (Crex, 2008), waarbij kon worden vastgesteld dat er in de aanwezige bomen veel holten aanwezig waren waar vleermuizen gebruik van kunnen maken. In het bosgedeelte werden "roepende" rosse vleermuizen gehoord vanuit een boom. Het betreft hier een kraamgroep. Op 8 juli is in de avonduren geluisterd (Crex, 2008) naar vleermuizen. Behalve de rosse vleermuis, kon ook de aanwezigheid van de gewone dwergvleermuis, laatvlieger en gewone grootoorvleermuis in het gebied worden vastgesteld. Vooral de rosse vleermuis maakt veelvuldig gebruik van het gebied en zal mogelijk ook andere bomen in het gebied gebruiken. Ook werd waargenomen dat de rosse vleermuis het open veld gebruikt om te foerageren. Twee andere soorten die voor dit gebied van belang zijn, zijn de gewone grootoorvleermuis en de watervleermuis. Mogelijk maken ook deze soorten gebruik van bomen in het gebied. Bij onderzoek van het Wilhelminapaviljoen op de Bloemententoonstelling kon worden vastgesteld dat watervleermuizen, vanuit dit gebied komende, richting de Bloemententoonstelling vliegen.

Op het erf van de hofboerderij bevinden zich enkele veeschuren. Deze schuren bieden naar alle waarschijnlijkheid geen verblijfplaatsmogelijkheden voor vleermuizen (Crex, 2008); in de schuren ontbreekt het aan wegkruipmogelijkheden. De deuren van de schuren (waar aanwezig) staan open en de verwachting is dat er wel door diverse vleermuizen binnen de schuren gefoerageerd wordt, hier zijn echter geen aanwijzingen voor gevonden.

Op 8 juli is in de avonduren een veldbezoek aan de hofboerderij gebracht (Crex, 2008). Aan de achterzijde van de oude boerderij werden ongeveer vijf grootoorvleermuizen uitvliegend gesignaleerd. Met zekerheid is er sprake van een grotere groep, maar niet alle dieren konden geteld worden. Er is hier sprake van een kraamkolonie gewone grootoorvleermuizen. In het kleine schuurtje aan de zijkant van de boerderij zijn uitwerpselen gevonden van de gewone grootoorvleermuis. Dit gebouw wordt in ieder geval incidenteel als verblijfplaats door de gewone grootoorvleermuis gebruikt. Behalve de gewone grootoorvleermuis, is ook de aanwezigheid van de gewone dwergvleermuis, de laatvlieger en de rosse vleermuis vastgesteld. De laatste heeft niet direct een relatie met het gebied, maar komt overgevlogen vanuit het bosgebied. De andere twee soorten zijn gebouwbewoners; er kon niet worden vastgesteld dat deze soorten van gebouwen in het gebied gebruikmaken.

Op de binnenplaats van het koetshuis zijn geen beschermde soorten aangetroffen tijdens het veldbezoek op 20 mei (RBOI, 2008). Het koetshuis is mogelijk wel geschikt voor vaste verblijfplaatsen van vleermuizen, maar zal niet worden aangetast door de planontwikkelingen.

- Landgoed Keukenhof

Tijdens het veldbezoek op 20 mei (RBOI, 2008) zijn enkele molshopen en muizenholletjes (veldmuis) waargenomen. Mogelijk dat enkele zoogdiersoorten als vos, ree, haas, hermelijn en wezel het deelgebied incidenteel passeren, maar er zijn hier geen vaste verblijfplaatsen te verwachten van de betreffende soorten. Grondgebonden zoogdieren als egel, veldmuis, aardmuis, haas, vos, hermelijn en wezel, zijn met name op en rond de agrarische percelen te verwachten. In en rond de opgaande begroeiing zijn soorten als vos, ree, hermelijn, wezel,

bosmuis, gewone bosspitsmuis en konijn mogelijk aanwezig. Op en nabij het erf is een soort als huisspitsmuis te verwachten. Nabij de watergangen, in de oevers, een soort als rosse woelmuis.

Gezien het intensieve beheer van de graslanden die deel uitmaken van de Lageveense Polder, Grote- en Kleine Looster zijn hier verder geen beschermde zoogdieren te verwachten dan de voorgaande soorten.

De watergangen en de opgaande begroeiing maken mogelijk deel uit van de vliegroutes en het foerageergebied van verschillende vleermuizen (watervleermuis, gewone dwergvleermuis, ruige dwergvleermuis en rosse vleermuis). Op de overige locaties zijn tevens geschikte biotopen als gebouwen en oude bomen aanwezig voor vleermuizen. Mogelijk dat verschillende soorten vleermuizen als watervleermuis, gewone dwergvleermuis, ruige dwergvleermuis, rosse vleermuis, gewone grootvleermuis en laatvlieger gebruikmaken van de deelgebieden als onderdeel (vaste verblijfplaats, baltsplaats, paarplaats, foerageergebied en vliegroute) van hun leefgebied. Naar aanleiding van deze verwachtingen is op 6 juli (Crex, 2008) een veldbezoek aan dit deelgebied gebracht en naar vleermuizen gekeken.

In het woonhuis van Van der Mark en de bollenschuur is op zondagavond 6 juli (Crex, 2008) een veldbezoek uitgevoerd, dit leverde geen uitvliegers van vleermuizen op. Wel loopt er langs de zuidkant van de bollenschuur een vliegroute van dwergvleermuizen, die vanuit het dorp Lisse richting de Bloemententoonstelling vliegen om daar te foerageren. Binnen een korte periode zijn er zes vliegende dieren waargenomen.

De bollenschuur van boerderij Wolff zal mogelijk worden verbouwd tot museum. Veldbezoek op zondagavond 6 juli (Crex, 2008) leverde geen uitvliegers van vleermuizen op.

De ligboxstallen van boerderij Middelburg bieden, gezien het bedrijfsmatige doel (open en niet geïsoleerd), naar verwachting (veldbezoek RBOI, 2008) geen verblijfplaatsen aan vleermuizen.

- Bloemententoonstelling

Gezien het intensieve beheer zijn hier enkele algemene soorten als egel, huisspitsmuis, veldmuis en aardmuis te verwachten. Op parkeerterrein west zijn, gezien de voorkomende biotopen, alleen mol en veldmuis te verwachten.

Verder is uit het veldonderzoek op 14 juli (Crex, 2008) gebleken dat het Wilhelminapaviljoen en aangrenzende bebouwing deel uitmaakt van belangrijke vliegroutes voor vleermuizen als rosse vleermuis, gewone dwergvleermuis, laatvlieger en watervleermuis. Deze routes zijn belangrijk omdat ze de verschillende deelgebieden op ecologische wijze met elkaar verbinden. Tevens is uit het veldonderzoek gebleken dat het gebouw, dat deel uitmaakt van het Wilhelminapaviljoen, geschikt kan zijn als verblijfplaats voor vleermuizen. Er zijn diverse plaatsen waar dieren naar binnen kunnen, maar er zijn geen aanwijzingen gevonden dat het paviljoen door vleermuizen bewoond wordt.

Overigens is het mogelijk dat het overige deel van de Bloemententoonstelling, gezien de voorkomende biotopen (opgaande begroeiing, gebouwen en watergangen), ook een belangrijk gebied (vliegroutes, foerageergebied en verblijfplaatsen) vormt voor vleermuizen.

Vogels

- Buitenplaats

Vanwege de gevarieerde vegetatiestructuur in en nabij dit deelgebied, is het gebied rijk aan kleine algemeen voorkomende vogels. Tijdens het veldbezoek (RBOI, 2008) werden in dit deelgebied de volgende vogels waargenomen: kauw, spreeuw, heggemus, winterkoning,

koolmees, merel, Turkse tortel, vink, houtduif, roodborst, zwarte kraai, boomklever en zanglijster. Het deelgebied is met veel oude bomen zeer geschikt als leefgebied van holtebroeders als bosuil, holenduif, glanskop, grauwe vliegenvanger en groene specht. In tabel 4.3 zijn de aantallen territoria voor de Buitenplaats en voor het totale Keukenhofbos opgenomen (Tamis, 2008).

Tabel 4.3 Aantal territoria van broedvogels

soort	aantal territoria	
	Buitenplaats	Keukenhofbos totaal
blauwe reiger	0	(68)
nijlgans	2	2-3
houtsnip	0	0-1
houtduif	4	21
holenduif	2	5
*halsbandparkiet	1	1
ransuil	0	1
bosuil	0-1	1
groene specht	0	1
grote bonte specht	2	12
winterkoning	3	17
heggemus	1	2-3
roodborst	7	39
nachtegaal	0	1
merel	7-8	37-38
zanglijster	2	11
*grote lijster	1	1
zwartkop	0	4
tjiftjaf	2	6
grauwe vliegenvanger	1	1
staartmees	0	1
glanskop	1	8-10
pimpelmees	6	26-28
koolmees	5	23
boomklever	1	1
boomkruiper	3	12
gaai	0-1	2
kauw	3	3
zwarte kraai	0	1
vink	4	15
groenling	1	1-2
totaal	59-62	324-332

* Betreft hier waarnemingen uit 2007.

Op de Buitenplaats zijn totaal 23 soorten broedvogels waargenomen, waarvan twee soorten in 2007. Het totaal aantal territoria op de Buitenplaats bedraagt rond de 60. De meest algemene broedvogelsoorten zijn merel, roodborst, pimpelmees, koolmees en vink die ongeveer 50% van het aantal territoria uitmaken. In het totale Keukenhofbos (ligt ten zuiden van het plangebied) zijn er 33 soorten broedvogels vastgesteld met ongeveer 330 territoria. De meest algemene broedvogel is de blauwe reiger die gevolgd wordt door roodborst, merel, pimpelmees en koolmees. Deze vijf soorten hebben 60% van de territoria binnen het totale Keukenhofbos. Vergeleken met het totale Keukenhofbos zijn de kleine zangvogels ondervertegenwoordigd op de Buitenplaats. Dit hangt nauw samen met het verwijderen van een groot deel van de struiklaag in 2006. Wel komen op het Landgoed een aantal soorten voor die in de rest van het Keukenhofbos minder voorkomen, zoals grauwe vliegenvanger, boomklever,

kauw, halsbandparkiet en nijlgans. De nijlgans is een soort die bijvoorbeeld het open parkarakter met grote oude bomen prefereert en daarmee meer voorkomt binnen het deelgebied. Naast de broedvogels zijn er ook waarnemingen bekend van door- en overtrekkende vogels als vuurgoudhaan. De vuurgoudhaan is waargenomen in de dennenbomen op de Buitenplaats. Tevens is aan de oostkant van het deelgebied een roestplaats van vijf ransuilen (Rode Lijst) bekend.

Vogels die op of nabij de agrarische percelen zijn gesignaleerd zijn soorten als blauwe reiger, boerenzwaluw, buizerd, ekster, fuut, grauwe gans, kievit, kuifeend, meerkoet, nijlgans, scholekster, slobeend, veldleeuwerik, waterhoen en wilde eend. In en rondom gebouwen kunnen soorten als huismus, boerenzwaluw, huiszwaluw (Rode Lijstsoort) en kauw broedplaatsen hebben. Naar aanleiding van het veldonderzoek op 6 juli (Crex, 2008) zijn de volgende bevindingen gedaan. Op het busparkeerterrein aan de noordelijke zijde is een holle boom met een nest (van waarschijnlijk een kauw) aangetroffen. Verder werden sporen gevonden van een geplukte duif, wat na inspectie het werk van een sperwer of havik bleek te zijn.

Op het erf van de hofboerderij werden in de ligboxstallen boerenzwaluwnesten aangetroffen, deze waren bijna allemaal in gebruik.

Naast Kasteel Keukenhof is een steenuilenkast geplaatst, deze is nog niet in gebruik genomen. Verder is een kerkuilenkast geplaatst in een schuur bij de hofboerderij en een kerkuilenkast in een open schuur op het terrein van het Kasteel Keukenhof. Er broeden nog geen uilen in de kasten.

- Landgoed Keukenhof

Gezien het intensieve beheer in de Lageveense Polder, Groot- en Kleine Looster zijn hier geen kritische vogelsoorten te verwachten. Tijdens het veldbezoek zijn hier soorten als grauwe gans, kievit, meerkoet, scholekster, slobeend, veldleeuwerik, waterhoen en wilde eend aangetroffen. De hakhoutbossen zijn met name van belang voor vogels als zwartkop, tjiftjaf, glanskop, heggenmus, koolmees, pimpelmees en roodborst.

Op de locatie van het woonhuis van der Mark, locatie boerderij Wolff en locatie boerderij Middelburg werden wel gierzwaluwen aangetroffen, maar geen sporen van nesten. Mogelijk dat deze gierzwaluwen verderop in de bebouwing van Lisse nestelen. Verder werden in de Kleine en de Groot-Looster, waar locatie boerderij Middelburg deel van uitmaakt, huiszwaluwen waargenomen, er zijn echter geen nesten gevonden in een van de deelgebieden (volgens de heer W. Tamis, broeden deze huiszwaluwen bij Halfweg, mondelinge mededeling 2008).

- Bloemententoonstelling

Naar verwachting maken vooral de algemene broedvogels als merel, roodborst, pimpelmees, koolmees en vink gebruik van de opgaande begroeiing op de Bloemententoonstelling. Parkeerterrein west biedt, gezien de voorkomende biotopen, weinig tot geen geschikte mogelijkheden voor broedvogels.

Amfibieën

- Buitenplaats

De verwachting is dat vooral de meer algemeen voorkomende amfibieën als kleine watersalamander, gewone pad, bruine kikker en groene kikker vaste verblijfplaatsen hebben binnen het Landgoed. Deze soorten kunnen in de winter (winterverblijfplaats) gebruikmaken van struweel, heggen, tuinen en de bebouwing binnen het plangebied. Tijdens de voortplantingsfase kunnen amfibieën gebruikmaken van de vijvers en poelen binnen het deelgebied.

Gezien de voorkomende biotopen (sloten) en de geschikte nabije omgeving, is het mogelijk dat de rugstreppad hier voorkomt. Naar aanleiding van het voorgaande is in mei 2009 (Crex, 2009) een veldonderzoek naar rugstreppadden verricht. Hoewel er wel roepende mannetjes werden waargenomen kwamen de geluiden van de bollenvelden, westelijk van de spoorlijn. In het plangebied zijn geen roepende mannetjes waargenomen. Deze worden gezien de voorkomende biotopen hier ook niet verwacht.

- Landgoed Keukenhof

Hier zullen meer algemeen voorkomende amfibieën als kleine watersalamander, gewone pad, bruine kikker en groene kikker vaste verblijfplaatsen hebben binnen het deelgebied. Deze soorten kunnen in de winter (winterverblijfplaats) gebruikmaken van struweel binnen het deelgebied. Tijdens de voortplantingsfase kunnen amfibieën gebruikmaken van de watergangen binnen het deelgebied. De zwaar beschermde rugstreppad is in de nabije polders en duinen aangetroffen, mogelijk maakt deze soort gebruik van de sloten die deel uitmaken van het Landgoed. De rugstreppad is een soort die voorkeur heeft voor ondiepe schone sloten. Naar aanleiding van het voorgaande is in mei 2009 (Crex, 2009) een veldonderzoek naar rugstreppadden verricht. In het plangebied zijn geen roepende mannetjes waargenomen. Deze worden gezien de voorkomende biotopen hier ook niet verwacht.

- Bloemententoonstelling

Gezien het intensieve beheer is hier de verwachting dat de Bloemententoonstelling vooral leefgebied biedt aan algemeen voorkomende amfibieën als gewone pad en bruine kikker. Mogelijk maakt een zwaar beschermde soort als de rugstreppad gebruik van het plangebied.

Naar aanleiding van het voorgaande is in mei 2009 (Crex, 2009) een veldonderzoek naar rugstreppadden verricht, hierbij zijn geen rugstreppadden waargenomen. In tegenstelling tot de rest van het deelgebied is dit deelgebied wel geschikt als habitat voor de rugstreppad, vanwege de open zandige delen. Omdat het onderzoek laat in het seizoen heeft plaatsgevonden kan niet worden uitgesloten dat de soort voorkomt, nader onderzoek is noodzakelijk.

Vissen

- Buitenplaats

Gezien het voorkomen van de kleine modderkruiper in de nabijgelegen sloten en de betreffende waterkwaliteit binnen dit deelgebied, is de kans dat een zwaar beschermde soort als de kleine modderkruiper voorkomt, niet geheel uit te sluiten.

Tijdens het veldbezoek zijn er geen zwanenmosselen aangetroffen en daarmee is het onwaarschijnlijk dat een zwaar beschermde soort als de bittervoorn gebruikmaakt van de sloten, deze soort is voor de voortplanting afhankelijk van de zwanenmossel. Andere beschermde vissen worden hier niet verwacht, gezien de verspreidingsgegevens en de voorkomende biotopen.

- Landgoed Keukenhof

Ook hier geldt dat, gezien het voorkomen van sloten en de betreffende waterkwaliteit binnen het deelgebied, de kans dat een zwaar beschermde soort als de kleine modderkruiper voorkomt, niet geheel uit te sluiten is. Naar aanleiding van de verwachting dat een beschermde soort als kleine modderkruiper gebruikmaakt van de sloten die deel uitmaken van het Landgoed, is een veldonderzoek (Crex, 2008 en 2009) uitgevoerd. Uit het aanvullende onderzoek is gebleken dat binnen het Landgoed Keukenhof (westzijde) tiendoornige stekelbaars, kroeskarper en de beschermde kleine modderkruiper leefgebied hebben binnen deze sloten. Met de nieuwe planontwikkelingen zal het leefgebied van de genoemde vissen niet worden aangetast.

Naar aanleiding van het veldonderzoek (Crex, 2008 en 2009) is tevens gebleken dat binnen het Landgoed Keukenhof (oostzijde) bittervoorn, rietvoorn, zeelt, blankvoorn en kolblei hun leefgebied hebben binnen deze sloten.

- Bloemententoonstelling

Gezien de voorkomende biotopen en het intensieve beheer zijn hier geen beschermde vissen te verwachten. Ook parkeerterrein west biedt, gezien de voorkomende biotopen, weinig tot geen geschikte mogelijkheden voor beschermde vissen.

Overige soorten

- Buitenplaats

Een beschermde slak als de wijngaardslak is waargenomen op de Buitenplaats. Mogelijk maakt het plangebied onderdeel uit van leefgebied van deze soort. De wijngaardslak heeft voorkeur voor kalkrijke gebieden, loof- en gemengd bos en buitenplaatsen. Beschermde of bijzondere reptielen en overige beschermde insecten kunnen worden uitgesloten, gezien de hoge eisen die dergelijke soorten stellen aan hun leefgebied; het deelgebied voldoet hier niet aan.

- Landgoed Keukenhof

Naar verwachting komen er meerdere algemene insectensoorten voor binnen het Landgoed. Tijdens het veldbezoek (Crex, 2009) naar insecten is de eikenpage waargenomen op het landgoed, deze soort is algemeen in bosachtige streken met oude eiken maar elders zeldzaam. Er zijn geen beschermde vlinders aangetroffen en deze zijn ook niet te verwachten in het deelgebied, omdat deze soorten zeer zeldzaam zijn en specifiek habitat nodig hebben wat in het plangebied niet aanwezig is. Binnen het deelgebied is krabbenscheer waargenomen, maar deze plant bedekt zo'n minimaal deel van het deelgebied en het water is naar verwachting zo voedselrijk, dat een beschermde soort als de groene glazenmaker (libelle) hier niet te verwachten is. Er zijn meerdere algemene libellensoorten aangetroffen tijdens het veldbezoek (Crex, 2009), maar geen beschermde soorten en deze zijn ook niet te verwachten gezien de voorkomende biotopen. Overige beschermde soorten zijn hier ook niet te verwachten gezien het veldbezoek (Crex, 2009).

- Bloemententoonstelling

Gezien de voorkomende biotopen zijn hier geen beschermde reptielen en insecten te verwachten. Ook parkeerterrein west biedt, gezien de voorkomende biotopen, weinig tot geen geschikte mogelijkheden voor overige beschermde soorten.

In tabel 4.4 staat aangegeven welke beschermde soorten er binnen het plangebied (naar verwachting) voorkomen en onder welk beschermingsregime deze vallen.

Tabel 4.4: Beschermden soorten binnen het plangebied en het beschermingsregime**Buitenplaats**

Vrijstellingsregeling Flora- en faunawet	Tabel 1		kleine maagdenpalm en gewone vogelmelk vos, veldmuis, mol, konijn, egel, huisspitsmuis, gewone bosspitsmuis, bosmuis, rosse woelmuis en aardmuis kleine water-salamander, gewone pad, bruine kikker en groene kikker
	Ontheffingsregeling Flora- en faunawet	Tabel 2	daslook, kleine modderkruiper
	Tabel 3	Bijlage 1 AMvB	geen
		Bijlage IV HR	alle vleermuizen
	Vogels	Cat. 1 t/m 4	ransuil, huismus
		Cat. 5	kauw, spreeuw, koolmees, zwarte kraai, boomklever, bosuil, grauwe vliegenvanger en groene specht, blauwe reiger, boerenwaluw en ekster

Landgoed Keukenhof

Vrijstellingsregeling Flora- en faunawet	Tabel 1		wijngaardslak, zwanenbloem vos, ree, haas, konijn, hermelijn, wezel, egel, mol, veldmuis, aardmuis, bosmuis, gewone bosspitsmuis, huisspitsmuis en rosse woelmuis. kleine watersalamander, gewone pad, bruine kikker en groene kikker
	Ontheffingsregeling Flora- en faunawet	Tabel 2	kleine modderkruiper
	Tabel 3	Bijlage 1 AMvB	bittervoorn
		Bijlage IV HR	alle vleermuizen
	Vogels	Cat. 1 t/m 4	geen
		Cat. 5	koolmees, pimpelmees

Bloemententoonstelling

Vrijstellingsregeling Flora- en faunawet	Tabel 1		egel, huisspitsmuis, veldmuis en aardmuis bruine kikker en gewone pad
	Ontheffingsregeling Flora- en faunawet	Tabel 2	geen
	Tabel 3	Bijlage 1 AMvB	geen
		Bijlage IV HR	alle vleermuizen
	Vogels	Cat. 1 t/m 4	geen
		Cat. 5	koolmees, pimpelmees

Beoogde ontwikkelingen

Landgoed Keukenhof en Bloemententoonstelling de Keukenhof beogen gezamenlijk voor het totale Landgoed een herinrichting te bereiken gericht op duurzaam beheer voor de toekomst. Onderstaand worden de verwachte ingrepen beschreven.

Buitenplaats

- Het aanleggen van een klein parkeerterrein met receptie en kantoor nabij de historische entree van de Rozenpoort; hiertoe moeten enkele jonge esdoorns worden gekapt en zal de aanwezige stinzenbeplanting worden verplaatst naar elders op de Buitenplaats.
- Het herstel van de ondergroei struik- en kruidlaag op De Nieuwe Plantage; aanleg paden en enkele paviljoens, waarvoor geen oude bomen worden gekapt.
- Het herstel van het historische padenverloop, verwijderen van asfalt en parkeerterrein op voorterrein.
- Het slopen van de schuren achter het koetshuis en het verwijderen van de (openlucht) opslag: aanleg park en groengebied met nieuwe ruimte voor stinzenplanten.
- Dempen van kleine vijver.
- Verbinden van de bestaande sloten langs het terrein Suikerkamp waar het nieuwe woonhuis van Van der Mark komt.
- Het slopen van de schuren van de hofboerderij en het inrichten deels als groene ruimte en deels als halfverhard parkeerterrein met nieuwe bebouwing.
- Het verbouwen en herstellen van de oude hofboerderij tot restaurant.
- De bouw van het nieuwe kunstdepot en onderhoudsschuur op het erf van de hofboerderij.
- Het afbreken van winkels en overkapping, verharding ter plaatse; vervangende bebouwing met familiemuseum.
- Het afbreken van kassen op kwekerij Suikerkamp.
- Het gedeelte Buitenplaats zal worden omheind in aanvulling op de afscheidende sloten.

Landgoed Keukenhof (westzijde)

- De wijziging van het beheer van de graslanden, namelijk gericht op natuurbeheer (de Lageveense Polder en op termijn de Groote en Kleine Looster).
- Slopen van ligboxstallen en nieuw bouw stallen binnen het enigszins uitgebreide bouwvlak van boerderij Middelburg.

Landgoed Keukenhof (oostzijde)

- Het mogelijk inpandig verbouwen van de bollenschuur van de Wolff.
- Het verbreden van sloten met natuurvriendelijke oevers.

Bloemententoonstelling

- Het herinrichten van het verharde open terrein aan de westzijde van de Bloemententoonstelling tot de kwekerij.
- De aanleg van het parkeerterrein op de bollengrond en het realiseren van water ter compensatie van de toegenomen verharding.
- Parkeerterrein west van de Bloemententoonstelling zal worden omgevormd tot graslanden met natuurwaarden.
- De afbraak van het woonhuis van Van der Mark en de bollenschuur. Het woonhuis en de bollenschuur zullen worden gesloopt om plaats te maken voor de oostelijke parkeerplaats.
- Het aanpassen van de huidige hoofdentree op het parkeerterrein oost.
- De bouw van het nieuwe Entrepaviljoen.
- Het mogelijk aanpassen van de bebouwing van de oude entree/Wilhelminapaviljoen.

Algemeen

Algemene verbetermaatregelen:

- overall worden stinzenplanten aangeplant in de bossen en in open gebieden;
- bebouwingsmogelijkheden binnen de PEHS nemen ongeveer met de helft af.

Toetsingskader

Beleid

- (ontwerp)Structuurvisie Infrastructuur en Ruimte (SVIR)

De SVIR geeft het beleidskader voor de duurzame ontwikkeling en een verantwoord toekomstig grondgebruik in de vorm van onder andere de Ecologische Hoofdstructuur (EHS). De EHS is een samenhangend netwerk van bestaande en te ontwikkelen natuurgebieden. Het netwerk wordt gevormd door kerngebieden, natuurontwikkelingsgebieden en ecologische verbindingzones. De EHS is op provinciaal niveau uitgewerkt, de PEHS.

Normstelling

Flora- en faunawet

Voor de soortenbescherming is de Flora- en faunawet van toepassing. Deze wet is gericht op de bescherming van dier- en plantensoorten in hun natuurlijke leefgebied. De Flora- en faunawet bevat onder meer verbodsbepalingen met betrekking tot het aantasten, verontrusten of verstoren van beschermde dier- en plantensoorten, hun nesten, holen en andere voortplantings- of vaste rust- en verblijfsplaatsen. De wet maakt hierbij een onderscheid tussen 'licht' en 'zwaar' beschermde soorten. Indien sprake is van bestendig beheer, onderhoud of gebruik, gelden voor sommige, met name genoemde soorten, de verbodsbepalingen van de Flora- en faunawet niet. Er is dan sprake van vrijstelling op grond van de wet. Voor zover deze vrijstelling niet van toepassing is, bestaat de mogelijkheid om van de verbodsbepalingen ontheffing te verkrijgen van het Ministerie van Economische zaken Landbouw & Innovatie (EL&I). Voor de zwaar beschermde soorten wordt deze ontheffing slechts verleend, indien:

- er sprake is van een wettelijk geregeld belang (waaronder het belang van land- en bosbouw, bestendig gebruik en dwingende reden van groot openbaar belang);
- er geen alternatief is;
- geen afbreuk wordt gedaan aan een gunstige staat van instandhouding van de soort.

Bij ruimtelijke ontwikkelingen dient in het geval van zwaar beschermde soorten of broedende vogels overtreding van de Flora en faunawet voorkomen te worden door het treffen van maatregelen, aangezien voor dergelijke situaties geen ontheffing kan worden verleend.

Met betrekking tot vogels hanteert EL&I de volgende interpretatie van artikel 11:

De verbodsbepalingen van artikel 11 beperken zich bij vogels tot alleen de plaatsen waar gebroed wordt, inclusief de functionele omgeving om het broeden succesvol te doen zijn, én slechts gedurende de periode dat er gebroed wordt. Er zijn hierop echter verschillende uitzonderingen, te weten:

Nesten die het hele jaar door zijn beschermd

Op de volgende categorieën gelden de verbodsbepalingen van artikel 11 van de Flora- en faunawet het gehele seizoen:

1. Nesten die, behalve gedurende het broedseizoen als nest, buiten het broedseizoen in gebruik zijn als vaste rust- en verblijfplaats (voorbeeld: steenuil).
2. Nesten van koloniebroeders die elk broedseizoen op dezelfde plaats broeden en die daarin zeer honkvast zijn of afhankelijk van bebouwing of biotoop. De (fysieke) voorwaarden voor de nestplaats zijn vaak zeer specifiek en limitatief beschikbaar (voorbeeld: roek, gierzwaluw en huismus).
3. Nesten van vogels, zijnde geen koloniebroeders, die elk broedseizoen op dezelfde plaats broeden en die daarin zeer honkvast zijn of afhankelijk van bebouwing. De

(fysieke) voorwaarden voor de nestplaats zijn vaak specifiek en limitatief beschikbaar (voorbeeld: ooievaar, kerkuil en slechtvalk).

4. Vogels die jaar in jaar uit gebruik maken van hetzelfde nest en die zelf niet of nauwelijks in staat zijn een nest te bouwen (voorbeeld: boomvalk, buizerd en ransuil).

Nesten die niet het hele jaar door zijn beschermd

In de 'aangepaste lijst jaarrond beschermde vogelnesten' worden de volgende soorten aangegeven als categorie 5. Deze zijn buiten het broedseizoen niet beschermd:

5. Nesten van vogels die weliswaar vaak terugkeren naar de plaats waar zij het hele jaar daarvoor hebben gebroed of de directe omgeving daarvan, maar die wel over voldoende flexibiliteit beschikken om, als de broedplaats verloren is gegaan, zich elders te vestigen. De soorten uit categorie 5 vragen wel om nader onderzoek, ook al zijn hun nesten niet jaarrond beschermd. Categorie 5-soorten zijn namelijk wel jaarrond beschermd als zwaarwegende feiten of ecologische omstandigheden dat rechtvaardigen.

De Flora- en faunawet is voor dit bestemmingsplan van belang, omdat bij de voorbereiding van het plan moet worden onderzocht of deze wet de uitvoering van het plan niet in de weg staat.

Natuurbeschermingswet 1998

Uit het oogpunt van gebiedsbescherming is de Natuurbeschermingswet 1998 van belang. Deze wet onderscheidt drie soorten gebieden, te weten:

- a. door de minister van EL&I aangewezen gebieden, zoals bedoeld in de Vogel- en Habitatrichtlijn;
- b. door de minister van EL&I aangewezen beschermde natuurmonumenten;
- c. door gedeputeerde staten aangewezen beschermde landschapsgezichten.

De wet bevat een zwaar beschermingsregime voor de onder a en b bedoelde gebieden (in de vorm van verboden voor allerlei handelingen, behoudens vergunning van gedeputeerde staten of de minister van EL&I). De bescherming van de onder c bedoelde gebieden vindt plaats door middel van het bestemmingsplan. De speciale beschermingszones (a) hebben een externe werking, zodat ook ingrepen die buiten deze zones plaatsvinden verstoring kunnen veroorzaken en moeten worden getoetst op het effect van de ingreep op soorten en habitats.

Bij de voorbereiding van het bestemmingsplan moet worden onderzocht of de Natuurbeschermingswet 1998 de uitvoering van het plan niet in de weg staat. Dit is het geval wanneer de uitvoering tot ingrepen noodzaakt waarvan moet worden aangenomen dat daarvoor geen vergunning ingevolge de Natuurbeschermingswet 1998 zal kunnen worden verkregen.

Toetsing

Gebiedsbescherming

Het dichtstbijzijnde beschermde natuurgebied, Kennemerland-zuid is op ruim 2,5 km afstand van het plangebied gelegen. De betreffende ontwikkelingen in het plangebied heeft geen negatief effect op dit natuurgebied, daarvoor is de afstand tot het beschermde natuurgebied te groot en zijn de versturende ontwikkelingen te beperkt.

Het plangebied maakt als kerngebied en als ecologische verbindingzone "Keukenhof-Haarlemmermeer" deel uit van de Provinciale Ecologische Hoofdstructuur (PEHS). In de Structuurvisie is het hele gebied tussen de Haarlemmertrekvaart en de oostrand van de strandwal, uitgezonderd de Bloemententoonstelling, aangewezen als natuurgebied. Het

gebied vormt in ecologisch opzicht een belangrijke schakel tussen de duinen en de Haarlemmermeerpolder.

Aantasting van de PEHS dient gecompenseerd te worden volgens de compensatieregels van de provincie Zuid-Holland. Omdat er binnen het grootste deel van het plangebied geen negatieve ontwikkelingen plaats zullen vinden, zal hier geen sprake zijn van aantasting van de Ecologische Hoofdstructuur. Met het gewijzigde beheer van het Landgoed zullen de graslanden van de Lageveense Polder en de herinrichting en omvorming van het parkeerterrein west, die op dit moment intensief beheerd worden en daarmee een lage natuurwaarden hebben, in de toekomstige situatie extensief beheerd gaan worden. Het noordelijke deel van de Lageveense Polder en parkeerterrein west zullen mogelijk gericht worden op weidevogelbeheer en het zuidelijke gedeelte van de Lageveense Polder mogelijk op botanisch beheer. De exacte inrichting zal door de provincie Zuid-Holland nog nader worden toegelicht en uitgewerkt in een natuurgebiedsplan voor de Keukenhof. Hierover zal ook met de toekomstig beherende agrariër nog nader overleg worden gevoerd. Naar verwachting is het natuurdoeltype "nat, soortenrijk grasland" het meest geschikt voor het betreffende gebied. Onderstaand het pluspakket voor het natuurdoeltype nat, soortenrijk grasland (LNV, 2001).

Pluspakket nat, soortenrijk grasland

Natuurresultaat en terreinkenmerken

Op de beheerseenheden komen:

- ten minste 5 van de volgende meetsoorten voor uit de lijst A;
- of ten minste 4 uit de lijst B;
- of ten minste 5 uit de lijst C;
- of ten minste 3 uit de lijst D;
- of ten minste 7 uit de lijst E;
- of ten minste 8 uit de lijsten A en F;
- of ten minste 8 uit de lijsten B en F;
- of ten minste 8 uit de lijsten C en F;
- of ten minste 7 uit de lijsten D en F;
- of ten minste 10 uit de lijsten E en F.

Ook kan van de genoemde aantallen bij de lijsten A t/m C en E ten hoogste één soort uit één van de andere lijsten A t/m E meetellen voor het resultaat.

Voor het resultaat naast de hier genoemde soorten kunnen ten hoogste 2 andere soorten uit de lijsten, genoemd in bijlage 62 (Rode Lijsten), meetellen.

A. Flora/Dotterbloemhooiland

Trosdravik, moesdistel, wilde herfsttijloos, moerasstrepzaad, vleeskleurige orchis, brede en rietorchis, addertong, harlekijn, adderwortel, slanke sleutelbloem, knolsteenbreek, echte koekoeksbloem, gewone dotterbloem, grote ratelaar, gevleugeld hertshooi, waterkruiskruid, kleine valerian, moeraskartelblad, welriekende nachtorchis, bevertjes.

B. Flora/nat schraalland

Tweehuizige zegge, blonde zegge, vlozegge, Spaanse ruiter, gevlekte orchis, moeraswespenorchis, breed wollegras, klokjesgentiaan, draadrus, parnassia, vetblad, welriekende nachtorchis, klein glidkruid, zaagblad, kleine valerian, melkviooltje, schildereprijs, sterzegge, brede en rietorchis, vleeskleurige orchis, blauwe knoop.

C. Flora/natte duinvallei

Dwergbloem, teer guichelheil, zomer- en herfstbitterling, platte bies, vleeskleurige orchis, armbloemige waterbies, moeraswespenorchis, bonte paardenstaart, grote muggenorchis, slanke gentiaan, honingorchis, groenknolorchis, parnassia, knobbies, moerasgamander, drienervige zegge, geelgroene en dwergzegge, gevlekte orchis, sierlijke vetmuur, geelhartje.

D. Flora/nat uiterwaardhooiland

Trosdravik, wilde kievitsbloem, genadekruid, Engelse alant, polei, rode ogentroot, gulden boterbloem, weidekervel, grote pimpernel, noords walstro, echte koekoeksbloem, gewone dotterbloem, draadrus.

E. Flora/brak grasland

Aardbeiklaver, moeraszoutgras, schorrenzoutgras, selderij, kruipend moerasscherm, zulte, zilte zegge, zilte rus, melkkruid, rode ogentroost, fraai duizendguldenkruid, zeeweegbree, behaarde boterbloem, knolvossenstaart, zilt torkruid, zilte schijnspurrie, gerande schijnspurrie, kwelderzegge, veldgerst, zee-kraal.

F. Fauna

Zomertaling, slobbeend, kwartelkoning, kempiaan, watersnip, grutto, tureluur, gele kwikstaart, grauwe klauwier, zilveren maan, aardbeivlinder, bruine vuurvlinder, groot dikkopje, bruin zandoogje, ringslang, kamsalamander, rugstreeppad, poelkikker, noordse woelmuis, ondergrondse woelmuis, veldspitsmuis, ruige dwergvleermuis, gewone baard- of brandt's vleermuis.

Ten minste 90% van de oppervlakte van de beheerseenheid bestaat uit grasland.

Het grasland bevindt zich binnendijs ten opzichte van zeeerende dijken.

Toetsing stikstofdepositie

Het veehouderijbedrijf Middelburg in het noorden van het plangebied heeft geringe uitbreidingsmogelijkheid om nieuwe stallen te bouwen om extra vee te houden. In principe is een toetsing op dit aspect relevant aangezien de achtergronddepositie op dit duingebied reeds te hoog is, waardoor de habitats worden aangetast. De geringe uitbreidingsmogelijkheid van het veehouderijbedrijf zal echter niet leiden tot extra stikstofdepositie op het Natura 2000-gebied Kennemerland-zuid op 2,5 km afstand.

Afgezien van dit afstandscriterium leidt ook het samenvoegen van de twee veehouderijbedrijven tot één veehouderijbedrijf en de extensivering van het agrarisch grondgebruik in de Lageveense polder er onder andere toe dat de graslanden veel minder bemest zullen worden. Ten gevolge van de beoogde natuurontwikkeling in de Lageveense polder zal de jaarlijkse stikstofdepositie op het Natura 2000-gebied afnemen. De eventuele extra stikstofemissie als gevolg van het benutten van de agrarische bouwrechten uit het bestemmingsplan valt hierbij in het niet, zeker wanneer bij een nieuwe stal gebruik wordt gemaakt van de meest moderne filtertechnieken. Significant negatieve effecten op het Natura 2000-gebied kunnen daardoor geheel worden uitgesloten.

In juni 2010 heeft de juridische adviesgroep Natura 2000 van het (voormalige) ministerie van LNV het rapport "*Verrekenen van effecten*" gepubliceerd. Hierin wordt ingegaan op de juridische aspecten van maatregelen in de vorm van mitigatie, compensatie en saldering. De hiervoor geschetste situatie in het plangebied valt onder de categorie *saldering* en past geheel in de juridische interpretatie van deze adviesgroep van het ministerie van EL&I. Concluderend kan daarom gesteld worden dat de Natuurbeschermingswet 1998 de uitvoering van dit bestemmingsplan niet in de weg staat.

Met de realisering van de herinrichting van het totale Landgoed Keukenhof zullen er kansen gecreëerd worden voor nieuwe natuur, maar ook het realiseren van de PEHS en daardoor meer samenhang met de omgeving. Met de herinrichting van De Nieuwe Plantage en de Lageveense Polder, Grote en Kleine Looster zal naar verwachting een geschikter leefgebied worden gevormd voor verschillende zwaar beschermde zoogdieren, planten, insecten en vogels die in de nabije omgeving vrij zeldzaam zijn.

Soortenbescherming

Onderstaand staat per locatie aangegeven voor welke beschermde tabel 2 en 3-soorten of vogels met vaste nesten (uit tabel 4.4) aanvullend onderzoek nodig is en/of welke maatregelen getroffen dienen te worden.

- Buitenplaats
 - Buitenplaats: In de bestaande sloten langs het nieuwe woonhuis van Van der Mark komt de kleine modderkruiper voor. De werkzaamheden om deze sloten met elkaar te verbinden kunnen leiden tot het aantasten van de kleine modderkruiper. In principe dient hiervoor een ontheffing te worden aangevraagd, tenzij de aannemer werkt volgens een goedgekeurde gedragscode. De werkzaamheden dienen dan onder begeleiding van een ecooloog uitgevoerd te worden. Deze ecooloog kan voorafgaand aan de werkzaamheden de aanwezige soorten wegvangen en verplaatsen. Nadat de verbinding is gemaakt, zullen de sloten weer geschikt zijn als leefgebied voor de kleine modderkruiper en andere aanwezige soorten.
 - Voor het verbouwen en herstellen van de oude hofboerderij tot restaurant is aanvullend onderzoek noodzakelijk om het exacte gebiedsgebruik van de gewone grootoorvleermuis vast te stellen (voorjaar en najaar).
 - Tevens zijn er in de stallen van de hofboerderij boerenzwaluwnesten aangetroffen. Voor de boerenzwaluw is het advies om op een geschikte plaats in de omgeving een mogelijkheid te scheppen waar de zwaluwen kunnen nestelen of kunstnesten te plaatsen (zie voor info nestgelegenheid boerenzwaluwen, www.vogelbescherming.nl).
- Landgoed Keukenhof (oostzijde)
 - Voor het verbreden van sloten en kanalen met natuurvriendelijke oevers in het huidige bollengebied met aanleg van een parkeerterrein, wordt een ontheffing bij het ministerie van EL&I aangevraagd voor de bittervoorn. Deze ontheffing zal naar verwachting worden verleend aangezien het leefgebied voor de soorten wordt vergroot en de kwaliteit wordt verbeterd en aangezien mitigerende maatregelen getroffen kunnen worden, zoals het tijdelijk verplaatsen van de soorten voorafgaand aan de werkzaamheden.
 - Voor het verbreden van sloten en kanalen met natuurvriendelijke oevers in het huidige bollengebied met aanleg van een parkeerterrein is geen ontheffing nodig voor de kleine modderkruiper indien gewerkt kan worden met een goedgekeurde gedragscode.
- Bloemententoonstelling
 - Voor het mogelijk aanpassen van de bebouwing van de oude entree/Wilhelminapaviljoen, zal bij de herinrichting rekening gehouden worden met de belangrijke vliegroutes voor vleermuizen. Tevens is uit het veldonderzoek gebleken dat het gebouw, dat deel uitmaakt van het Wilhelminapaviljoen, geschikt kan zijn als verblijfplaats voor vleermuizen. Als de oude entree zal worden heringericht dient te zijner tijd nader veldonderzoek (voorjaar en najaar) noodzakelijk zijn.
 - Tijdens het onderzoek van CREX in 2009 zijn geen rugstreeppadden waargenomen, dit onderzoek vond echter laat in het seizoen plaats, zodat niet kan worden uitgesloten dat de soort voorkomt. Nader onderzoek naar de rugstreeppad is dan ook noodzakelijk en wordt thans uitgevoerd in het voorjaar van 2012.

Voor de betreffende ingrepen zal geen ontheffing nodig zijn voor de tabel 1-soorten (tabel 4.4) waarvoor een vrijstelling van de verbodsbepalingen van de Flora- en faunawet geldt.

De aantasting en verstoring van vogels dient te worden voorkomen door de werkzaamheden buiten het broedseizoen (globaal van maart tot en met augustus) te laten starten.

Indien uit nader onderzoek blijkt dat er vaste rust-, verblijfs- of voortplantingsplaatsen van zwaar beschermde soorten, aanwezig blijken te zijn en (tijdelijk) aangetast worden dan dient overtreding van de Flora- en faunawet voorkomen te worden door het treffen van mitigerende en compenserende maatregelen. Indien de vereiste maatregelen worden genomen zal de Flora- en faunawet de uitvoering van het bestemmingsplan niet in de weg staan. Indien de vereiste maatregelen niet mogelijk zijn, dient in nader overleg met de

Dienst Regelingen van het ministerie van EL&I bepaald te worden of het plan in zijn huidige vorm uitvoerbaar is.

Conclusies

Gebiedsbescherming

Het dichtstbijzijnde beschermde natuurgebied, Kennemerland-zuid is op ruim 2,5 km afstand van het plangebied gelegen. De betreffende ontwikkelingen in het plangebied heeft geen negatief effect op dit natuurgebied, daarvoor is de afstand tot het beschermde natuurgebied te groot en zijn de versturende ontwikkelingen te beperkt. De Natuurbeschermingswet staat de genoemde planontwikkeling niet in de weg.

Met de realisering van de herinrichting van het Landgoed Keukenhof als geheel zullen er kansen gecreëerd worden voor nieuwe natuur en daardoor meer samenhang met de omgeving. Met de herinrichting van de Nieuwe Plantage, Lageveense Polder, Grootte en Kleine Looster zal naar verwachting een geschikter leefgebied ontstaan voor verschillende zwaar beschermde zoogdieren (verschillende soorten vleermuizen) en bijzondere planten (krabbescheer en rietorchis), insecten (groene glazenmaker) en vogels (grutto en kemphaan) die in de nabije omgeving vrij zeldzaam zijn. Tevens zorgt de algemene verbetermaatregel dat de bebouwingsmogelijkheden binnen de PEHS met ongeveer de helft afnemen en dat er binnen de PEHS een groter gebied wordt veiliggesteld voor de PEHS.

Soortenbescherming

De herinrichting van het Landgoed Keukenhof zal een positieve bijdrage leveren voor verschillende soortengroepen. Voor enkele soorten zullen de ontwikkelingen mogelijk (tijdelijke) negatieve effecten met zich mee kunnen brengen. Voor de zwaar beschermde soorten als vleermuizen en rugstreeppad, is nader onderzoek naar het exacte gebiedsgebruik noodzakelijk. Mogelijk dat voor de bovengenoemde soorten ontheffing nodig is, echter de nieuwe situatie zal voor de betreffende soorten alleen maar verbetering opleveren en daarmee is ontheffing voor deze soorten in alle redelijkheid te verwachten. Voor het verbreden van sloten en kanalen met natuurvriendelijke oevers in het huidige bollengebied met aanleg van een parkeerterrein, wordt voor de bittervoorn een ontheffing bij het ministerie van EL&I aangevraagd.

In zijn algemeenheid geldt dat de positieve effecten de overhand zullen hebben. Er zijn dan ook geen belangrijke negatieve effecten op soorten te verwachten. Met inachtneming van genoemde voorwaarden (onder soortenbescherming) staat de Flora- en faunawet het bestemmingsplan niet in de weg.

Figuur 4.6
Huidig watersysteem

polders/peilvakken

- polder
- peilvakgrens
- onderbemaling

oppervlaktewater

- primair boezemwater (hoofd+regionaal)
- overig boezemwater (lokaal)
- hoofdwatgang
- overig polderwater
- greppel

waterkering

- boezemkade
- waterscheiding

4.4. Waterhuishouding

Huidige situatie

Bodem en grondwater

Het plangebied bestaat momenteel uit weiland, bollengrond, loofbos en de bloemententoonstelling met bijbehorende voorzieningen. Wat betreft de bovenste bodemlaag is het plangebied duidelijk opgedeeld in twee delen.

In de westelijke helft van het plangebied (ten westen van de Bloemententoonstelling en kasteel Keukenhof) bestaat de bodem uit veen. In dit gedeelte van het plangebied komen ook de laagste maaiveldhoogten voor, variërend van circa NAP -0,2 m tot NAP -0,6 m. Volgens de Bodemkaart van Nederland is in het westelijke deel sprake van grondwatertrap II (zie tabel 4.5). De bodem en de ontwateringsdiepte¹⁾ zijn ongeschikt om afgekoppeld water te kunnen infiltreren in de bodem. In dit laaggelegen gebied treedt kwel op. Dit kwelwater is van oorsprong regenwater afkomstig uit de duinen en van relatief goede kwaliteit.

Het westelijke parkeerterrein wordt geclassificeerd als een verstoven strandvlakte en bestaat van oorsprong uit zand. Vanwege het glooiende karakter van de strandvlakte hebben zich in de lage delen moerassen gevormd, waarin zich maximaal 0,5 m veen heeft gevormd. Dit deel van het plangebied is vervolgens in gebruik genomen voor veeteelt, om die reden is de bodem destijds ter plaatse opgehoogd met circa 0,5 m zand om de draagkracht van de bodem te vergroten.

De oostelijke helft van het plangebied (de Bloemententoonstelling met parkeerterrein, bollengrond en Kasteel Keukenhof) heeft een zandbodem, in meer of mindere mate vermengd met leem. Het maaiveld ligt hier hoger dan in het westelijke deel; tussen circa NAP -0,2 m en NAP +4 m. De bollengrond en het parkeerterrein worden aangemerkt met grondwatertrap II*. In de daadwerkelijke Bloemententoonstelling en Kasteel Keukenhof is sprake van grondwatertrap VII. In de hogere en zandige delen in het oostelijke deel van het plangebied treedt wegzijging op. De bodem is hier dan ook geschikt om afgekoppeld water te kunnen infiltreren in de bodem. De ontwateringsdiepte is echter alleen geschikt voor infiltratie in de delen van het plangebied waar de grondwaterstand diep genoeg is (de delen van het plangebied met grondwatertrap VII).

Tabel 4.5 Grondwatertrappen met bijbehorende grondwaterstanden

grondwatertrap	Gemiddeld Hoogste Grondwaterstand (m onder het maaiveld)	Gemiddeld laagste Grondwaterstand (m onder het maaiveld)
II	< 0,4	0,5 tot 0,8
II*	0,25 tot 0,4	0,5 tot 0,8
VII	0,8 tot 1,4	> 1,2

Waterhuishouding

Waterkwantiteit

Het plangebied bestaat uit verschillende waterhuishoudkundige eenheden. Het watersysteem binnen het plangebied is weergegeven in figuur 4.6.

Het oostelijke deel van het plangebied en het deel ten noorden van de Stationsweg maken onderdeel uit van boezemland. Het waterpeil wordt hier gehandhaafd op NAP -0,6 m. Het gebied rond boerderij Middelburg (de Groote Looster) is een polder, hier geldt een lager peil dan het boezempeil, namelijk circa NAP -1,1 m. Het zuidwestelijke deel van het plangebied

1) Ontwateringsdiepte = het verschil tussen het maaiveld en het grondwaterpeil.

ligt in peilvak OR-1.05.1.1 van de Lageveense Polder. In dit peilvak wordt een zomerpeil van NAP -0,97 m en een winterpeil van NAP -1,05 m gehandhaafd. In de noordelijke deel van deze polder wordt water ingelaten vanuit de Leidsevaart. Verder bevinden zich binnen het plangebied nog een aantal onderbemalingen.

De Oude Zandsloot/Lisserbeek en de Haarlemmertrekvaart worden aangemerkt als primair boezemwater. De watergang die van zuid naar noord door de Lageveense Polder loopt is een polder hoofdwatgang.

Waterkeringen

Binnen het plangebied bevinden zich een aantal boezemkades en zogenaamde waterscheidingen. Langs boezemwaterkeringen bevindt zich een zogenaamde keurzone, binnen deze zone dient voor werkzaamheden een vergunning te worden aangevraagd bij het Hoogheemraadschap van Rijnland.

Waterkwaliteit

Er zijn enkel waterkwaliteitsgegevens bekend van de Haarlemmertrekvaart (ter hoogte van de Stationsweg), dit boezemwater wordt aangemerkt als KRW-waterlichaam.

In de Haarlemmertrekvaart is de concentratie nutriënten te hoog (stikstof en fosfaat), waarschijnlijk als gevolg van diffuse bronnen. Het gehalte aan zware metalen (koper en zink) valt binnen de uiterste grenswaarden. In dit boezemwater is het zuurstof- en chloridegehalte eveneens voldoende.

Riolering

De bebouwing binnen het plangebied is aangesloten op het gemeentelijk rioolstelsel. Afvalwater wordt via een drukriool afgevoerd naar de afvalwaterzuiveringsinstallatie. Hemelwater wordt afgevoerd naar het oppervlaktewater. De gemeente Lisse is de beheerder van het rioolstelsel.

Beoogde ontwikkeling

Binnen het plangebied vindt een herinrichting plaats voor zowel het Landgoed Keukenhof als de Bloemententoonstelling De Keukenhof, waardoor het geheel duurzaam kan worden beheerd. De volgende ontwikkelingen zijn van belang voor de waterhuishouding:

- verplaatsing van het parkeerterrein naar de oostzijde van de Bloemententoonstelling;
- aanleg nieuwe waterpartijen langs en op nieuw deel centraal parkeerterrein van de Bloemententoonstelling;
- verbeteren van de natuurwaarden in het westelijke deel van het plangebied;
- sloop van een bestaand woonhuis en herbouw elders in het plangebied;
- mogelijke aanpassing van het Wilhelminapaviljoen op het terrein van de Bloemententoonstelling;
- de bouw van een familiemuseum en paviljoens.

Toetsingskader

Waterbeheerplan 2010-2015

Voor de planperiode 2010-2015 zal het Waterbeheerplan (WBP) van Rijnland van toepassing zijn. In dit plan geeft Rijnland aan wat haar ambities voor de komende planperiode zijn en welke maatregelen in het watersysteem worden getroffen. Het nieuwe WBP legt meer dan voorheen accent op uitvoering. De drie hoofddoelen zijn veiligheid tegen overstromingen, voldoende water en gezond water. Wat betreft veiligheid is cruciaal dat de waterkeringen voldoende hoog en stevig zijn én blijven en dat rekening wordt gehouden met mogelijke toekomstige dijkverbeteringen. Wat betreft voldoende water gaat het erom het complete watersysteem goed in te richten, goed te beheren en goed te onderhouden. Daarbij wil Rijnland dat het watersysteem op orde en toekomstvast wordt gemaakt, rekening houdend

met klimaatverandering. Immers, de verandering van het klimaat leidt naar verwachting tot meer lokale en heviger buien, perioden van langdurige droogte en zeespiegelrijzing. Het waterbeheerplan sorteert voor op deze ontwikkelingen. Het Waterbeheerplan 2010-2015 van Rijnland is te vinden op de website: www.rijnland.net.

Keur en Beleidsregels

Per 22 december 2009 is een nieuwe keur in werking getreden, alsmede nieuwe beleidsregels die in 2011 geactualiseerd zijn. Een nieuwe keur is nodig vanwege de totstandkoming van de Waterwet en daarmee verschuivende bevoegdheden in onderdelen van het waterbeheer. Verder zijn aan deze Keur bepalingen toegevoegd over het onttrekken van grondwater en het infiltreren van water in de bodem. De 'Keur en Beleidsregels' maken het mogelijk dat het Hoogheemraadschap van Rijnland haar taken als waterkwaliteits- en kwantiteitsbeheerder kan uitvoeren. De Keur is een verordening van de waterbeheerder met wettelijke regels (gebod- en verbodsbepalingen) voor:

- waterkeringen (onder andere duinen, dijken en kaden);
- watergangen (onder andere kanalen, rivieren, sloten, beken);
- andere waterstaatswerken (o.a. bruggen, duikers, stuwen, sluizen en gemalen).

De Keur bevat verbodsbepalingen voor werken en werkzaamheden in of bij de bovengenoemde waterstaatswerken. Er kan een ontheffing worden aangevraagd om een bepaalde activiteit wel te mogen uitvoeren. Als Rijnland daarin toestemt, dan wordt dat geregeld in een Watervergunning op grond van de Keur. De Keur is daarmee een belangrijk middel om via vergunningverlening en handhaving het watersysteem op orde te houden of te krijgen. In de Beleidsregels (voluit: Beleidsregel en Algemene Regels Inrichting Watersysteem 2011 Keur), die bij de Keur horen, is het beleid van Rijnland nader uitgewerkt. De keur en beleidsregels van Rijnland zijn te vinden op de website: www.rijnland.net/beleid/keur_2009 en www.rijnland.net/beleid/beleidsregels.

Riolering en afkoppelen

Overeenkomstig het rijksbeleid geeft Rijnland de voorkeur aan het scheiden van hemelwater en afvalwater, mits het doelmatig is. De voorkeursvolgorde voor de omgang met afvalwater houdt in dat het belang van de bescherming van het milieu vereist dat:

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

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

Zorgplicht en preventieve maatregelen voor Hemelwater

Voor de verwerking van hemelwater wijst Rijnland op de zorgplicht en op het nemen van preventieve maatregelen. Het verdient aanbeveling daar waar mogelijk aandacht te besteden aan maatregelen bij de bron. Preventie heeft de voorkeur boven 'end-of-pipe' maatregelen. Uitgangspunt is dat het te lozen hemelwater geen significante verslechtering van de kwaliteit

van het ontvangende oppervlaktewater mag veroorzaken en emissie van vervuilende stoffen op het oppervlaktewater waar mogelijk wordt voorkomen door bijvoorbeeld:

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

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

Watertoets

Vanaf 1 november 2003 is de watertoets van toepassing, een procedure waarbij de initiatiefnemer in een vroeg stadium overleg voert met de waterbeheerder over het ruimtelijke planvoornemen. De watertoets heeft als doel het voorkomen dat nieuwe ruimtelijke ontwikkelingen plaatsvinden die in strijd zijn met duurzaam waterbeheer.

In het plangebied wordt het waterbeheer gevoerd door het Hoogheemraadschap van Rijnland. In het kader van de verplichte watertoets is op 29 mei 2008 overleg gevoerd met de waterbeheerder over dit bestemmingsplan en de bijbehorende mer-beoordeling. De conceptwaterparagraaf van dit bestemmingsplan en de bijbehorende mer-beoordeling is vervolgens voorgelegd aan het Hoogheemraadschap, waarna de opmerkingen van de waterbeheerder zijn verwerkt in deze waterparagraaf.

Gemeentelijk beleid

In dit Waterplan wordt beschreven wat de belangrijkste waterthema's zijn binnen de stedelijke omgeving van Lisse en welke mogelijkheden er bestaan voor de verbetering van het watersysteem. Om de doelen in 2015 te bereiken, is aan de hand van de knelpunten een uitvoeringsprogramma met concrete maatregelen tot 2015 opgesteld. In het uitvoeringsprogramma is een ecologische verbindingszone (EVZ) opgenomen langs de Zandsloot. Ook is een mogelijk alternatief tracé voor de Provinciale ecologische verbindingszone langs de Zwartelaan opgenomen. Het Waterplan is in 2009 vastgesteld.

Tabel 4.6 Overzicht van de veranderingen in de hoeveelheid verharding per waterstaatkundige eenheid (huidige en toekomstige situatie)

peilgebied	locatie	huidige verharding	m ²	huidig water (m ²)	toekomstige verharding	m ²	toekomstig water (m ²)
0843		geen veranderingen in het verhard oppervlak					
0842		geen veranderingen in het verhard oppervlak					
Z van 0842	1a	P-overloop	4.500	0	grasland	0	0
		totaal bestaand Z van 0842	4.500		totaal nieuw Z van 0842	0	0
boezem	2	P-hoofd	6.500	0	P-hoofd (bestaand)	68.040	10.822
	3a	bollengrond	0	9.870	P-hoofd (nieuw)		
	4a	woning v/d Mark	560	0	P-hoofd (nieuw)		
	3b	bollengrond	0	0	nieuwe ontsluiting		
	9b	paden + tunnel + winkels	1.398	0	familie museum	998	0
	10	plantage	0	0	halfverhard pad + paviljoens	2500	0
	11b	geen veranderingen in het verhard oppervlak					
	15	geen veranderingen in het verhard oppervlak					
		poortgebouw	5.500	910	nieuw Entreepaviljoen	13.300	1.073
		totaal bestaand boezem	13.958	10780	totaal nieuw boezem	84.838	21.602
OR-1.05.1.1	1b	P bussen	5.676	0	halfverharde paden	3.393	0
	4b	Suikerkamp	400	0	woning v/d Mark + verharding	560	0
	9a	hofboerderij + schuren + erf	5.100	0	kunstdepot + erf + P + bedrijfsruimten	5.650	0
	9c	moestuin	0	0	oranjerie	300	0
	9e	schuur	100	0	kantoor + P	1.600	0
		totaal bestaand OR-1.05.1.1	11.276	0	totaal bestaand OR-1.05.1.1	11.503	80

Resumé veranderingen in de hoeveelheid verharding

peilgebied	Huidig verhard m ²	Nieuw verhard m ²	Toename verhard oppervlak m ²	15 % van toename verhard oppervlak	Oppervlakte toename water m ²	Saldo m ²
Z van 0842	4.500	0	n.v.t.	n.v.t.	n.v.t.	Positief
boezem	13.958	84.838	70.880	10.632	10.852 (21.602-10.780)	Positief, + 220 m ²
OR-1.05.1.1	11.276	11.503	227	34	80	Positief, + 46 m ²

Toetsing

Als gevolg van bovenstaande ontwikkelingen vinden veranderingen plaats in het verhard oppervlak en in het wateroppervlak. Voor een toename in het verhard oppervlak, alsmede voor de demping van oppervlaktewater dient gecompenseerd te worden in de vorm van nieuw oppervlaktewater binnen hetzelfde peilvak. Een toename van de verharding dient voor 15% gecompenseerd te worden, dempingen dienen voor 100% gecompenseerd te worden. Deze mate van compensatie komt overeen met het vastgestelde beleid van het Hoogheemraadschap van Rijnland. Een overzicht van de veranderingen per peilvak is weergegeven in tabel 4.6. Uit deze tabel blijkt ook dat in de verschillende peilgebieden voldoende compensatie wordt gerealiseerd. De belangrijkste wijzigingen in verhardingsoppervlakte vinden plaats op het parkeerterrein oost.

De compensatie kan gerealiseerd worden door de verbreding van bestaande watergangen, nieuwe watergangen of nieuwe waterpartijen waarbij natuurvriendelijke oevers worden gerealiseerd. De definitieve inrichting van watersysteem wordt in samenhang met de

inrichting van het parkeerterrein bepaald. Bij de uitwerking (keurvergunning) dient met het hoogheemraadschap te worden overlegd. De ontwikkelingen leveren tezamen geen verslechtering op van de waterhuishoudkundige situatie in de boezem. De begroeiing met gras op het nieuwe parkeerterrein houdt water namelijk beter vast. Het feit dat de drainage onder het nieuwe parkeerterrein blijft liggen leidt niet tot een significant versnelde afvoer van water. Dit wordt bevestigd door het beleid van Rijnland waarin gedraineerde percelen als onverhard worden beschouwd.

Voor de nieuwbouw dient gebruikgemaakt te worden van duurzame, niet-uitlogbare bouwmaterialen (dus geen zink, lood, koper en PAK's-houdende materialen). Op deze manier wordt diffuse verontreiniging van water en bodem voorkomen.

Het geniet de voorkeur om afstromend hemelwater van schone oppervlakken te scheiden van afvalwater en af te voeren naar het oppervlaktewater. Zo wordt voorkomen dat schoon hemelwater afgevoerd wordt naar de afvalwaterzuiveringsinstallatie.

De natuurwaarden in het westelijke deel van het plangebied (inclusief het huidige parkeerterrein west) worden verbeterd. Dit zal gebeuren door het transformeren en extensivering van het beheer.

Beheer en onderhoud

In zijn algemeenheid geldt dat voor aanpassingen aan het bestaande waterhuishoudingsstelsel bij het hoogheemraadschap vergunning dient te worden aangevraagd op grond van de "Keur" (ex artikel 77 en 80 van de Waterschapswet). Dit geldt dus bijvoorbeeld voor de aanleg van overstorten van de hemelwaterafvoer (HWA) op het oppervlaktewater en het graven van nieuwe watergangen etc. De genoemde bepaling beoogt te voorkomen dat de stabiliteit van het profiel en/of veiligheid wordt aangetast, de aan- en/of afvoer en/of berging van water wordt gehinderd dan wel het onderhoud wordt gehinderd. Ook voor alle werkzaamheden binnen de kern- en beschermingszone van waterkeringen dient een vergunning op grond van de Keur te worden aangevraagd.

Water en waterkering in het bestemmingsplan

In het bestemmingsplan worden de watergangen bestemd als 'Water'. In verband met een flexibele indeling van het parkeerterrein zijn de nieuwe watergangen niet direct bestemd maar is de wateropgave geregeld via een percentage water in de regels.

Conclusie

Als gevolg van vershraling, de aanleg van natuurvriendelijke oevers en het gebruik van duurzame bouwmaterialen, zal de bodem- en waterkwaliteit verbeteren. Per waterhuishoudkundige eenheid wordt gecompenseerd voor de toename aan verharding, zodat negatieve waterhuishoudkundige effecten worden voorkomen. In algemene zin hebben de voorgenoemde ontwikkelingen daarmee positieve effecten op de waterhuishouding.

4.5. Verkeer

In het kader van de Gebiedsvisie heeft onderzoek plaatsgevonden naar de wijze waarop het toekomstige parkeerterrein het best kan worden ontsloten. Tevens is daarbij de waarborging van de verkeersafwikkeling en bereikbaarheid getoetst. Bij gebrek aan concrete informatie heeft de toetsing plaatsgevonden op basis van een aantal aannames over de richtingverdeling van het Keukenhofverkeer. Op basis van de toetsing zijn maatregelen voorgesteld om de verkeersafwikkeling te kunnen waarborgen.

De provincie is – als wegbeheerder van de N208 – akkoord gegaan met de onderbouwing en de voorgestelde maatregelen. Tevens is afgesproken dat de richtingverdeling van het Keukenhofverkeer met een veldonderzoek in beeld zou worden gebracht en dat de onderbouwing van de waarborging van de verkeersafwikkeling op basis hiervan zou worden gijkt. Hierover is uitgebreid gerapporteerd in de Nota Mobiliteitstoets bestemmingsplan Landgoed en Bloemententoonstelling Keukenhof¹⁾. In deze paragraaf is een samenvatting van deze rapportage opgenomen.

Huidige situatie

Bereikbaarheid plangebied voor autoverkeer

In figuur 4.7 is de ontsluiting van het plangebied weergegeven. In de huidige situatie heeft kent de Keukenhof drie parkeerterreinen. Het parkeerterrein bij het kasteel is voor touringcars. De parkeerterreinen worden ontsloten via de Stationsweg die het plangebied doorkruist. De N206 en N208 vormen de belangrijkste aanvoerwegen.

Bereikbaarheid plangebied voor langzaam verkeer

Het langzaam verkeer (fietsers) in de omgeving van het Landgoed Keukenhof maakt gebruik van de plattelandswegen alsmede van de vrijliggende fietspaden langs de N208 en de Stationsweg. De bereikbaarheid voor langzaam verkeer is redelijk.

Bereikbaarheid plangebied per openbaar vervoer

In de maanden dat de Bloemententoonstelling geopend is, is het gebied goed ontsloten door het openbaar vervoer. Bezoekers van de Keukenhof kunnen in Schiphol, Den Haag, Leiden en Amsterdam op de rechtstreekse bus naar de Keukenhof stappen.

Verkeersveiligheid

De Stationsweg kan veilig worden overgestoken via de voetgangerstunnel bij de zij-ingang van de Bloemententoonstelling. Een verkeersveilige oversteek van de Stationsweg voor fietsverkeer ontbreekt.

Parkeren

Het parkeren in het gebied vindt plaats op meerdere terreinen. Op het oostelijke parkeerterrein bij de hoofdingang (p1) is in de huidige situatie plaats voor 2.500 auto's. In werkelijkheid parkeren hier nooit meer dan 1.500 auto's omdat er zich anders problemen met de verkeersafwikkeling voordoen. Indien er meer auto's komen, wordt uitgeweken naar het westelijke overloopparkerterrein (p2), nabij de Loosterweg Noord. Dit parkeerterrein grenst aan de westelijke toegang tot het park. Op dit overloopparkerterrein is plaats voor 4.500 auto's.

1) RBOI. Mobiliteitstoets bestemmingsplan Landgoed en Bloemententoonstelling Keukenhof, 28 juni 2011.

Figuur 4.7
Bestaande ontsluiting Landgoed en
Bloemententoonstelling Keukenhof

- - - - - Plangrens
- P Parkeerterrein
- ———> Hoofdonsluiting autoverkeer
- - - -> Ontsluiting bussen

Voor de touringcars is er een apart parkeerterrein aan de zuidwestzijde van de Stationsweg (P-kasteel), hier is plaats voor 180 bussen. Deze parkeervoorziening is gelegen bij het kasteel tegenover de zijingang van de Bloemententoonstelling. De medewerkers van de Keukenhof parkeren grotendeels op het parkeerterrein bij de hoofdingang en sommigen op een klein parkeerterrein bij het busparkeerterrein. Hier zijn maar enkele parkeerplaatsen beschikbaar.

Op de parkeerterreinen wordt het parkeren gereguleerd door verkeersregelaars, desondanks loopt de verkeersafwikkeling niet zoals gewenst. In de huidige situatie staan er lange files op het parkeerterrein, als gevolg van het feit dat achteropkomende auto's moeten wachten op het inparkeren van andere auto's.

Verkeersaantrekkende werking Bloemententoonstelling

Het totaal aantal bezoekers van de Bloemententoonstelling is al jaren stabiel en zal ook de komende jaren niet wijzigen. Het bezoekersaantal van de Bloemententoonstelling tijdens de twee maanden van openstelling (tussen circa 20 maart en 20 mei) fluctueert tussen de 700.000 en 850.000 bezoekers per jaar. De fluctuaties in de bezoekersaantallen treden op onder invloed van de weersgesteldheid.

Het verkeersaanbod en de parkeerbehoefte tijdens de opening van de Bloemententoonstelling is maatgevend. Het autobezzoek van het Landgoed en de Buitenplaats met het kasteel blijft ruim onder de omvang van het autobezzoek van de Bloemententoonstelling. Tijdens de openstelling van de Bloemententoonstelling vinden er geen grote evenementen plaats op het Landgoed en de Buitenplaats.

In onderstaande figuren is de frequentie van het aantal voertuigen per etmaal opgenomen voor het autoverkeer en het touringcarverkeer. Het auto- en touringcarbezoek ligt op weekend- en feestdagen 1,5 à 2 maal hoger dan op werkdagen.

Grafiek 4.1 Frequentie autobezochten tussen 19 maart en 21 mei 2009

Grafiek 4.2 Frequentie touringcarbezoeken tussen 19 maart en 2 mei 2009

De aankomstpiek van de bezoekers van de Bloemententoonstelling gedurende de openstelling valt tussen 11:00 en 14:00 uur. De vertrekpiek ligt tussen 14:00 en 18:00 uur. De aankomsten en vertrekken vinden echter breed verspreid over de dag plaats: aankomst vooral tussen 10:00 en 16:00 uur, vertrek vooral tussen 13:00 en 19:00 uur. De aanwezigheidspiek ligt tussen 11:00 en 18:00 uur. Maximaal 65% van het aantal bezoekers is gelijktijdig aanwezig.

Het avondspitsuur tussen 16:00 en 17:00 uur is maatgevend voor de verkeersafwikkeling. Tijdens het maatgevend avondspitsuur bedraagt het aantal aankomsten 4,0% van het totaal aantal aankomsten en het aantal vertrekken 20% van het totaal aantal vertrekken.

Grafiek 4.3 Verdeling aantal aankomsten en vertrekken over de dag

Op basis van de gegevens over het auto- en touringcarbezoek in 2009 kan voor respectievelijk werkdagen en weekend- en feestdagen het onderstaande worden afgeleid.

Werkdagen:

- maximaal 3.819 autobezoeke (7.638 mvt/etmaal);
- maximaal 276 touringcarbezoeke (552 mvt/etmaal);
- gemiddeld 1.363 autobezoeke;
- gemiddeld 109 touringcarbezoeke;
- 90% van de werkdagen bevatte minder dan 2.808 autobezoeke en minder dan 224 touringcarbezoeke.

Weekend- en feestdagen¹:

- maximaal 5.380 autobezoeke (10.760 mvt/etmaal);
- maximaal 340 touringcarbezoeke, drie maal in het seizoen 300 tot 400 bussen en een piek van circa 954 touringcarbussen op de zaterdag van het bloemencorso (1.908 mvt/etmaal);
- zaterdagen: gemiddeld 2.764 autobezoeke en 259 touringcarbezoeke;
- zondagen: gemiddeld 2.784 autobezoeke en 147 touringcarbezoeke;
- feestdagen (indien niet in het weekend): gemiddeld 3.218 autobezoeke en 139 touringcarbezoeke;
- 90% van de weekend- en feestdagen bevatte minder dan 4.850 autobezoeke en minder dan 280 touringcarbezoeke.

¹ 1 mei (de dag na Koninginnedag) is als feestdag meegenomen.

De piekdagen van het autobezzoek en de piekdagen van het aantal touringcarbezoeken vallen niet samen. Dat biedt de mogelijkheid om parkeercapaciteit uit te wisselen.

Verkeersaantrekkende werking Buitenplaats de Keukenhof

Het gedeelte Buitenplaats met het kasteel van het Landgoed Keukenhof functioneert jaar-rond. Naar evenementen en andere activiteiten op de Buitenplaats komen in de huidige situatie 100.000 bezoekers op jaarbasis met de auto. Het aantal bezoekers dat met de auto naar de Buitenplaats rond het kasteel komt, zal de komende jaren toenemen. Verwacht wordt dat op jaarbasis 150.000 bezoekers met de auto zullen komen. Het Landgoed, de Buitenplaats en het kasteel genereren met name verkeer buiten de openstelling van de Bloemententoonstelling. De verkeersaantrekkende werking van de Bloemententoonstelling is maatgevend voor de toetsing van de verkeersafwikkeling.

Verkeersintensiteiten

In onderstaande tabel is een overzicht opgenomen van de verkeersintensiteiten voor de verschillende wegen rondom het plangebied van de Keukenhof.

Tabel 4.7 Werkdag verkeersintensiteiten 2005, 2008 en 2020 (bron RVMK)

nr. weg vak	wegvak (tussen zijweg A en zijweg B)	verkeersintensiteit 2005 (mvt/etmaal)	verkeersintensiteit 2008 (mvt/etmaal)	verkeersintensiteit 2020 (mvt/etmaal)	gemiddelde autonome verkeersgroei
1.	Stationsweg (Spoorlijn-Loosterweg Noord)	6.350	6.550	7.440	1,33%
2.	Stationsweg (Loosterweg Noord-Van Lyndenweg)	6.950	7.200	8.310	1,50%
3.	Stationsweg (van Lyndenweg-rotonde N208)	6.490	6.750	7.940	1,69%
4.	Westelijke Randweg (N208) (rotonde Stationsweg-rotonde Heereweg)	14.040	14.450	16.240	1,22%
5.	Westelijke Randweg (N208) (ten zuiden van de rotonde Stationsweg)	11.720	12.100	13.640	1,27%
6.	Keukenhofdreef	8.450	8.650	9.430	0,92%
7.	Heereweg (N208) (Westelijke Randweg-Zwarte-laan)	21.890	22.650	25.920	1,42%
8.	Heereweg (Westelijke Randweg-Veldhuizen van Zantenpark)	8.680	9.050	10.710	1,77%

Verkeersafwikkeling

In de huidige situatie is de verkeersstructuur rondom het plangebied tijdens de maanden van de openstelling van de Bloemententoonstelling (half maart tot en met mei) niet altijd toereikend. De belangrijkste bottlenecks zijn de verkeersafwikkeling en verkeersveiligheid rond de aansluiting van hoofdparkeerterrein van de Bloemententoonstelling op de Stationsweg en de afwikkeling van het verkeer op de rotonde van de Stationsweg met de Westelijke Randweg (N208).

Beoogde ontwikkeling

Voor verkeer zijn de volgende ontwikkelingen van belang, zie figuur 4.8.

- De huidige parkeerterreinen ten oosten en ten westen van de Bloemententoonstelling en in de tuin van het Kasteel worden samengevoegd en geconcentreerd ten oosten van de Bloemententoonstelling. Deze ontwikkeling maakt het mogelijk de kwaliteit van het bezoek aan de Bloemententoonstelling en de (beeld)kwaliteit van het Landgoed Keukenhof te verbeteren. Hierbij worden de parkeerplaatsen voor zowel het autoverkeer als het busverkeer geconcentreerd op één locatie. Hiertoe wordt het bestaande parkeerterrein vergroot en heringericht.
- Het huidige overloopparkerterrein aan de westzijde van de Bloemententoonstelling en het bussenparkerterrein ten zuiden van de Stationsweg op het terrein van de Buitenplaats zullen verdwijnen.
- Het nieuwe centrale parkeerterrein krijgt circa 5.000 autoparkerplaatsen, circa 100 parkeerplaatsen voor personeel en circa 250 parkeerplaatsen voor touringcarbussen. Een deel is verhard, een deel halfverhard en een deel onverhard. Een groot deel van het parkeerterrein zal een uitstraling van grasland hebben. Dat is mede van belang omdat een belangrijk deel van het parkeerterrein 10 maanden per jaar niet benut wordt. 75% van het parkeerterrein is groen.
- Naar aanleiding van vragen in de gemeenteraad is de noodzakelijke omvang van het parkeerterrein nader onderbouwd. De nadere onderbouwing heeft niet geleid tot andere inzichten. De onderbouwing is opgenomen in de Nota Mobiliteitstoets bestemmingsplan Landgoed en Bloemententoonstelling Keukenhof.
- De parkeerterreinen voor het autoverkeer en voor de bussen worden gescheiden. Het parkeerterrein voor touringcars wordt ontsloten vanaf de Stationsweg. De lijnbussen halteren vlakbij het entrepaviljoen. De halteplaats is vlot en ongehinderd bereikbaar vanaf de Stationsweg.
- Een ligging aan de oostzijde van de Bloemententoonstelling maakt het daarnaast mogelijk het verkeer van/naar de Bloemententoonstelling op twee toevoerpunten naar de N208 te geleiden, namelijk via de Stationsweg (zoals in de huidige situatie) en via een nieuwe directe aansluiting op de rotonde N208/Heereweg. Alleen op deze wijze kan de verkeersafwikkeling op de maatgevende momenten (namelijk in de avondspits tijdens de openstelling van de Bloemententoonstelling) de komende tien jaar nog voldoende worden gewaarborgd.
- Als gevolg van de concentratie van de parkeerterreinen en aanpassing van de ontsluiting op het omliggende wegennet is een veel efficiëntere verkeersafwikkeling mogelijk.
- Een goede bewegwijzering op het parkeerterrein zal ervoor zorg dragen dat verkeer in/uit noordelijke richting een route kiest via de noordelijke ontsluiting naar de rotonde N208/Heereweg en het verkeer in/uit zuidelijke richting via de zuidelijke ontsluiting naar de Stationsweg.
- Het autoverkeer kan het parkeerterrein vrij oprijden om eventuele terugslag van autoverkeer naar de openbare weg te voorkomen. Bij het uitrijden moet een parkeermunt in een automaat worden gegooid zodat de slagboom van het uitrijpoortje opent. De toegang bij de rotonde N208/Heereweg en die van het touringcarparkeerterrein zijn buiten het Bloemententoonstellingsseizoen en evenementen op het Landgoed met hekken afgesloten.

Figuur 4.8
Nieuwe ontsluiting Landgoed en
Bloemententoonstelling Keukenhof

- Plangrens
-
 Parkeerterrein autoverkeer
Bloemententoonstelling
-
 Parkeerterrein bussen Bloemententoonstelling
-
 Parkeerterrein beperkt autoverkeer Landgoed
-
 Hoofdontsluiting autoverkeer
-
 Ontsluiting bussen

- Naast de nieuwe aantakking van het parkeerterrein op de rotonde N208/Heereweg (noord) is verdere aanpassing van deze rotonde niet noodzakelijk. Een verdere aanpassing zou bovendien pas effectief zijn, als ook andere kruispunten op de N208 gereconstrueerd zouden worden.
- Om de verkeersafwikkeling van de aansluiting van het parkeerterrein op de Stationsweg te waarborgen, wordt voorzien in een vrije afrijstrook voor verkeer dat vanaf het parkeerterrein linksaf slaat naar de N208. De zuidelijke rijstrook op de Stationsweg (rechterstrook) is gereserveerd voor verkeer op de Stationsweg en de noordelijke rijstrook (linkerstrook) voor verkeer dat vanaf het parkeerterrein linksaf slaat richting de N208.
- Deze stroken worden doorgetrokken tot aan de rotonde N208/Stationsweg ten behoeve van voldoende lengte om te kunnen weven. Het verkeer dat vanaf de Bloemententoonstelling op de rotonde met de N208 naar rechts gaat (richting Sassenheim) moet namelijk voldoende tijd en ruimte krijgen om naar de meest rechtse strook te gaan. Hetzelfde geldt voor verkeer dat via de Stationsweg uit het westen komt en op de rotonde rechtdoor of linksaf wil. Deze maatregel levert de rotonde N208/Stationsweg ook meer capaciteit op, zodat gedurende vele jaren sprake zal zijn van een uitstekende verkeersafwikkeling.
- Het parkeren voor regulier bezoek en evenementen op de Buitenplaats vindt eveneens plaats op het nieuwe parkeerterrein van de Bloemententoonstelling. Bij grote evenementen zal eventueel gebruikgemaakt worden van pendeldiensten naar de Buitenplaats.
- Aanleg parkeervoorzieningen ten behoeve van het Landgoed in het bos nabij de Loosterweg en ontsluiting hiervan direct vanaf de Stationsweg ter hoogte van de Loosterweg Noord. Voor kleinschalige activiteiten op het Landgoed (huwelijken, diners, regulier bezoek) is een beperkt aantal parkeerplaatsen (circa 70) nodig in de directe nabijheid van de functies rondom het kasteel. Bij de vormgeving van de aansluiting op de Stationsweg zal aandacht worden besteed aan de verkeersveiligheid waarbij het fietspad wordt uitgebogen.
- Aanleg oversteekvoorziening Stationsweg. Ten behoeve van de bezoekers van de Buitenplaats, zoals wandelaars in het parkbos, bezoekers van kunstexposities en florale exposities, het museum en het kasteel wordt de oversteekbaarheid van de Stationsweg verbeterd. De oversteek zal in samenhang met de entree van het parkbos ten zuiden van de Stationsweg tegenover het parkeerterrein worden gerealiseerd.
- Het mogelijk in gebruik nemen van het station Lisse. Openstelling van de evenementenhalte NS-station Lisse-Keukenhof tijdens de Bloemententoonstelling. Bij opname in de reguliere dienstregeling kan dan een frequentie van twee keer per uur per richting worden gehaald. De bezoekers zullen met een pendelbus van en naar de Bloemententoonstelling worden vervoerd.
- Eveneens zullen bij het station circa 70 parkeerplaatsen gerealiseerd worden en kan het station gaan fungeren als recreatief transferium, waar vandaan men in het plangebied en omgeving kan fietsen en wandelen.

Toetsingskader

Op basis van de Wro dient de aanvaardbaarheid van het effect van nieuwe ontwikkelingen op de verkeersafwikkeling, bereikbaarheid, leefbaarheid en verkeersveiligheid van elke ontwikkeling altijd te worden onderbouwd. In de Nota Mobiliteit, de Nota Ruimte, diverse regionale en provinciale plannen (RSP's, RVVP's en PVVP's) en jurisprudentie is de toepassing van een uitgebreide mobiliteitsscan (ook wel "Mobiliteitstoets" genoemd) als beleid opgenomen.

In de Mobiliteitsscan dient aangetoond te worden dat:

- op een zorgvuldige wijze naar de mobiliteitsaspecten is gekeken;
- er tijdig en voldoende maatregelen worden genomen om een goede ontsluiting en bereikbaarheid, verkeersveiligheid en leefbaarheid te garanderen;

- rekening is gehouden met de inbreng en de belangen van verschillende betrokken partijen.

Toetsing

Voor de onderbouwing van het aspect verkeer heeft een zorgvuldige en intensieve analyse plaatsgevonden onder begeleiding en in afstemming met een werkgroep waarin zowel de gemeente als de provincie zitting hadden. Zowel de onderzoeksaanpak, de analyse van de resultaten en conclusies zijn in afstemming met deze werkgroep tot stand gekomen. Een uitgebreide verantwoording van het onderzoek, de analyse van de resultaten en de conclusies is opgenomen in bijlage 5 van de m.e.r.-beoordeling.

De provincie is – als wegbeheerder van de N208 – akkoord gegaan met de onderbouwing en de voorgestelde maatregelen. Tevens is afgesproken dat de richtingverdeling van het Keukenhofverkeer met een veldonderzoek nader in beeld zou worden gebracht en dat de onderbouwing van de waarborging van de verkeersafwikkeling op basis hiervan zou worden geijkt. Dit is uitgebreid gerapporteerd in de Nota Mobiliteitstoets bestemmingsplan Landgoed en Bloemententoonstelling Keukenhof. Deze nota vormt een bijlage van het bestemmingsplan. De hierin gehanteerde uitgangspunten zijn door de gemeente en de provincie geaccordeerd.

Bereikbaarheid plangebied voor het autoverkeer

De verkeersafwikkeling tijdens de reguliere spitsperioden en met name de avondspits (als gevolg van ontbreken van Keukenhofverkeer tijdens de ochtendspits) is maatgevend. Niet de groei van de bezoekersstroom naar de Bloemententoonstelling is hierin bepalend, maar de autonome groei op het wegennet. Gebleken is dat bij één centraal parkeerterrein aan de oostzijde van De Bloemententoonstelling met een ontsluiting op de Stationsweg én op de N208 de verkeersafwikkeling in de toekomst kan worden gewaarborgd. Expliciete voorwaarde daarbij is dat de inrichting van het parkeerterrein zodanig wordt uitgevoerd, dat de verkeersafwikkeling op het parkeerterrein zelf ook vlot verloopt en er geen terugslag is op de openbare weg. De terreininrichting is daar op afgestemd. De waarborging van de verkeersafwikkeling is met berekeningen onderbouwd in de Nota Mobiliteitstoets bestemmingsplan Landgoed en Bloemententoonstelling Keukenhof.

Bereikbaarheid plangebied voor langzaam verkeer en per openbaar vervoer

De bereikbaarheid per openbaar vervoer van de Bloemententoonstelling kan toenemen door de evenementenhalte NS station Lisse-Keukenhof opnieuw in gebruik te nemen tijdens de openstelling van de Bloemententoonstelling. Bij opname van deze halte in de reguliere dienstregeling kan een frequentie van twee keer per uur per richting worden gehaald. De bezoekers zullen met een pendelbus van en naar de Bloemententoonstelling vervoerd worden. Voor lijnbussen wordt de haltevoorziening bij de Bloemententoonstelling aanzienlijk verbeterd (halte direct voor het entreegebouw).

Op het parkeerterrein bij het station zullen circa 70 parkeerplaatsen gerealiseerd worden. Het parkeerterrein bij het station fungeert dan eveneens als recreatief transferium, waar vandaan men in het plangebied en omgeving kan fietsen en wandelen.

Parkeren

Het aantal van circa 5.000 parkeerplaatsen is voldoende om de parkeerbehoefte op te vangen. De parkeerplaatsen op het autoparkeerterrein worden in principe dagelijks maar eenmaal uitgegeven. Alleen dan is een vlotte en verkeersveilige vulling van het parkeerterrein mogelijk en kan een prettige en veilige wandeling vanaf de parkeerplek naar de hoofdentree worden gewaarborgd. Doordat het opvullen van het parkeerterrein begint bij de hoofdentree en terugloopt naar de toegang van het parkeerterrein, wordt de looproute

tussen de parkeerplek en de hoofdentree gevrijwaard van zoekend, kruisend en achteropkomend autoverkeer. Bovendien kan bij heruitgifte van parkeerplaatsen een vlotte en verkeersveilige verkeersafwikkeling onvoldoende worden gewaarborgd omdat verkeer dat naar een parkeerplaats zoekt een aanslag op de efficiënte verkeerscirculatie op het terrein doet. Op 5 à 6 dagen per jaar wordt de capaciteit van het parkeerterrein voor autoverkeer overschreden met in 2009 maximaal 890 auto's. Op die dagen zullen lege parkeerplaatsen wel opnieuw worden uitgegeven om de parkeerbehoefte op eigen terrein op te vangen. Beperkte heruitgifte is mogelijk omdat de gemiddelde verblijfsduur van autobezzoek 4 à 5 uur bedraagt. Omdat slechts een beperkt aantal parkeerplaatsen opnieuw hoeft te worden uitgegeven, kan de verkeersafwikkeling voldoende worden gewaarborgd.

Voor de touringcarbussen geldt dat deze parkeerplaatsen wel steeds opnieuw worden uitgegeven. Dat kan ook makkelijk omdat dit veel kleinere parkeerterrein overzichtelijk is. Verkeersregelaars zullen de parkeerplaatsen aan de touringcars toewijzen.

Verkeersveiligheid

Door de aanleg van een oversteekvoorziening over de Stationsweg tegenover het parkeerterrein zal de verkeersveiligheid toenemen. De verkeersveiligheid voor de voetgangers op de Stationsweg ter hoogte van het Kasteel is gewaarborgd door het in stand houden van de voetgangerstunnel.

De verkeersveiligheid op het parkeerterrein zelf wordt gewaarborgd door het toepassen van voetpaden. Daarnaast komen voetgangers in principe geen kruisend achterprijdend verkeer tegen. Daartoe wordt het parkeerterrein steeds vanaf de hoofdentree naar de toegang tot het parkeerterrein opgevuld en vindt – met uitzondering van in incidentele gevallen – geen heruitgifte van parkeerplaatsen plaats. Daardoor treedt op het parkeerterrein geen zoekverkeer op en wordt de verkeersveiligheid op het parkeerterrein optimaal gewaarborgd.

Het fietsverkeer langs De N208 krijgt er, met de aansluiting van het parkeerterrein op de rotonde N208/Heereweg, een extra zijweg bij. Bij de vormgeving van deze aansluiting zal extra aandacht worden besteed aan de verkeersveiligheid van het fietsverkeer.

Verkeersafwikkeling

De verkeersafwikkeling in de avondspits is maatgevend. Dan vertrekt 20% van het dagbezoek van de Bloemententoonstelling en komt 4,0% aan.

De aansluiting van het parkeerterrein van de Bloemententoonstelling is zowel aan de zijde van de Stationsweg als de N208 dusdanig vorm gegeven dat de verkeersafwikkeling gewaarborgd is. Om terugslag vanaf het parkeerterrein naar de Stationsweg te voorkomen is voorzien in een ruimte bocht direct na de toegang van het parkeerterrein. Hierdoor kan het verkeer vlotter het parkeerterrein oprijden. Op drukke dagen wordt deze aansluiting tussen 11:00 en 14:00 uur alleen voor inrijden gebruikt, zodat een dubbele verwerkingscapaciteit bij de toegangspoortjes kan worden aangeboden.

Tussen de aansluiting op de Stationsweg en de rotonde N208/Stationsweg wordt de Stationsweg van een dubbele rijstrook richting N208 voorzien. Een rijstrook daarvan is exclusief beschikbaar voor het verkeer dat het parkeerterrein afrijdt. De afstand tussen de aansluiting van het parkeerterrein en de rotonde is groot genoeg om te kunnen weven. De dubbele aanvoerstrook naar de rotonde N208/Stationsweg voegt belangrijke capaciteit toe, die in de huidige situatie reeds gewenst is.

Een tweede aansluiting van het parkeerterrein van de Bloemententoonstelling ontsluit direct op de rotonde N208/Heereweg (Noord). Daardoor wordt de verkeersdruk verdeeld. De betreffende rotonde behoeft geen verdere aanpassing. In 2022 is de verkeersafwikkeling op

deze rotonde ook tijdens het openstellingsseizoen van de Bloemententoonstelling gewaarborgd. In 2030 begint echter de kritische grens van de afwikkelingscapaciteit op de rotonde in beeld te komen. Dat is het gevolg van een verdere autonome verkeersgroei van het reguliere verkeer. De omvang van het bezoek van de Keukenhof is al enige jaren redelijk constant. Reconstructie tot Eirotonde (dubbele afvoerende rijstroken op beide richtingen van de N208) biedt na 2020 een oplossing. Gezien de beperkte aanwezige ruimte is dit een relatief kostbare ingreep, ook omdat voorzien moet worden in kostbare een ongelijkvloerse langzaamverkeersoversteek over de N208.

De huidige rotonde N208/Meer en Duin heeft in de huidige situatie reeds een capaciteitsgebrek dat zou moeten worden opgelost door te voorzien in dubbele afvoerende rijstroken op beide richtingen van de N208.

Openbaar vervoer NS

De bereikbaarheid voor het openbaar vervoer en de verkeersveiligheid voor voetgangers verbetert doordat lijnbussen een goed toegankelijke haltevoorziening voor de hoofdentree krijgen. De verkeersveiligheid in zijn algemeenheid en specifiek voor de openbaarvervoerreizigers verbetert hierdoor aanzienlijk.

De Bloemententoonstelling blijft inzetten op bediening van station Lisse-Keukenhof ondanks dat de NS (bij e-mail van 26-02-10) stelt dat zij binnen de uitgangspunten van de NS geen adequate bediening van de evenementenhalte Lisse ten bate van de Keukenhof kunnen verzorgen.

Conclusie

Als gevolg van de ontwikkelingen inclusief reconstructie van de Stationsweg zullen de bereikbaarheid, de verkeersafwikkeling en de verkeersveiligheid verbeteren. Het aspect verkeer en bereikbaarheid staat de uitvoering van de beoogde ontwikkelingen niet in de weg. Er treedt geen verslechtering op van de huidige situatie.

4.6. Milieu

4.6.1. Bedrijven en milieuzonering – Agrarische bedrijven

Huidige situatie

In het plangebied zijn in de huidige situatie twee boerderijen aanwezig, te weten boerderij Middelburg en de hofboerderij. Het betreffen twee grondgebonden melkveehouderijen. Tevens is in de zuidwesthoek van het plangebied een niet meer als zodanig in gebruik zijnde bollenschuur van boerderij de Wolff aanwezig.

Beoogde ontwikkeling

De agrarische activiteiten van de bestaande hofboerderij zullen verdwijnen en de activiteiten op boerderij Middelburg (veehouderij) zullen op termijn worden geëxtensiverd. De graslanden en hakhoutbossen zullen vanuit deze boerderij worden beheerd.

Toetsingskader

Het Besluit landbouw milieubeheer (Blm) is van toepassing op de veehouderij Middelburg. Het Blm bevat voorwaarden die bepalen of een inrichting wel of niet onder het Blm valt. Deze voorwaarden hebben onder andere betrekking op het aantal dieren, de afstand tot een kwetsbaar gebied, de afstand tot gevoelige objecten en de aard en capaciteit van stoffen die worden op- en overgeslagen. Indien niet aan de minimale afstanden wordt voldaan, is het bedrijf vergunningplichtig. De minimale afstanden zijn weergegeven in tabel 4.8. Naast de in

de tabel genoemde afstanden gelden minimale afstanden tot opslagen van mest, afgedragen gewassen en dergelijke.

Tabel 4.8 Minimale afstanden landbouwbedrijven

	inrichting waar landbouwhuisdieren worden gehouden	inrichting waar geen landbouwhuisdieren worden gehouden
min. afstand tot objecten cat. I en II	100 m	50 m
min. afstand tot objecten cat. III, IV en V	50 m	25 m

De indeling van objecten is in tabel 4.9 weergegeven.

Tabel 4.9 Indeling van objecten

object categorie	omschrijving
I	bebouwde kom met stedelijk karakter ziekenhuis, sanatorium, internaat en objecten voor verblijfsrecreatie.
II	bebouwde kom of aaneengesloten woonbebouwing van beperkte omgeving in een overigens agrarische omgeving objecten voor dagrecreatie.
III	verspreid liggende niet-agrarische bebouwing die aan het betreffende buitengebied een overwegende woon- of recreatiefunctie verleent.
IV	woning behorend bij een agrarisch bedrijf, niet zijnde een veehouderij waar 50 of meer mestvarkeneenheden op grond van een vergunning aanwezig mogen zijn verspreid liggende niet-agrarische bebouwing.
V	woning, behorend bij een veehouderij waar 50 of meer mestvarkeneenheden op grond van een vergunning aanwezig mogen zijn.

Toetsing

Door het verdwijnen van de veeteeltactiviteiten van de hofboerderij neemt de milieubelasting op dit vlak (zoals geur) af. De activiteiten op boerderij Middelburg zullen voortbestaan, alleen op termijn in een meer extensieve/biologische vorm. De afstand tussen de boerderij Middelburg en de dichtst bijzijnde bebouwing in de omgeving bedraagt minstens 100 m. Er wordt dan ook voldaan aan de bepalingen uit het Blm.

Conclusie

De milieubelasting in het gebied zal verminderen door het verdwijnen en extensiveren van de agrarische activiteiten (veeteelt) in het gebied. Er wordt voldaan aan de vigerende wetgeving. Dit aspect staat de uitvoering van de beoogde ontwikkelingen dan ook niet in de weg.

4.6.2. Bedrijven en milieuzonering – Horeca

Huidige situatie

In het plangebied zijn in de huidige situatie horeca activiteiten aanwezig in het kasteel, de hofboerderij en op de bloemententoonstelling. Op deze locaties vinden bijvoorbeeld trouwfeesten en evenementen plaats.

Beoogde ontwikkeling

Het entreegebouw van de Keukenhof zal worden verplaatst. Op de hofboerderij zal een hoogwaardig restaurant worden gerealiseerd. Deze horeca activiteiten (bedrijfsmatige) worden voortgezet.

Toetsingskader

In het kader van een goede ruimtelijke ordening is het van belang dat bij de horeca in de omgeving van milieugevoelige functies zoals woningen:

- ter plaatse van de woningen een goed woon- en leefmilieu kan worden gegarandeerd;
- rekening wordt gehouden met de bedrijfsvoering en milieuruimte van de betreffende bedrijven.

Onderzoek en conclusie

Om in de bestemmingsregeling de belangenafweging tussen zowel horeca-activiteiten als milieubelastende functies en gevoelige functies mee te nemen, wordt in dit bestemmingsplan gebruikgemaakt van een milieuzonering voor horeca-activiteiten. Ter plaatse van het de Buitenplaats en het terrein van de Bloembollententoonstelling horeca-activiteiten uit maximaal categorie 2 mogelijk gemaakt. Voor categorie 2 bedrijven in de categorie 'rustige woonwijk' geldt een milieuzonering van 30 m. Binnen deze richtafstand zijn geen nieuwe woningen voorzien. Dit zijn activiteiten die slechts een beperkte milieuhinder kunnen veroorzaken en tevens een korte verblijfsduur kennen. In bijlage 1 bij deze toelichting wordt uitgelegd op welke wijze de Staat van Horeca-activiteiten tot stand is gekomen en dient te worden gebruikt. Geconcludeerd wordt dat het aspect horeca de uitvoering van dit bestemmingsplan niet in de weg staat.

4.6.3. Bodem

Beoogde ontwikkeling

Op verschillende locaties in het plangebied vindt (deels) functiewijziging plaats.

Toetsingskader

Volgens het Besluit op de ruimtelijke ordening dient in verband met de uitvoerbaarheid van dit plan ook een onderzoek verricht te worden naar de bodemgesteldheid in het plangebied. Door de provincie Zuid-Holland wordt hierbij de richtlijn gehanteerd dat bij functiewijziging ten minste het eerste deel van het verkennend bodemonderzoek, het historisch onderzoek, wordt uitgevoerd. Indien uit het historisch onderzoek wordt geconcludeerd dat op de betreffende locatie sprake is geweest van activiteiten met een verhoogd risico op verontreiniging dan dient het volledig verkennend bodemonderzoek te worden verricht.

Toetsing

Uit informatie van het bodemloket (www.bodemloket.nl) blijkt dat er geen bodemverontreinigende activiteiten bekend zijn op locaties waar sprake is van functiewijziging.

Er is verkennend bodemonderzoek uitgevoerd¹⁾. Hierbij is voor het gehele Keukenhofterrein een historisch bodemonderzoek uitgevoerd. Uit het historisch bodemonderzoek blijkt dat er geen directe aandachtspunten aanwezig zijn met betrekking tot het veroorzaken van een mogelijke bodemverontreiniging. Uit het verkennend bodemonderzoek blijkt dat de bodem licht verontreinigd is ter plaatse van het westelijk parkeerterrein. Dit vormt geen belemmering voor de omvorming van dit terrein naar een weiland.

Conclusie

De bodemkwaliteit staat de uitvoering van de beoogde ontwikkelingen niet in de weg.

1) IDDS. Milieukundig (voor)onderzoek/cultuurhistorisch onderzoek op de locatie te Lisse. Rapportnummer 0805A043/COB/rap1. 2008.

4.6.4. Wegverkeerslawaai

Toetsingskader

Binnen dit bestemmingsplan wordt de mogelijkheid geboden een nieuwe woning en nieuwe weg te realiseren. Verder wordt de mogelijkheid geboden enkele wegen fysiek aan te passen. Deze ontwikkelingen moeten voldoen aan wettelijke normen uit de Wet geluidhinder (Wgh). In deze paragraaf is een samenvatting opgenomen van het Akoestisch onderzoek wegverkeerslawaai¹⁾.

Nieuwe woning

De hoogst berekende geluidsbelasting aan de gevel van de nieuw beoogde woning aan de Stationsweg bedraagt ten gevolge van het wegverkeerslawaai van de Stationsweg op de maatgevende waarneemhoogte van 4,5 m 47 dB.

Deze geluidsbelasting bedraagt hiermee minder dan de voorkeursgrenswaarde van 48 dB en voldoet aan de wettelijke normen uit de Wgh en een goede ruimtelijke ordening.

Nieuwe weg

De hoogst berekende geluidsbelasting aan de gevels van bestaande woningen, die zich bevinden in het gebied binnen de geluidszone van de nieuwe in/uitgang aan noordoostzijde (ter plaatse van de rotonde Westelijke Randweg (N208) – Heereweg), bedraagt 24 dB.

Deze geluidsbelasting bedraagt hiermee minder dan de voorkeursgrenswaarde van 48 dB en voldoet aan de wettelijke normen uit de Wgh en een goede ruimtelijke ordening.

Reconstructie en uitstralingseffect

Uit berekeningen blijkt dat bij geen van de bestaande woningen een toename van de geluidsbelasting optreedt die groter of gelijk is dan 1,50 dB. Geconcludeerd kan worden dat geen sprake is van een reconstructiesituatie in de zin van de Wet geluidhinder. De geluidstoename bedragen zelfs minder dan 1 dB. Daarmee is het verschil niet hoorbaar voor het menselijk oor.

Omdat geen sprake van een reconstructie in de zin van de Wgh of van een significant uitstralingseffect wordt voldaan aan de normen die de Wet geluidhinder stelt aan reconstructie en is gezien het uitstralingseffect sprake van een goede ruimtelijke ordening.

4.6.5. Luchtkwaliteit

Huidige situatie

In de huidige situatie blijft de concentratie luchtverontreinigende stoffen ter plaatse van het plangebied ruim onder de grenswaarden uit de vigerende wetgeving.

Beoogde ontwikkeling

Ten behoeve van de Bloemententoonstelling wordt één centraal parkeerterrein gerealiseerd welke ontsloten zal worden vanaf zowel de Stationsweg als de N208-Heereweg. Door deze nieuwe ontsluitingsstructuur zullen de verkeersintensiteiten op de omliggende wegen veranderen en daarmee mogelijk de concentratie luchtverontreinigende stoffen langs deze wegen.

Toetsingskader

Wet luchtkwaliteit

Het toetsingskader voor luchtkwaliteit wordt gevormd door de Wet milieubeheer luchtkwaliteitseisen (ook wel Wet luchtkwaliteit genoemd, Wlk). De Wlk bevat grenswaarden voor zwa-

1) RBOI. Akoestisch onderzoek wegverkeerslawaai Keukenhof, 27 juni 2011.

veldioxide, stikstofdioxide en stikstofoxiden, fijn stof, lood, koolmonoxide en benzeen. Hierbij zijn in de ruimtelijke ordeningspraktijk langs wegen met name de grenswaarden voor stikstofdioxide (jaargemiddelde) en fijn stof (jaar- en daggemiddelde) van belang. De grenswaarden van de laatstgenoemde stoffen zijn in tabel 4.11 weergegeven. De grenswaarden gelden voor de buitenlucht, met uitzondering van een werkplek in de zin van de Arbeidsomstandighedenwet.

Tabel 4.11 Grenswaarden maatgevende stoffen Wlk

stof	toetsing van	grenswaarde	geldig vanaf
stikstofdioxide (NO ₂)	jaargemiddelde concentratie	40 µg/m ³	2010
fijn stof (PM ₁₀) ¹⁾	jaargemiddelde concentratie	40 µg/m ³	2005
	24-uurgemiddelde concentratie	max. 35 keer p.j. meer dan 50 µg/m ³	2005

1) Bij de beoordeling hiervan blijven de aanwezige concentraties van zeezout buiten beschouwing (volgens de bij de Wlk behorende Regeling beoordeling Luchtkwaliteit 2007)

Op grond van artikel 5.16 van de Wlk kunnen bestuursorganen bevoegdheden die gevolgen kunnen hebben voor de luchtkwaliteit (zoals de vaststelling van een bestemmingsplan) uitoefenen indien:

- de bevoegdheden/ontwikkelingen niet leiden tot een overschrijding van de grenswaarden (lid 1 onder a);
- de concentratie in de buitenlucht van de desbetreffende stof als gevolg van de uitoefening van die bevoegdheden per saldo verbetert of ten minste gelijk blijft (lid 1 onder b1);
- bij een beperkte toename van de concentratie van de desbetreffende stof, door een met de uitoefening van de betreffende bevoegdheid samenhangende maatregel of een door die uitoefening optredend effect, de luchtkwaliteit per saldo verbetert (lid 1 onder b2);
- de bevoegdheden/ontwikkelingen niet in betekenende mate bijdragen aan de concentratie in de buitenlucht (lid 1 onder c);
- het voorgenomen besluit is genoemd of past binnen het omschreven Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) of een vergelijkbaar programma dat gericht is op het bereiken van de grenswaarden (lid 1 onder d).

In het kader van een goede ruimtelijke ordening wordt bij het opstellen van een bestemmingsplan uit oogpunt van de bescherming van de gezondheid van de mens tevens rekening gehouden met de luchtkwaliteit.

Het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL)

De 'Wet luchtkwaliteit' vormt de Nederlandse uitwerking van de Europese normen voor de luchtkwaliteit. Op grond van de Europese regelgeving moet vanaf 2005 overal in Europa worden voldaan aan de grenswaarde voor fijn stof. Voor stikstofdioxide geldt de grenswaarde vanaf 2010. In ons land is het niet gelukt om overal aan de grenswaarden te voldoen. Daarom heeft Nederland om uitstel verzocht. Op 7 april 2009 heeft de Europese Commissie het gevraagde uitstel gegeven. De jaargemiddelde norm voor fijn stof moet uiterlijk in juni 2011 gehaald zijn en de daggemiddelde en jaargemiddelde norm voor NO₂ uiterlijk 1 januari 2015. Om deze normen te halen is een maatregelenpakket opgesteld, dat in een samenwerkingsprogramma van de rijksoverheid en de lagere overheden wordt uitgevoerd. Dit pakket wordt het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) genoemd. Het NSL is op 1 augustus 2009 van kracht geworden en vormt de kern van de Wet luchtkwaliteit. Het NSL is een bundeling van alle ruimtelijke ontwikkelingen die de luchtkwaliteit 'in betekenende mate' verslechteren en alle maatregelen die de luchtkwaliteit verbeteren. Het Rijk coördineert het programma.

Specifieke onderdelen van de wet zijn uitgewerkt in besluiten (algemene maatregelen van bestuur) en ministeriële regelingen.

Toetsing

Om de beoogde ontwikkeling te kunnen toetsen aan de Wlk is onderzoek uitgevoerd naar de gevolgen voor de luchtkwaliteit in de omgeving (bijdrage van de ontwikkeling) en de luchtkwaliteit ter plaatse van de geplande ontwikkeling. In de mer-beoordeling zijn de resultaten van dit onderzoek weergegeven. Uit het onderzoek blijkt dat in de drie prognosejaren (2008, 2010 en 2020) ruimschoots wordt voldaan aan alle grenswaarden uit de Wlk, ook na realisatie van de beoogde ontwikkeling. Ter plaatse van de geplande ontwikkeling wordt eveneens aan alle grenswaarden uit de Wlk voldaan.

Conclusie

De Wet milieubeheer luchtkwaliteitseisen staat de uitvoering van de beoogde ontwikkeling niet in de weg. Ter plaatse van het plangebied is sprake van een goede ruimtelijke ordening.

4.6.6. Externe veiligheid

Huidige situatie

In de omgeving van het plangebied is een lpg-tankstation gelegen. Hiervoor geldt, op basis van de vigerende milieuvergunning¹⁾, een plaatsgebonden risicocontour (PR 10^{-6}) van 45 m vanaf het vulpunt. Het invloedsgebied voor het groepsrisico ligt op 150 m vanaf het vulpunt. Er wordt voldaan aan de oriënterende waarde voor het groepsrisico. In de huidige situatie wordt voldaan aan de normen ten aanzien van externe veiligheid.

Over de spoorlijn Leiden-Haarlem vindt in enige mate vervoer van gevaarlijke stoffen plaats. De plaatsgebonden risicocontouren van 10^{-6} en 10^{-8} liggen op minder dan 10 m buiten het spoor. Er wordt voldaan aan de oriënterende waarde voor het groepsrisico. In de huidige situatie wordt voldaan aan de normen ten aanzien van externe veiligheid.

Beoogde ontwikkeling

Ten behoeve van de Bloemententoonstelling wordt één centraal parkeerterrein gerealiseerd langs de Westelijke Randweg en de Lisserbeek. Er zullen minder evenementen plaatsvinden ter plaatse van het Landgoed in de directe omgeving van het kasteel ten opzichte van de huidige situatie. Wel zullen ter plaatse van de Buitenplaats en de oranjerie meer activiteiten worden georganiseerd die meer bezoekers zullen trekken. Parkeren ten behoeve van de feesten en partijen in de oranjerie vindt plaats op het te realiseren centrale parkeerterrein. Ten tijde van de openingsperiode van de Bloemententoonstelling kan hierbij gebruik worden gemaakt van het parkeerterrein bij het station. Het aantal bezoekers aan de Bloemententoonstelling neemt naar verwachting gradueel toe.

Toetsingskader

Bij ruimtelijke plannen dient ten aanzien van externe veiligheid naar verschillende aspecten te worden gekeken, namelijk:

- bedrijven waar opslag, gebruik en/of productie van gevaarlijke stoffen plaatsvindt;
- vervoer van gevaarlijke stoffen over wegen, spoor, water of leidingen.

In het externe veiligheidsbeleid wordt doorgaans onderscheid gemaakt tussen het plaatsgebonden risico (PR) en het groepsrisico (GR). Het PR is de kans per jaar dat een persoon op een bepaalde plaats overlijdt als rechtstreeks gevolg van een ongeval met gevaarlijke stof-

1) Beschikking van 26 september 2006.

fen, indien hij onafgebroken¹⁾ en onbeschermd op die plaats zou verblijven. Het PR wordt weergegeven met risicocontouren rondom een inrichting of langs een vervoersas. Het GR drukt de kans per jaar uit dat een groep mensen van minimaal een bepaalde omvang overlijdt als rechtstreeks gevolg van een ongeval met gevaarlijke stoffen.

Bevi-inrichtingen

Op 27 oktober 2004 is het Besluit externe veiligheid inrichtingen (Bevi) in werking getreden. Voor het PR geldt volgens het Bevi een grenswaarde voor kwetsbare objecten en een richtwaarde voor beperkt kwetsbare objecten op een niveau van 10^{-6} per jaar²⁾. Binnen de 10^{-6} -contour mogen dan ook geen nieuwe kwetsbare functies mogelijk worden gemaakt. Uitsluitend om gewichtige redenen mogen nieuwe beperkt kwetsbare objecten binnen de 10^{-6} -contour gerealiseerd worden. Daarnaast bevat het Bevi een verantwoordingsplicht ten aanzien van het GR rondom Bevi-inrichtingen. Voor infrastructurele voorzieningen, zoals wegen, parkeerplaatsen, fietspaden geldt geen grens- of richtwaarde van 10^{-6} . Ook bij de berekening van het GR hoeft geen rekening te worden gehouden met deze verkeersdeelnemers.

Vervoer van gevaarlijke stoffen

In augustus 2004 is de Circulaire risiconormering vervoer gevaarlijke stoffen in de Staatscourant gepubliceerd. In deze circulaire is het externe veiligheidsbeleid voor het vervoer van gevaarlijke stoffen over water, wegen en spoorwegen opgenomen. Op basis van de circulaire is voor nieuwe situaties de grenswaarde voor het PR ter plaatse van kwetsbare objecten 10^{-6} per jaar. Voor beperkt kwetsbare objecten geldt in nieuwe situaties een richtwaarde van 10^{-6} per jaar. Op basis van de circulaire geldt bij een overschrijding van de oriëntatiewaarde voor het GR of een toename van het GR een verantwoordingsplicht³⁾. Deze verantwoordingsplicht geldt zowel in bestaande als in nieuwe situaties. De circulaire vermeldt dat op een afstand van 200 m vanaf het tracé in principe geen beperkingen hoeven te worden gesteld aan het ruimtegebruik.

Momenteel wordt het basisnet spoor (vervoer gevaarlijke stoffen) ontwikkeld. Voor dit basisnet worden veiligheidszones onderscheiden, waarbinnen geen kwetsbare objecten gerealiseerd mogen worden. Buiten de veiligheidszone mogen decentrale overheden zelf bepalen wat "verantwoorde ruimtelijke ontwikkelingen" zijn. In het gebied dat tot op 200 m van de infrastructuur ligt, de GR-zone, is het groepsrisico daarbij leidend.

Toetsing

Lpg-tankstation

In de directe omgeving van het centraal te realiseren parkeerterrein ligt het Total tankstation De Blinkerd (Westelijke Randweg 6) met een doorzet van 1.000 m^3 per jaar. Het parkeerterrein ligt buiten de PR 10^{-6} -contour van 45 m vanaf het vulpunt. De PR 10^{-6} -contour van 25 m vanaf het ondergronds reservoir raakt net het plangebied (met circa 12 m). Tussen

1) Dat wil zeggen vierentwintig uur per dag en gedurende het gehele jaar.

2) Grenswaarden moeten in acht worden genomen, van richtwaarden kan uitsluitend om gewichtige redenen worden afgeweken. Voorbeelden van kwetsbare objecten zijn in het algemeen woningen, ziekenhuizen en gebouwen waarin doorgaans grote aantallen personen gedurende een groot gedeelte van de dag aanwezig te zijn (zoals kantoorgebouwen en hotels met een brutovloeroppervlak van meer dan 1.500 m^2 per object of complexen waarin meer dan 5 winkels zijn gevestigd en waarvan het gezamenlijk brutovloeroppervlak meer dan 1.000 m^2 bedraagt, en winkels met een totaal bruto vloeroppervlak van meer dan 2.000 m^2 per winkel, voor zover in die complexen of in die winkels een supermarkt, hypermarkt of warenhuis is gevestigd). Voorbeelden van beperkt kwetsbare objecten zijn kantoorgebouwen en hotels met een bruto vloeroppervlak van maximaal 1.500 m^2 per object en winkels/winkelcomplexen die niet als kwetsbaar object zijn aangemerkt.

3) De oriëntatiewaarde voor het groepsrisico bij het vervoer van gevaarlijke stoffen is per transportsegment gemeten per kilometer en per jaar:

- 10^{-4} voor een ongeval met ten minste 10 dodelijke slachtoffers;
- 10^{-6} voor een ongeval met ten minste 100 dodelijke slachtoffers;
- 10^{-8} voor een ongeval met ten minste 1.000 dodelijke slachtoffers;
- enzovoort (een lijn door deze punten bepaalt de oriëntatiewaarde).

het parkeerterrein en het tankstation zal een watergang worden gerealiseerd. Er wordt zodoende voldaan aan de normen met betrekking tot het PR. Bovendien gelden voor parkeerplaatsen geen PR-normen.

Voor het GR geldt dat als gevolg van de realisatie van het centrale parkeerterrein een deel van het terrein binnen het invloedsgebied voor het GR komt te liggen. Vanwege het beperkte gebruik van dit deel van het parkeerterrein gedurende het jaar¹⁾ en de zeer korte verblijfsduur van mensen op dit terrein (parkeren auto en naar attracties lopen), zal een eventuele toename van het GR zeer beperkt zijn. Personen die op dit deel van het terrein parkeren zullen in het algemeen zelfredzaam zijn. Het lpg-tankstation is goed bereikbaar voor hulpdiensten vanaf de N208 en voor de brandweer vanuit Lisse zelf.

Ten behoeve van de verantwoording van het GR zal nog advies worden gevraagd bij de Regionale Brandweer Hollands Midden.

N208

Over de N208 vindt vervoer van gevaarlijke stoffen plaats. Bijbehorende risicocontouren zijn niet bekend. In het algemeen geldt bij provinciale wegen dat de PR 10^{-6} -contour niet buiten de weg ligt en dat voldaan wordt aan de oriënterende waarde voor het GR. Mogelijk dat de realisatie van het centraal gelegen parkeerterrein en het museum (op enige afstand van de weg) gevolgen heeft voor de hoogte van het GR. Gelet op de functie als parkeerterrein en de aanzienlijke afstand tussen het museum en de N208 (circa 150 m) kan ervan uit worden gegaan dat de invloed op de hoogte van het GR beperkt zal zijn. Ook in de toekomstige situatie zal naar verwachting voldaan worden aan de oriënterende waarde.

Het vervoer van gevaarlijke stoffen over de N208 staat overigens niet op de risicokaart aangemerkt. De weg mag wel worden gebruikt voor het transport van gevaarlijke stoffen, de provincie staat dat toe voor alle provinciale wegen binnen haar provinciegrenzen.

Spoor

Over de spoorlijn Leiden-Haarlem vindt volgens de prognose van prorail uit 2007 in enige mate vervoer van gevaarlijke stoffen plaats. De PR-contouren van 10^{-6} en 10^{-8} liggen op minder dan 10 m buiten het spoor. De activiteiten die plaatselijk leiden tot grotere bezoekersaantallen (feesten en partijen in koetshuis en oranjerie, activiteiten op de Buitenplaats) vinden plaats op ruim grotere afstand van de 200 m zoals genoemd in de Circulaire. De beoogde ontwikkelingen hebben dan ook geen gevolgen voor de hoogte van het GR. Er wordt dan ook voldaan aan het beleid uit de Circulaire.

Voor de spoorlijn is nog geen veiligheidszone bekend. Gelet op de zeer ruime afstand tussen spoor en relevante ruimtelijke ontwikkelingen zal deze veiligheidszone geen belemmering opleveren voor de beoogde ontwikkeling.

Conclusie

Het aspect externe veiligheid staat de uitvoering van de beoogde ontwikkelingen niet in de weg.

1) Dit deel van het parkeerterrein ligt het verst van bijvoorbeeld de buitenplaats en de oranjerie en zal dan ook alleen gedurende de bloemententoonstelling benut worden.

4.6.7. Luchtvaartlawaaï en andere milieuaspecten Schiphol

Beoogde ontwikkeling

In het plangebied wordt in beperkte mate nieuwe bebouwing mogelijk gemaakt.

Toetsingskader

Luchthavenindelingbesluit

Het rijksbeleid ten aanzien van de toekomstige ontwikkeling van Schiphol is geformuleerd in de Wet tot wijziging van de Wet Luchtvaart die op 20 februari 2003 in werking is getreden (verder gewijzigde Wet Luchtvaart genoemd). De gewijzigde Wet Luchtvaart is gericht op het tot stand brengen van een wettelijke grondslag voor het nieuwe regime voor de luchthaven Schiphol. Deze wet vormt de grondslag voor twee uitvoeringsbesluiten: het Luchthavenverkeerbesluit en het Luchthavenindelingbesluit. Nieuwe ruimtelijke ontwikkelingen dienen in overeenstemming te zijn met het Luchthavenindelingbesluit.

De ruimtelijke consequenties van de gewijzigde Wet Luchtvaart worden weergegeven in het Luchthavenindelingbesluit. In dit Besluit wordt een beperkingengebied aangegeven. Hierin worden beperkingengebieden ten aanzien van Schiphol weergegeven met betrekking tot externe veiligheid, geluidsbelasting, hoogtebeperkingen en vogelaantrekkende werking.

Nota Ruimte

In de Nota Ruimte wordt aangegeven dat Schiphol voor de toekomst ruimte nodig heeft om uit te breiden. Derhalve is op een PKB-kaart de zogenoemde 20 Ke-contour opgenomen. Binnen deze contouren mogen geen nieuwe uitleglocaties¹⁾ ten behoeve van woningbouw worden ontwikkeld. Herstructurering en intensivering in bestaand gebouwd gebied zijn binnen de 20 Ke-contour nu en in de toekomst wel mogelijk (hiermee wordt het zogenoemde "bestaand stedelijk gebied 2000" bedoeld).

Toetsing

Het plangebied ligt buiten het beperkingengebied van het luchtvaartterrein Schiphol. De nieuwe bebouwing binnen het plangebied ligt buiten de 20 Ke-contour zoals opgenomen in de Nota Ruimte. Bovendien betreffen de beoogde ontwikkelingen dagrecreatieve en aanverwante activiteiten: wonen en verblijfsrecreatie is hierbij niet aan de orde. De aanwezigheid van Schiphol heeft derhalve geen gevolgen voor de ruimtelijke ontwikkelingen in dit bestemmingsplan.

Conclusie

De aanwezigheid van Schiphol staat de uitvoering van de beoogde ontwikkelingen niet in de weg.

4.6.8. Planologisch relevante leidingen

In het plangebied ligt een waterleiding die mogelijk planologisch relevant is. Voor deze leiding wordt uitgegaan van een zakelijke rechtstrook van 5 m aan weerszijden van de leiding. De leidingbeheerder, Duinwaterbedrijf Zuid-Holland, heeft het voornemen om het betreffende leidingtracé te verleggen. Concreet uitgewerkte plannen ontbreken momenteel. Indien ten tijde van het bestemmingsplanproces voldoende duidelijkheid over het nieuwe tracé bestaat, waarbij rekening wordt gehouden met de ruimtelijke ontwikkelingen van de Keukenhof, zal hiermee in het bestemmingsplan rekening worden gehouden.

1) Die niet zijn opgenomen binnen in de verstedelijkingsafspraken uit de VINEX en VINAC.

5. Juridische planbeschrijving

5.1. Inleiding

Het bestemmingsplan Keukenhof is een plan waarin verschillende ontwikkelingen worden vastgelegd. Op een aantal locaties is sprake van consolidatie van bestaand gebruik. Voor zover mogelijk wordt bij de uitgangspunten van de vigerende regeling uit het bestemmingsplan Landelijk Gebied 2002 aangesloten. Hierbij is overigens de regeling in 'lagen' niet overgenomen. Deze manier van bestemmen is met de huidige wettelijke vereisten niet meer mogelijk. Bovendien is gebleken dat het gebruik zoals dat in de lagenbenadering op het hele buitengebied van Lisse van toepassing is verklaard, niet direct van relevantie is voor het gebied waarop het onderhavige bestemmingsplan ziet. Hierbij is tevens van belang geacht dat bepaalde toegestane gebruiken en bouwmogelijkheden niet wenselijk zijn gebleken. Voor zover de realisatie van de ontwikkeling niet overeenkomt met de regels uit het vigerende plan worden deze regels niet gevolgd en is een nieuwe regeling opgezet.

5.2. Plansystematiek

Wettelijke vereisten

De Wro bepaalt dat ruimtelijke plannen digitaal en analoog beschikbaar moeten zijn. Dit brengt met zich mee dat bestemmingsplannen digitaal uitwisselbaar en op vergelijkbare wijze gepresenteerd moeten worden. Met het oog hierop stellen de Wro en de onderliggende regelgeving eisen waaraan digitale en analoge plannen moeten voldoen. Zo bevat de Standaard Vergelijkbare Bestemmingsplannen (SVBP) bindende afspraken waarmee bij het maken van bestemmingsplannen rekening moet worden gehouden. De SVBP kent (onder meer) hoofdgroepen van bestemmingen, een lijst met functie- en bouwaanduidingen, gebiedsaanduidingen en een verplichte opbouw van de planregels en het renvooi.

Verbeelding (voorheen plankaart)

Met de digitalisering van ruimtelijke plannen is het lezen en interpreteren van de verbeelding een nieuwe aangelegenheid. Via de website www.ruimtelijkeplannen.nl kunnen bestemmingsplannen (ook in voorbereiding zijnde plannen voor zover deze ter inzage zijn gelegd) worden ingezien. Alhoewel de digitale verbeelding het uitgangspunt vormt, blijft het mogelijk het bestemmingsplan analoog in te zien.

Op de verbeelding zijn alle functies zodanig bestemd, dat het mogelijk is om met behulp van het renvooi direct te zien welke bestemmingen aan de gronden binnen het plangebied zijn gegeven en welke regels daarbij horen. Uitgangspunt daarbij is dat de verbeelding zoveel mogelijk informatie geeft over de in acht te nemen maten en volumes.

Bestemmingsvlak en bouwvlak

De in het plan voorkomende bestemmingen bestaan ofwel uit één vlak: een bestemmingsvlak, ofwel uit twee vlakken: een bestemmingsvlak én een bouwvlak. Het bestemmingsvlak geeft aan waar een bepaald gebruik is toegestaan. Het bouwvlak is een gebied dat op de verbeelding is aangeduid waarvoor de mogelijkheden om gebouwen te bouwen in de regels zijn opgenomen. Bouwvlakken worden op de verbeelding doorgaans voorzien van aanduidingen die betrekking hebben op de maatvoering. Soms komt het voor dat het bestemmingsvlak en het bouwvlak met elkaar samenvallen. Op de verbeelding is dan uitsluitend een bouwvlak te zien (het bestemmingsvlak ligt hieronder).

Aanduidingen

Op de digitale verbeelding is een onderscheid gemaakt in drie verschillende aanduidingen en één figuur:

1. maatvoeringsaanduidingen: deze aanduidingen hebben betrekking op afmetingen zowel ten aanzien van het bouwen als ten aanzien van het gebruik. Dit betreffen bijvoorbeeld de aanduidingen ten behoeve van de maximale goot- en bouwhoogte en maximale bebouwingsoppervlakten.
2. functieaanduidingen: hiermee wordt nader gespecificeerd welk gebruik in de verschillende deelgebieden is toegestaan. De in dit plan gebruikte functieaanduiding betreffen onder meer 'parkeerterrein', specifieke vorm van waarde – monument' en 'wonen'.
3. gebiedsaanduidingen: deze aanduidingen verwijzen naar een gebied waarvoor specifieke regels gelden, meestal als gevolg van sectorale regelgeving. De in dit plan voorkomende gebiedsaanduiding betreft de vrijwaringszone-molenbiotoop;
4. figuren: op de verbeelding komt het relatieteken voor.

5.3. Uitleg van de regels

Opbouw planregels

De regels van het plan bestaan uit de volgende onderdelen:

- inleidende regels;
- bestemmingsregels;
- algemene regels;
- overgangs- en slotregel.

5.3.1. Inleidende regels

Begrippen

De begrippen die het bestemmingsplan gebruikt worden in dit artikel gedefinieerd. Dit wordt gedaan om interpretatieverschillen te voorkomen.

Het begrip peil behoeft extra toelichting. Omdat de gronden binnen dit plan op verschillende plekken een wisselend hoogteverloop (maaiveld) hebben, is het van belang dat duidelijk is vanaf waar de hoogte van gebouwen moet worden gemeten. Hiervoor gelden de volgende uitgangspunten:

- hoofdtoegang op ≤ 5 m afstand van een weg: de hoogte van de kruin van de weg – ter hoogte van de hoofdtoegang - is de peilmaat;
- hoofdtoegang >5 m afstand van een weg: de hoogte van het afgewerkte maaiveld - ter hoogte van de hoofdtoegang – is de peilmaat. Wanneer sprake is van een hoofdtoegang die met traptreden bereikbaar is, wordt de locatie van de treden als hoofdtoegang aangemerkt. Hiervan is bijvoorbeeld sprake bij de kunsthallen die op de Buitenplaats worden gerealiseerd.

Wijze van meten

Dit artikel maakt duidelijk hoe de lengte, breedte, hoogte, diepte en oppervlakte en dergelijke van gronden en bouwwerken worden gemeten of berekend. Alle begrippen waarin maten en waarden voorkomen worden in dit artikel verklaard.

5.3.2. Bestemmingsregels

Algemeen: lagenbenadering uit het vigerende plan

Zoals in de inleiding reeds naar voren is gebracht is de lagenbenadering uit het vigerende plan niet toegepast. De gebieden zoals deze volgens het vigerende plan bovenop alle bestemming van toepassing zijn verklaard, zijn in het huidige plan slechts op enkele plekken overgenomen, omdat deze voor de meeste gronden als niet-relevant worden beoordeeld. Slechts op de agrarische percelen is een aantal gebruiksvormen overgenomen. Voor zover echter sprake was van een beschermende bepaling, zoals bijvoorbeeld de bescherming van natuur- en landschapswaarden (voor zover toepasselijk) is deze wel overgenomen.

Gelet op de geringe omvang van een aantal bestemmingen en vooral het huidige gebruik van de gronden (inclusief het toekomstige gewenste gebruik), is het niet aannemelijk dat het wegvallen van de voorheen toegestane gebruiksvormen ontoelaatbare beperkingen opleveren voor rechthebbenden.

Agrarisch – Bollenteelt

Gebruik

In het plangebied zijn 2 percelen aanwezig waarop bollen worden geteeld. Deze gronden zijn bestemd tot Agrarisch – Bollenteelt. Op deze gronden geldt een aantal gebruiksregels. Afdekking van de grond is niet toegestaan, ook niet in de vorm van kweektunnels. Op deze gronden kan verder ontwikkeling van kleinschalige natuur plaatsvinden en is gebruik ten behoeve van dagrecreatieve voorzieningen toegestaan (hieruit vloeit voort dat het is toegestaan om bijvoorbeeld bewegwijzering te plaatsen en (onverharde) wandelpaden aan te leggen).

Bouwen - Bollenschuur

Midden in het bollenveld aan de zuidzijde van het plangebied bevindt zich een oude bollenschuur. Net als in het vigerende plan blijft het bouwvlak behouden, terwijl de toegestane functie (de agrarische functie) wordt uitgebreid met een museale functie waarbij het tevens is toegestaan horeca-activiteiten uit te oefenen. De toegestane omvang van de bollenschuur blijft ongewijzigd.

Bouwen - Bollengronden

Afgezien van de locatie van de bollenschuur bestaan de percelen enkel uit een bestemmingsvlak. Het oprichten van bouwwerken is hier slechts in beperkte mate toegestaan (bijvoorbeeld erfafscheidingen, bewegwijzering). Het gebruik maken van kweektunnels en afdekmaterialen is niet toegestaan. Op deze manier wordt de verrommeling van de bollengronden tegengegaan.

Omgevingsvergunning voor aanlegactiviteiten

Vanwege de voorkomende landschapswaarden is een beschermingsregime ten behoeve van het behoud van deze waarden opgenomen. Dit betreft het verbod bepaalde werken en werkzaamheden uit te voeren (bijvoorbeeld het verwijderen van beplanting, het aanleggen van wandelpaden, het aanbrengen van ondergrondse leidingen) zonder omgevingsvergunning. Voordat een vergunning wordt afgegeven, dient een afweging tussen de verschillende relevante belangen plaats te vinden. Er geldt een aantal uitzonderingen op

het aanlegverbod, bijvoorbeeld ten aanzien van werkzaamheden die worden uitgevoerd ten behoeve van het beheer en onderhoud van de bestemming.

Agrarisch – Grondgebonden veeteelt

Gebruik

Ten oosten van de bloembollentoonstelling is, overeenkomstig de op dit moment geldende bestemming, de bestemming Agrarisch - Grondgebonden veeteelt gelegen. Aan de noordzijde is een bedrijf gevestigd gericht op het houden van vee, waarbij de weidegang essentieel is. Het bedrijf benut hiervoor de omliggende agrarische en natuurgronden.

Tijdens (meerdaagse) evenementen heeft deze grond tevens een ondersteunende recreatieve functie. Overnachtingen in de vorm van bijvoorbeeld kamperen zijn toegestaan voor deelnemers en organisatoren indien dit gekoppeld is aan het evenement. Een voorbeeld van een evenement is het Castlefest dat reeds plaatsvindt op het Landgoed.

Bouwen

De gronden van het bedrijf zijn voorzien van een bouwvlak. Dit betekent dat het is toegestaan hier gebouwen en bouwwerken, geen gebouwen zijnde, op te richten. Op het perceel staat overigens een monumentaal pand. Aan het monumentale pand is een 'signaal' functie gegeven door middel van de aanduiding 'specifieke vorm van waarde – monument'. Op de overige gronden (buiten het bouwvlak) is het enkel toegestaan perceelsafscheidings te plaatsen. Voorgaande geldt uiteraard niet voor de schaapskooi. Dit monumentale bouwwerk is op de kaart zichtbaar gemaakt via de aanduiding 'specifieke vorm van waarde – monument'.

Vanwege de voorkomende landschapswaarden is binnen deze bestemming een beschermingsregime ten behoeve van het behoud van deze waarden opgenomen. Voor de uitleg van het vergunningstelsel wordt verwezen naar de uitleg onder de bestemming Agrarisch – Bollenteelt.

Gemaal

In het westen van het plangebied, langs de Stationsweg, ligt een gemaal. Dit bestemmingsplan beoogt geen wijzigingen aan te brengen in de huidige gebruiks- en bouwregels van deze locatie. De regels zijn dan ook voor zover mogelijk overgenomen uit het vigerende bestemmingsplan Landelijk Gebied 2002.

Groen

De beeldbepalende groenstructuren langs wegen en waterpartijen zijn bestemd tot Groen. Binnen deze bestemming kunnen naast groenvoorzieningen ook voet- en fietspaden worden gerealiseerd. Op deze gronden mogen uitsluitend bouwwerken, geen gebouwen zijnde worden gerealiseerd.

Horeca

Het oude stationsgebouw (monumentaal pand, ook als zodanig op de verbeelding aangeduid) heeft zijn gebruik als stationsgebruik al een tijd verloren. Net als in de vigerende regeling krijgt deze locatie een horecabestemming, waarbij horeca-activiteiten zijn toegestaan die voorkomen in categorie 1a en 1b van de lijst van Horeca-activiteiten zoals opgenomen in bijlage 1 bij de regels. Dit betekent dat bijvoorbeeld een tearoom en een ijssalon tot de mogelijkheden behoren, maar ook een bistro of een restaurant. In bijlage 1 bij deze toelichting wordt uitgelegd op welke wijze de Staat van Horeca-activiteiten tot stand is gekomen en dient te worden gebruikt. Ook blijft de inpandige bedrijfswoning tot het toegestane gebruik behoren. Naast de aanwezige functies wordt een museaal gebruik aan het oude stationsgebouw toebedacht, waarbij een deel van het gebouw als zodanig in gebruik kan worden genomen. De bestemmingsomschrijving is zodoende met deze functie aangevuld.

Natuur*Gebruik*

De gronden bestemd voor Natuurdoeleinden in het tot voor kort geldende bestemmingsplan zijn ook in dit bestemmingsplan voor natuur aangewezen. Aanvullend hierop zijn de - voor voormalige agrarische doeleinden bestemde gronden - gelegen in de Lageveense polder voor natuurdoeleinden bestemd. Afgezien van het behoud en de versterking van de natuurfunctie, zijn op deze gronden ook extensieve vormen van agrarisch gebruik, zoals het laten grazen van dieren, toegestaan. Voor zover deze vormen van gebruik geen afbreuk doen aan de realisatie van de en/of gerealiseerde ecologische structuur kunnen deze gronden in gebruik worden genomen door aangrenzende boerenbedrijven. Gelet op het gebruik van deze gronden voor de Laarzenpaden behoort extensief recreatief gebruik uiteraard ook tot de mogelijkheden.

Bouwen

Ten aanzien van de bouw mogelijkheden geldt dat enkel bouwwerken, geen gebouwen en geen overkappingen zijnde, op deze gronden kunnen worden opgericht (met uitzondering van de schaapskooi). Hierbij kan aan informatieborden en bankjes worden gedacht. Voor zover waterlopen binnen de bestemming Natuur aanwezig zijn geldt dat bouwwerken in de vorm van duikers en bruggen zijn toegestaan.

Omgevingsvergunning voor aanlegactiviteiten

Vanwege de reeds aanwezige natuurwaarden, maar ook ter bescherming van toekomstige natuurwaarden geldt dat aanlegwerkzaamheden niet kunnen worden uitgevoerd indien hiervoor geen omgevingsvergunning is afgegeven. Dit geldt bijvoorbeeld voor de aanleg van (wandel)paden, het vergraven van sloten, het ophogen van gronden, het kappen van bomen en het verwijderen van opgaande beplanting (struiken). Voor zover de werkzaamheden onderhoudswerkzaamheden betreffen geldt het aanlegverbod niet. Voordat een vergunning wordt afgegeven, dient een afweging tussen de verschillende relevante belangen plaats te vinden, waarbij de natuurwaarden niet onevenredig mogen worden aangetast.

Recreatie - Bloembollententoonstelling*Omvang*

In vergelijking met de huidige regeling is het terrein planologisch gezien in de nieuwe situatie vergroot. De gronden aan de oostzijde (het tentoonstellingsterrein en een deel van de agrarische percelen) zijn bij de bestemming Recreatie - Bloembollententoonstelling getrokken. Op het gebied ten westen van het bloembollententoonstellingsterrein (waar in de vigerende situatie kan worden geparkeerd) blijft vooralsnog de mogelijkheid bestaan om parkeergelegenheid te bieden (voor verschillende doeleinden, waaronder ook ten behoeve van de buitenplaats).

Gebruik

Het bestemmingsplan wenst geen beperkingen ten aanzien van het gebruik te bewerkstelligen van het tentoonstellingsterrein. Daarentegen zijn juist een aantal aanvullingen van functies gedaan en is door het samenvoegen van het evenemententerrein en het tentoonstellingsterrein een grotere hoeveelheid functies op het terrein mogelijk:

- de bloembollententoonstelling, met 2 dienstwoningen (monumentale panden);
- (meerdaagse) evenementen: op het gehele terrein kunnen jaarrond fairs, congressen, etcetera worden georganiseerd waarbij het niet noodzakelijk is dat dergelijke evenementen gelieerd zijn aan de functie van de bloembollententoonstelling;
- verenigingsleven;
- evenementen in de vorm van circus en kermis activiteiten;
- bij de verschillende functies behorende horeca-activiteiten;

Bijbehorende functies zoals administratieve functies, het bieden van overnachtingen aan organisatoren en bezoekers van de verschillende (meerdaagse) festiviteiten en parkeren behoren uiteraard ook tot de mogelijkheden.

Het terrein waarmee het Keukenhof aan de oostzijde is uitgebreid heeft de aanduiding 'parkeerterrein' gekregen waarmee duidelijk wordt dat deze locatie (onder meer) in gebruik zal worden genomen door de parkerende bezoekers van de tentoonstelling. Overigens is het niet de bedoeling dat gebruik van het parkeerterrein enkel ten dienste van de Bloembollententoonstelling wordt beperkt, ook voor de omliggende functies heeft het parkeerterrein een functie. Voorts dient 3,5% van het aanduidingsvlak een waterbergingsfunctie te krijgen. Door middel van deze regel, bestaat er flexibiliteit ten aanzien van de inrichting van het terrein, terwijl wel is gewaarborgd dat een minimaal oppervlak aan open water wordt gerealiseerd.

Bouwen

Door middel van het opnemen van een bouwvlak wordt zichtbaar welke delen van het terrein kunnen worden bebouwd met gebouwen en overkappingen. Overkappingen zijn daarnaast ook toegestaan op het parkeerterrein ten behoeve van bijvoorbeeld transferiumdoeleinden. Binnen het bouwvlak geldt een bebouwingspercentage van 10 % en gelden 5 verschillende maximum bouwhoogte voor gebouwen/overkappingen:

- langs de randen (m.u.v. entreepaviljoen, molen en bedrijfswoningen): een goothoogte van 4 m;
- binnen de randen (m.u.v. entreepaviljoen): een goothoogte van 10 m;
- entreepaviljoen: een bouwhoogte van 15 m;
- de (monumentale) molen: een hoogte van 25 m;
- bedrijfswoningen: een bouwhoogte van 7 m.

Omgevingsvergunning voor het aanleggen van het parkeerterrein

Voor de realisatie van het beoogde parkeerterrein is een aanlegvergunningstelsel opgenomen. Dit heeft als doel om bij de voorbereiding van het inrichtingsplannen overleg te voeren met de gemeente en het Hoogheemraadschap inzake de watercompensatie, de uitwerking van de waterstructuur en de wijze van landschappelijke inpassing. Voor zover de werkzaamheden onderhoudswerkzaamheden betreffen geldt het aanlegverbod niet. Voordat een vergunning wordt afgegeven, dient een afweging tussen de verschillende relevante belangen plaats te vinden.

Recreatie - Buitenplaats

Gebruik

De tweede grote recreatieve functie op het Landgoed Keukenhof, de Buitenplaats, herbergt een grote verscheidenheid aan functies. Vanwege de verschillen in gebruik en ook een verschil in bouw mogelijkheden, heeft dit deel van het landgoed een eigen bestemming gekregen, de bestemming Recreatie – Buitenplaats. Op deze wijze is direct duidelijk welke functies op deze gronden zijn toegestaan (in vergelijking met de functies op het tentoonstellingsterrein). Dit betreft onder meer:

- (meerdaagse) evenementen, waarbij het terrein overnachting kan bieden aan deelnemers en organisatoren van het evenement;
- zaalverhuur ten behoeve van partijen, congressen, exposities, etc;
- fairs en concerten;
- horeca-activiteiten (bijvoorbeeld een tearoom, een oranjerie, een restaurant, een bed & breakfast);
- kinderboerderij.

Bijbehorende functies zoals administratieve functies, het bieden van overnachtingen aan organisatoren en bezoekers van de verschillende (meerdaagse) festiviteiten en parkeren behoren uiteraard ook tot de mogelijkheden.

De meeste gebouwen op het landgoed hebben een monumentale status. De bestemming is er om deze reden dan ook op gericht (naast en in samenhang met zojuist genoemde functies) om de aanwezige cultuurhistorisch waarden te behouden. Daadwerkelijke bescherming van de monumentale panden vindt plaats via de Monumentenwet 1988. Op de verbeelding hebben de monumentale panden een 'signaalfunctie', namelijk door middel van de aanduiding 'specifieke vorm van waarden – monument'. Verder wordt waarde gehecht aan de inrichting van het terrein. Het wordt niet noodzakelijk geacht de instandhouding van de aanwezige landschappelijke en natuurlijke waarden via een vergunningenstelsel voor aanlegwerkzaamheden te beschermen. Reeds in de gebiedsvisie die voor het terrein is opgesteld is voldoende naar voren gebracht op welke wijze het terrein zal worden ingericht. Een vergunningenstelsel zou tot onnodige bestuurslast leiden, terwijl de bescherming en instandhouding van de aanwezige waarden al als onderdeel van de bestemmingsomschrijving voldoende dit gewicht in de schaal legt.

Bouwen

Ten aanzien van de bestaande panden geldt dat deze ten hoogste de maatvoering mogen hebben zoals deze nu al aanwezig is. Een enkel gebouw wordt wegbestemd. Hiervoor in de plaats laat het plan op het terrein in beperkte mate nieuwbouw toe. Dit betreft onder meer het entreeportaal en de expositiehallen. Voor nieuwe gebouwen is de maatvoering op de verbeelding opgenomen.

De hoogte van bouwwerken, geen gebouwen zijnde, bedraagt 6 m. Een uitzondering hierop vormen erf- en terreinafscheidingen (maximaal 1,5 m), de moestuin muren (maximaal 2 m), entreeportalen (maximaal 4 m) en vlaggenmasten (maximaal 15 m).

Recreatie - Scouting

In het zuiden van het plangebied is een scouting aanwezig. De huidige regeling is hier overgenomen (minus de lagenbenadering zoals eerder uitgelegd). De functie blijft zodoende die van een scoutingterrein, terwijl ook de bouwmogelijkheden overeenkomstig de vigerende regeling is overgenomen.

Sport - Manege

Naast het scoutingterrein is een manege gevestigd. Ook hier geldt dat de functies en bouwregels overeenkomstig de vigerende regeling zijn overgenomen.

Verkeer

De in het plangebied voorkomende wegen hebben allen een doorstroomfunctie. De bestemming Verkeer is een hierbij passende manier om dit ook visueel op de verbeelding duidelijk te maken. Binnen deze bestemming is het naast de functie voor doorgaand verkeer ook toegestaan om de noodzakelijke voorzieningen aan te brengen, zoals bijvoorbeeld geluidsvoorzieningen, straatmeubilair, waterstaatkundige elementen en nutsvoorzieningen.

Verkeer - Railverkeer

De spoorlijn Haarlem-Leiden is voor een deel in het plangebied opgenomen. Om deze functie te onderscheiden van de overige verkeersfuncties in het gebied zijn deze gronden aangeduid met de bestemming Verkeer – Railverkeer. Net als in de bestemming verkeer, is het ook hier toegestaan om de noodzakelijke voorzieningen ten behoeve van het railverkeer op te richten.

Verkeer - Verblijfsgebied

Langs de Westelijke Randweg wordt een strook van de weg gebruik ten behoeve van onder andere seizoensverkoop van bollen. Omdat het gebruik van deze strook meer overeenkomt met die van een verblijfsfunctie, is hier in vergelijking met de doorgaande wegen, de bestemming Verkeer-Verblijfsgebied aan gegeven. Hiermee wordt een signaal afgegeven dat het niet wordt beoogd deze grond te betrekken bij de Westelijke Randweg, maar als 'apart' openbaar gebied te behouden. Hetzelfde kan worden gezegd van het stuk grond langs de spoorlijn ten zuiden van de horecagelegenheid aan de Stationsweg. Deze gronden worden ingezet als (extra) parkeerterrein ten behoeve van het Landgoed en/of tentoonstellingsterrein, maar kunnen bijvoorbeeld ook worden gebruikt door wandelaars van het omliggende natuurgebied. Een doorgaande verkeersfunctie is dan ook niet aan de orde. Op laatstgenoemde gronden is het toegestaan een gebouw ten behoeve van een recreatief transferium toe te staan, tot een maximaal oppervlak van 100 m². Voornamelijk staat de gemeente een brede invulling van dit transferium voor ogen. Op de strook langs de Westelijke Randweg is het toegestaan om gedurende het bollenseizoen bebouwing ten behoeve van verkoopstalletjes te plaatsen.

Water

De natuurgronden langs de hele westelijke zijde van het plangebied worden doorzocht door waterstructuren. Om deze structuur te behouden zijn alle wateren van enige omvang tot Water bestemd. Aanleg van waterstaat- en waterhuishoudkundige voorzieningen is op deze gronden toegestaan. Hetzelfde geldt voor (natuurvriendelijke) oevers.

In verband met een flexibele indeling van het parkeerterrein zijn de nieuwe watergangen niet direct bestemd maar is de wateropgave geregeld via een percentage water in de regels. Het oppervlakte van de nieuwe watergangen op basis van de inrichtingstekeningen binnen de aanduiding 'parkeerterrein' is 5.834 m². Het totale oppervlakte van het parkeerterrein is 181.186 m², dit betekent dat binnen het parkeerterrein afgerond 3,5% aan water wordt gerealiseerd (exact 3,2%).

Overigens geldt dat naast de bepalingen uit het bestemmingsplan ook andere wettelijke bepalingen van toepassing kunnen zijn. Hiervan is onder andere sprake op het moment dat werkzaamheden op of nabij het water worden verricht (denk aan het dempen/vergraven van de watergang op het uit te breiden gedeelte van het parkeerterrein). In een aantal gevallen is voor dergelijke werkzaamheden een watervergunning nodig.

Wonen

Langs de Stationsweg en op het agrarisch perceel langs de Westelijke Randweg komen enkele burgerwoningen (sommige voormalige agrarische woningen) voor. Voor zover sprake is van monumentale panden is de aanduiding 'specifieke vorm van waarde - monument' opgenomen.

De bestemmingsvlakken zijn overeenkomstig het vigerende plan overgenomen. Voor de bestaande woningen zowel de nieuwe woning is een hoogtemaat op de verbeelding opgenomen. Daarnaast is sprake van één nieuwe woning. Binnen het daarvoor bedoelde bouwvlak kan zowel een nieuwe woning als bijgebouwen worden opgericht. Omdat het niet gewenst is dat de gronden rondom de woonvlakken ten behoeve van het wonen worden aangewend, hebben deze gronden de bestemming Natuur gekregen. Op deze manier is het uitgesloten dat vergunningvrij buiten de woonbestemming kan worden gebouwd.

Waarde - Archeologie

In het plangebied is sprake van een kans op archeologische sporen. Om deze waarden te beschermen is de dubbelbestemming Waarde-Archeologie opgenomen. Dit betekent dat niet zonder meer op deze gronden kan worden gebouwd en of aanlegactiviteiten kunnen plaatsvinden ten behoeve van de onderliggende bestemmingen. Voor bouw- en/of aanlegactiviteiten is eerst een archeologisch onderzoek nodig. Op basis van het onderzoek

dat is verricht naar de aanwezige waarden, is op de verbeelding in combinatie met de regels per gebied geregeld welk beschermingsregime geldt voor de betreffende gronden. De dubbelbestemming is onderverdeeld in 3 aanduidingen (specifieke vorm van waarde – 3 t/m 5). Per aanduiding geldt een andere onderzoeksverplichting. Zo geldt voor het gebied met de aanduiding 'specifieke vorm van waarden – 3' dat voordat mag worden gestart met bouw en/of aanlegactiviteiten een verkennend archeologisch onderzoek nodig is op het moment dat het bouwplan of de aanlegactiviteit ziet op een oppervlak groter dan 100 m² en de grondwerkzaamheden dieper treffen dan 30 cm. In een aantal situaties - bij gebruikmaking van dezelfde fundering of bij een oppervlak kleiner dan 100 m² of, in sommige gevallen, kleiner dan 500 m² (afhankelijk van het beschermingsregime) - kan archeologisch onderzoek achterwege blijven.

Burgemeester en wethouders beschikken over de bevoegdheid om de dubbelbestemming Waarde-Archeologie (gedeeltelijk) te verwijderen uit het plan, indien nader archeologisch onderzoek hiertoe aanleiding geeft.

5.3.3. Algemene regels

In dit onderdeel van de regels komen algemene regels aan de orde die gelden voor alle bestemmingen in het bestemmingsplan. De algemene regels bestaan uit de volgende artikelen.

Anti-dubbeltelbepaling

De anti-dubbeltelbepaling wordt opgenomen om te voorkomen dat, wanneer volgens een bestemmingsplan bepaalde bouwwerken niet meer dan een bepaald deel van een bouwperceel mogen beslaan, het opengebaven terrein niet nog eens meetelt bij het toestaan van een ander gebouw of bouwwerk, waaraan een soortgelijke eis wordt gesteld. De formulering van de antidubbeltelregel wordt bindend voorgeschreven in artikel 3.2.4 van het Besluit ruimtelijke ordening.

Algemene bouwregels

In dit artikel zijn bouwregels opgenomen die van toepassing zijn op het bouwen binnen alle bestemmingen:

- overschrijding bouwgrenzen.
- bestaande maten;
- ondergrondse bouwwerken;
- nadere eisen;

Voor het bouwen van ondergrondse ruimten geldt dat dit binnen bouwvlakken is toegestaan. De diepte mag niet meer dan 4 m bedragen.

Uitsluiting aanvullende werking bouwverordening

De regel geeft invulling aan de afstemmingsbepaling tussen de bouwverordening en het bestemmingsplan ingevolge artikel 9 van de Woningwet. Artikel 9 van de Woningwet regelt primair dat de bouwverordening buiten toepassing blijft voor zover deze niet overeenstemt met het desbetreffende bestemmingsplan. Voor zover het bestemmingsplan geen regels bevat ten aanzien van een onderwerp dat in de bouwverordening is geregeld, is de bouwverordening wel van toepassing, tenzij het bestemmingsplan anders bepaalt. De bepaling voorkomt dat de bouwverordening onbedoeld aanvullend werkt bij onderwerpen die in het bestemmingsplan bewust niet zijn geregeld, bijvoorbeeld omwille van globaliteit. De relevante onderwerpen staan allemaal in paragraaf 2.5 van de bouwverordening.

Algemene aanduidingsregels

Buiten het plangebied (in zuidwestelijke richting) staan twee molens die nog in werking zijn. Omdat het om windgedreven molens gaat is ter bescherming van de windvang een

molenbiotoop op de verbeelding en in de regels opgenomen (de molen op het tentoonstellingsterrein is niet als zodanig in gebruik en heeft dan ook geen molenbiotoop). Rondom de molen geldt een beschermingszone van 100 en 400 m. Binnen deze zones gelden beperkende regels voor het oprichten van bebouwing. Door de biotoopformule te gebruiken kan worden bepaald tot welke hoogte bebouwing kan worden opgericht.

Algemene afwijkingsregels

In dit artikel wordt omschreven in welke gevallen kan worden afgeweken van de bouwgrenzen, voor zover deze afwijkingen niet onder de regel 'algemene bouwregels' valt te scharen. Dit betreft bijvoorbeeld de bevoegdheid om met een omgevingsvergunning af te wijken van de voorgeschreven maten en percentages. De vergunning kan overigens alleen worden verleend wanneer hiermee geen onevenredige afbreuk wordt gedaan aan aspecten als de woon- en milieusituatie van aangrenzende percelen.

Algemene wijzigingsregels

De wijzigingsregel in dit plan betreft de overschrijding van de bestemmingsgrenzen. De overschrijding mag maximaal 3 m bedragen, terwijl de overschrijding niet mag leiden tot een vergroting van meer dan 15% van betreffende bestemmingsvlak.

Een procedureregule voor een wijzigingsplan is niet in dit plan opgenomen, omdat de Wro verplicht de procedure voorschrijft. Kort gezegd komt dit erop neer dat het ontwerpbesluit 6 weken ter inzage ligt en belanghebbenden gedurende deze termijn een zienswijze kunnen indienen. Er geldt een aantal voorwaarden ten aanzien van de bekendmaking en publicatie van de besluiten.

Werking wettelijke regelingen

In de regels van een bestemmingsplan wordt in een (toenemend) aantal gevallen met verwijzing naar een (andere) wettelijke regeling een procedure, begrip en/of functie uit die andere regeling van toepassing verklaard. De van toepassing verklaarde wettelijke regeling geldt zoals deze luidt op het moment van de vaststelling van het bestemmingsplan door de raad. Wijziging van de wettelijke regeling na de vaststelling van het bestemmingsplan zou anders zonder Wro-procedure een wijziging van het bestemmingsplan met zich mee kunnen brengen.

5.3.4. Overgangs- en slotregel

In het afsluitende onderdeel van de regels komen de overgangsregels en de slotregel aan de orde.

6. Financiële- en maatschappelijke uitvoerbaarheid

6.1. Financiële uitvoerbaarheid

Stichting Kasteel Keukenhof

De Stichting Kasteel Keukenhof en Stichting Internationale Bloemententoonstelling Keukenhof zijn elk verantwoordelijk voor de kosten van de uitvoering van de verschillende plannen.

Stichting Kasteel Keukenhof is verantwoordelijk voor:

- de restauratie van de historische gebouwen en functionele wijzigingen en toevoegingen aan gebouwen ter exploitatie van de omgeving van het kasteel (kasteel, woonhuis hofboerderij, washuis, speelhuis en koetshuis);
- realisering en exploitatie van nieuwe bebouwing op de Buitenplaats rondom het kasteel (oranjerie, familiemuseum, kunstdepot);
- realisering van een nieuwe entree ter plaatse van de Rozenpoort en realisering van een receptie annex kantoor met parkeerterrein tussen speelhuis en rozenpoort;
- het toevoegen van de functies bed & breakfast in de bestaande gebouwen;
- het herstellen van het bos en de toevoeging van twee paviljoens in De Nieuwe Plantage;
- het herstellen van het park rondom het kasteel, padenverloop en herstel beplantingen;
- de beëindiging van het functioneren van de hofboerderij;
- het omvormen van het overloopparkeerterrein west van de Bloemententoonstelling en omvorming tot grasland met natuurwaarden;
- uitvoering van programmabeheer in de Ecologische Hoofdstructuur;
- beveiliging van de Buitenplaats.

Uit de accountantsverklaring (15 december 2008) van Van Velzen Van de Water accountants en belastingadviseurs blijkt dat de plannen neergelegd in de gebiedsvisie financieel mogelijk zijn.

Er is met de pachtende agrariërs op het landgoed en de individuele bewoner Van der Mark overeenstemming bereikt over de gevolgen voor hen bij de uitwerking van de gebiedsvisie Keukenhof.

Stichting Internationale Bloemententoonstelling Keukenhof

Stichting Internationale Bloemententoonstelling Keukenhof is verantwoordelijk voor:

- de realisering van het centrale parkeerterrein door herinrichting van het bestaande parkeerterrein oost en uitbreiding hiervan in noordelijke richting inclusief realisering van compensatie van oppervlaktewater;
- de realisering van het nieuwe Entreepaviljoen;
- aanpassing van de aansluiting van het zuidelijke deel van het centrale parkeerterrein op de Stationsweg;
- toegangsweg van het noordelijke deel van het centrale parkeerterrein naar de rotonde Heereweg in de N208.

Uit de interne meerjarenbegroting 2009-2013 blijkt dat deze plannen financieel haalbaar zijn, zo wordt bevestigd in de accountantsverklaring van Ernst & Young (23 januari 2009).

Aanpassingen omliggende wegennet

Uit het verkeersonderzoek blijkt dat de volgende aanpassingen nodig zijn aan het omliggende wegennet (zie bijlage 5, hoofdstuk 6 van het verkeersonderzoek in het rapport merbeoordeling):

Rotonde N208/Stationsweg

Het gaat om de aantakking op de rotonde en de aanleg van de eerste 100 m van de dubbele aanvoerstroken op de Stationsweg.

De kosten inclusief voorbereiding, administratie, toezicht, onvoorzien en exclusief omzetbelasting bedragen circa € 268.500,- (prijspeil 2009).

Ontsluiting parkeerterrein Bloementoonstelling op Stationsweg

Het gaat om:

- een nieuwe aansluiting van het parkeerterrein voor het autoverkeer op de Stationsweg;
- een nieuwe aansluiting van het parkeerterrein voor touringcars en de lijnbus op de Stationsweg inclusief een oversteek voor fietsverkeer en voetgangers (reconstructie kruispunt Stationsweg/Lyndenweg);
- dubbele aanvoerstroken op de Stationsweg naar de rotonde N208/Stationsweg (van aansluiting parkeerterrein autoverkeer tot 100 m voor de rotonde).

De kosten inclusief voorbereiding, administratie, toezicht, onvoorzien en exclusief omzetbelasting bedragen circa € 377.600,- (prijspeil 2009).

Rotonde N208/Heereweg

Het gaat om de aantakking op de rotonde, een aanzet voor de verbinding tussen rotonde en parkeerterrein (tot de duiker in de bermsloot) en inpassing van het fietspad langs de N208.

De kosten inclusief voorbereiding, administratie, toezicht, onvoorzien en exclusief omzetbelasting bedragen circa € 81.500,- (prijspeil 2009). De provincie heeft aangegeven een substantieel deel van deze kosten voor haar rekening te nemen.

Nieuwe aansluiting Landgoed op Stationsweg

De huidige ontsluiting van het Landgoed zal straks nog beperkt worden gebruikt. Het verkeer van/naar het Landgoed zal zoveel mogelijk via een nieuw te realiseren aansluiting op de Stationsweg worden afgewikkeld.

Het gaat om de aanzet van de aansluiting waarbij het fietspad langs de Stationsweg wordt uitgebogen.

De kosten inclusief voorbereiding, administratie, toezicht, onvoorzien en exclusief omzetbelasting bedragen circa € 56.000,- (prijspeil 2009).

6.2. Maatschappelijke uitvoerbaarheid

Vooroverleg Integrale gebiedsvisie met mer-beoordeling

Het eerste concept Integrale gebiedsvisie met de mer-beoordeling is gepubliceerd in het weekblad De Lisser op 17 september 2008 ten behoeve van vooroverleg, voordat de officiële planologische procedures in gang worden gezet. Diverse organisaties, belangenverenigingen en pachters, bewoners en omwonenden van het Landgoed hebben hierop gereageerd. Vervolgens zijn degenen die hebben gereageerd en overige bewoners van het Landgoed uitgenodigd op 3 en 4 december 2008 voor een gesprek met vertegenwoordigers van het Landgoed, de Bloemententoonstelling en de gemeente. Veel bezwaren zijn weggenomen door de voorgestelde wijzigingen in het voorliggende 2^e concept van de Integrale gebiedsvisie. Met de beide boeren op het Landgoed en de eigenaar van het huis op het beoogde parkeerterrein is overeenstemming bereikt zodat de plannen doorgang kunnen vinden.

De ingekomen reacties, de beantwoording daarvan en het verslag van de gesprekken zijn opgenomen in de Nota van beantwoording (3^e concept). Deze nota is een bijlage bij de Integrale gebiedsvisie.

Bestemmingsplanprocedure Keukenhof

Het concept ontwerpbestemmingsplan is aangekondigd en is verzonden naar de overlegpartners in het kader van het wettelijke vooroverleg ex artikel 3.1.1 van het Besluit ruimtelijke ordening (Bro). Tijdens de ter inzage termijn zijn drie overlegreacties ontvangen. In de 'Nota overlegreacties en beantwoording' zijn deze reacties samengevat en beantwoord, zie bijlage 2.

Het ontwerpbestemmingsplan heeft van 18 februari 2012 tot en met 29 maart 2012 ter inzage gelegen in het gemeentehuis van Lisse. Naast de analoge versie van het ontwerpbestemmingsplan was het ontwerp ook digitaal raadpleegbaar op www.ruimtelijkeplannen.nl. Gedurende de zienswijze termijn zijn 5 zienswijzen ontvangen. Deze zienswijzen zijn samengevat en beantwoord in bijlage 3. Het bestemmingsplan is naar aanleiding van de zienswijzen op enkele punten aangepast. Deze aanpassingen blijken uit de Nota zienswijzen en ambtshalve wijzigingen in bijlage 3.

Daarnaast is de gemeente over gegaan tot enkele ambtshalve wijzigingen in het plan. Deze wijzigingen blijken ook uit de Nota zienswijzen en ambtshalve wijzigingen.

7. Conclusie

De nadere uitwerking van het Masterplan en de Integrale gebiedsvisie Keukenhof, zoals dit in deze toelichting op het bestemmingsplan wordt gepresenteerd, komt tegemoet aan belangrijke beleidsdoelstellingen, zoals:

- versterking van de toeristisch recreatieve functie van de Greenport door de verbetering van de presentatie en toegankelijkheid van de Bloemententoonstelling (centraal parkeerterrein, representatief Entreepaviljoen, verbetering verkeersafwikkeling);
- behoud en herstel van het Landgoed door het herstel van het historische casco (historische gebouwen, bouwwerken, parkaanleg uit verschillende tijden en de verbanden daartussen in de vorm van zichtlijnen) en toevoegen van verdienfuncties zodat het landgoed duurzaam kan functioneren;
- realisering en completering van de Provinciale Ecologische Hoofdstructuur door middel van uitvoering van programma beheer en toekennen van een natuurbestemming voor de graslanden en het wegbestemmen van de parkeermogelijkheid op het westelijke parkeerterrein.

Het verlies aan bollengrond ten behoeve van het realiseren van één centraal parkeerterrein wordt gecompenseerd door middel van een financiële bijdrage aan de GOM. Dit bedrag wordt door de GOM aangewend om verrommeling in het agrarische gebied te bestrijden.

Ondersteunend voor het toeristisch recreatieve concept zijn:

- de realisering van een museale functie gericht op de Bollenstreek in en bij boerderij de Wolff;
- de realisering van een toeristisch recreatief transferium op het centrale parkeerterrein.

Positief voor de algehele milieukwaliteit zijn:

- de afbouw van één grondgebonden veehouderijbedrijf;

Het integrale gebiedsplan voor de Keukenhof heeft – zoals blijkt uit de mer-beoordeling – voornamelijk positieve of neutrale effecten op de verschillende milieuaspecten.

De beoogde ruimtelijke uitwerking van het Masterplan en de Integrale gebiedsvisie Keukenhof is binnen het vigerende bestemmingsplan Landelijk Gebied 2002 juridisch niet mogelijk. Daarom wordt dit 'bestemmingsplan Keukenhof' in procedure gebracht om de ontwikkeling juridisch-planologisch mogelijk te maken.

bijlagen
bij de toelichting

Bijlage 1. Toelichting op de Staat van Horeca-activiteiten

Milieuzonering van horeca-activiteiten

De problematiek van hinder door horecabedrijven onderscheidt zich als zodanig nauwelijks van de problematiek van hinder veroorzaakt door 'gewone' niet-agrarische bedrijven. Bij het opstellen van de Staat van Horeca-activiteiten en het daarmee samenhangende toelatingsbeleid is daarom aangesloten bij de systematiek van de Staat van Bedrijfsactiviteiten die al veel langer in bestemmingsplannen wordt toegepast.

Ook voor horecabedrijven bieden de milieuregelgeving en de APV onvoldoende mogelijkheden om alle relevante vormen van hinder te voorkomen. De milieuzonering van horecabedrijven in het bestemmingsplan richt zich in aanvulling op deze regelgeving op de volgende vormen van hinder:

- geluidshinder door afzonderlijke inrichtingen in een rustige omgeving;
- (cumulatieve) geluidshinder buiten de inrichting(en) en verkeersaantrekkende werking/parkeerdruk.

Analoog aan de regeling voor 'gewone' bedrijven worden bij de uitwerking van een ruimtelijk beleid voor hinderlijke horeca-activiteiten drie stappen onderscheiden:

- indelen van activiteiten in ruimtelijk relevante hindercategorieën;
- onderscheiden van gebiedstypen met een verschillende hindergevoeligheid;
- uitwerken van een beleid in hoofdlijnen: in welke gebieden zijn welke categorieën in het algemeen toelaatbaar.

De onderstaande toelichting gaat nader in op de gehanteerde hindercategorieën en het algemene toelatingsbeleid voor deze categorieën. Opgemerkt wordt dat naast de criteria ter voorkoming van ongewenste horeca-activiteiten ook ruimtelijk-functionele overwegingen een rol kunnen spelen bij het ruimtelijk beleid voor horeca-activiteiten. Wanneer relevant wordt daar in de plantoelichting apart op ingegaan.

Gehanteerde criteria

Voor een indicatie van de mate van hinder veroorzaakt door horeca-activiteiten bieden de richtafstandenlijsten uit de VNG-publicatie 'bedrijven en milieuzonering' een goed vertrekpunt. De daar gehanteerde, nogal grove benadering behoeft echter voor een in de praktijk bruikbare Staat van Horeca-activiteiten aanvulling en nadere motivering. In aanvulling op de gegevens uit de VNG-publicatie is gebruikgemaakt van de volgende ruimtelijk relevante criteria:

- de voor verschillende soorten horeca-inrichtingen over het algemeen gebruikelijke openingstijden¹⁾; deze zijn voor het optreden van hinder uiterst relevant; het Besluit alge-

1) Er wordt hier nadrukkelijk gesproken over openingstijden die normaal gesproken verbonden zijn aan het functioneren van een type horecabedrijf; de toelaatbare openingstijden van een individueel bedrijf worden niet via het bestemmingsplan bepaald maar middels de vergunning op grond van de APV. Uitgangspunt bij de Staat van Horeca-activiteiten is de openingstijden die een horeca-activiteit, mede gelet op de aard van de omgeving, nodig heeft om te kunnen functioneren.

mene regels voor inrichtingen milieubeheer en de Handreiking industrielawaai en vergunningverlening hanteren immers voor de dag-, avond- en nachtperiode verschillende milieunormen¹⁾;

- de mate waarin een bedrijfstype naar verwachting bezoekers en in het bijzonder bezoekers per auto en/of brommers (scooters) aantrekt. Hierbij is voor categorie 1 een onderscheid gemaakt in oppervlakte om de verkeersaantrekkende werking van deze horeca-activiteiten in de categorisering op te nemen. Hierbij wordt uitgegaan van het vloeroppervlak van de betreffende horeca-activiteiten²⁾.

Categorieën van horeca-activiteiten

Mede op grond van bovengenoemde criteria worden in de Staat van Horeca-activiteiten de volgende drie categorieën onderscheiden (waarvan één categorie met drie subcategorieën):

1. 'lichte horeca': Bedrijven die, gelet op hun activiteiten en de aard van de omgeving, overwegend overdag en 's avonds zijn geopend en in hoofdzaak etenswaren en maaltijden verstrekken. Zij veroorzaken hierdoor slechts beperkte hinder voor omwonenden: restaurants, cafetaria's, ijssalons en dergelijke. Het gaat daarbij dus om bedrijven die uit een oogpunt van hinder vooral in rustige woongebieden niet wenselijk zijn. In gemengde gebieden en weinig gevoelige gebieden vindt mede in relatie tot de verkeersontsluiting een nadere afweging plaats;

In deze categorie zijn de volgende subcategorieën onderscheiden:

- 1a. qua exploitatie aan detailhandelsfunctie verwante horeca die in de praktijk nauwelijks van de eigenlijke detailhandel kunnen worden onderscheiden zoals ijssalons, cafetaria's, snackbars en dergelijke; met name in centrumgebieden kan het in verband met ruimtelijk-functionele aspecten gewenst zijn deze groep als afzonderlijke categorie te beschouwen;
- 1b. overige lichte horeca: restaurants, pensions en dergelijke;
- 1c. bedrijven met een relatief grote verkeersaantrekkende werking: grotere restaurants, grotere hotels;
2. 'middelzware horeca': Bedrijven die, gelet op hun activiteiten en de aard van de omgeving, overwegend ook deels 's nachts geopend zijn en die daardoor aanzienlijke hinder voor omwonenden kunnen veroorzaken: cafés, bars, biljartcentra. Deze bedrijven zijn over het algemeen alleen toelaatbaar in weinig gevoelige gebieden, zoals gebieden met primair een functie voor detailhandel en voorzieningen. Het kunnen ook bedrijven uit categorie 1 zijn die gelet op hun locatie en de aard van hun omgeving delen van de nacht geopend zijn, bijvoorbeeld een snackbar in een centrumgebied;
3. 'zware horeca': Bedrijven die voor een goed functioneren ook 's nachts moeten zijn geopend en die tevens een groot aantal bezoekers aantrekken en daardoor grote hinder voor de omgeving met zich mee kunnen brengen (verkeersaantrekkende werking, daarmee gepaard gaande hinder op straat en parkeeroverlast): dancings, discotheken en partycentra. Deze bedrijven zijn alleen toelaatbaar in specifiek voor dergelijke bedrijven aangewezen gebieden.

Bij de verschillende horecabedrijven zijn de activiteiten die in hoofdzaak worden uitgevoerd richtinggevend voor de categorie-indeling: de hoofdfunctie van het bedrijf wordt ingedeeld met behulp van de Staat van Horeca-activiteiten. Ondergeschikte functies maken onderdeel uit van de hoofdactiviteit en worden niet bij de categorie-indeling betrokken. Zo is het verhuur van ruimtes/zalen bij een café een ondergeschikte activiteit die niet tot andere milieuhinder leidt: voor die ruimtes gelden dezelfde openingstijden als bij de hoofdactiviteit

1) Ruimtelijke relevant is bovendien dat deze gebruikelijke openingstijden in het algemeen kunnen verschillen per gebied (horeca bij klein winkelcentrum in woonwijk versus horeca in centrumgebied/uitgaansgebied)

2) Dat wil zeggen de totale bebouwde ruimte (inclusief opslag- en overige dienstruimten) en de totale onbebouwde ruimte inclusief terras voor zover deze binnen de horecabestemming is gelegen.

en deze ruimtes zijn in het algemeen beperkt in aantal en omvang. Voor hotels met bar geldt dat de bar in het algemeen een ondergeschikte activiteit betreft die bedoeld is als service richting hotelgasten: een dergelijke activiteit zal in het algemeen geen andere bezoekers aantrekken en leidt als ondergeschikte functie niet tot relevant andere milieueffecten.

Flexibiliteit

De Staat van Horeca-activiteiten blijkt in de praktijk een relatief grof hulpmiddel te zijn om hinder door horeca-activiteiten in te schatten. De lijst van activiteiten is bovendien tijdgebonden. Het komt in de praktijk dan ook voor dat een bepaald horecabedrijf als gevolg van een geringe omvang van hinderlijke deelactiviteiten, een aangepaste werkwijze (bijvoorbeeld geen openstelling noodzakelijk in de nachturen) of bijzondere voorzieningen minder hinder veroorzaakt dan in de Staat van Horeca-activiteiten is verondersteld. In het betreffende artikel van de planregels is daarom bepaald dat het bevoegd gezag bij een omgevingsvergunning kan afwijken van de Staat van Horeca-activiteiten en een dergelijk bedrijf één categorie lager kan indelen. Dit betekent bijvoorbeeld van categorie 3 naar 2. Bij categorie 1, met een onderverdeling in subcategorieën, wordt daarbij bedoeld dat een omgevingsvergunning tot de laagste subcategorie mogelijk is (dus van categorie 2 naar maximaal 1a, maar bijvoorbeeld ook van 1c naar 1b). Om een omgevingsvergunning te kunnen verlenen moet worden aangetoond dat het bedrijf naar aard en invloed op de omgeving vergelijkbaar is met andere bedrijven uit de desbetreffende lagere categorie. Deze beoordeling dient met name te worden getoetst aan het aspect geluidshinder.

Daarnaast is het mogelijk dat bepaalde horeca-activiteiten zich aandienen, niet zijn genoemd in de Staat van Horeca-activiteiten. Wanneer deze bedrijven wat betreft milieubelasting gelijk kunnen worden gesteld met volgens de bestemmingsregeling toegestane horecabedrijven kan voor de vestiging van deze bedrijven eveneens een omgevingsvergunning worden verleend.

Bijlage 2. Nota overlegreacties en beantwoording

Wijze van behandeling

Het concept ontwerpbestemmingsplan is verzonden naar de overlegpartners in het kader van het wettelijke vooroverleg ex artikel 3.1.1 van het Besluit ruimtelijke ordening (Bro). De volgende partners hebben een reactie gegeven;

1. Provincie Zuid-Holland;
2. Hoogheemraadschap van Rijnland;
3. Brandweer Hollands Midden;

Van de omliggende gemeenten Hillegom, Katwijk, Noordwijk en Noordwijkerhout zijn geen reacties ontvangen en daarmee stemmen zij in met het plan. De gemeente Teylingen heeft ingestemd met dit bestemmingsplan.

Onderstaand zijn in de linkerkolom de overlegreacties samengevat en in de rechterkolom beantwoord.

OVERLEGREACTIES	
1. Provincie Zuid-Holland	
<p><i>Landgoedbiotoop</i> Het Landgoed Keukenhof valt onder de 'landgoedbiotoop' regeling van de Verordening Ruimte (artikel 14). Kenmerken en waarden van de landgoedbiotoop dienen bij nieuwe ontwikkelingen beschreven te worden en in een beeldkwaliteitsparagraaf worden behandeld, waarbij aangegeven wordt in hoeverre met de kenmerken en waarden van de landgoedbiotoop bij de nieuwe ontwikkelingen rekening wordt gehouden.</p>	<p>Conform de Verordening Ruimte is een beeldkwaliteitsparagraaf toegevoegd waarin de kenmerken en waarden van de landgoedbiotoop worden beschreven, zie paragraaf 3.2.2. Deze beschrijving is gebaseerd op de beoogde ontwikkeling zoals onder andere beschreven in paragraaf 2.4 waarin de kenmerkende cultuurhistorische-, landschappelijke- en ecologische waarden aan bod komen.</p>
<p>Er dient een duidelijke koppeling te worden aangebracht in artikel 10 van het bestemmingsplan Keukenhof met de landgoedbiotoop.</p>	<p>De waarden van de landgoedbiotoop zijn geborgd in artikel 10.1 sub a. Hier is namelijk geregeld dat de gronden van de landgoedbiotoop zijn bestemd voor <i>'de instandhouding en het beheer van de cultuurhistorisch waardevolle bebouwing en van de landschappelijke, natuurlijke en cultuurhistorische waarden in de vorm van tuinen, parken, bossen en weilanden'</i>. De gebouwen met een monumentale waarde zijn bestemd als Rijksmonumenten. Met deze regeling worden de waarden van de landgoedbiotoop voldoende in het</p>

	bestemmingsplan geborgd.
<p><i>Molenbiotoop</i></p> <p>Op grond van artikel 13 van de Verordening Ruimte dient rekening te worden gehouden met beplanting. In de planregels is nu enkel bebouwing genoemd. Dit dient in de planregels te worden aangepast.</p>	In artikel 22 sub a, b en c van dit ontwerpbestemmingsplan is toegevoegd dat tevens rekening dient te worden gehouden met beplanting.
<p><i>Conclusie</i></p> <p>Het plan houdt op bovengenoemde punten onvoldoende rekening met het provinciaal belang. De provincie verzoekt het plan op deze punten aan te passen.</p>	Bovengenoemde punten zijn aangepast.
2. Hoogheemraadschap van Rijnland	
<p>Het Hoogheemraadschap heeft het plan als voorlopig positief beoordeeld. Het plan geeft aanleiding tot het maken van de volgende opmerkingen.</p> <p>- In het plan wordt het beleid gedateerd beschreven. Het Hoogheemraadschap verzoekt om een beknopte samenvatting van het beleid op te nemen.</p>	Het beleidskader is aangepast.
<p>- Onderdelen van het plan zijn vergunningplichtig. Deze procedure staat los van de procedure van de watertoets.</p>	Bij activiteiten en/of werken zal getoetst worden welke vergunningen benodigd zijn.
<p>- Indien voor de realisatie van een woning een grondwateronttrekking en/of lozing van grondwater noodzakelijk is dient een watervergunning worden aangevraagd.</p>	Bij activiteiten en/of werken zal getoetst worden welke vergunningen benodigd zijn.
<p>- Het Hoogheemraadschap verzoekt om bij eventuele wijzigingen en vrijstellingen van het bestemmingsplan het plan nogmaals voor toetsing voor te leggen ten behoeve van het formele wateradvies.</p>	Bij eventuele wijzigingen zal de watertoets naast andere onderzoeksaspecten deel uitmaken van een wijzigingsprocedure.
3. Brandweer Hollands Midden	
<p>Het plan voldoet niet volledig aan de praktijkrichtlijnen waardoor er bezwaren zijn tegen het onvoorwaardelijk instemmen van deze aanvraag.</p>	De praktijkrichtlijnen zijn in acht genomen voor het nieuwe ontwerp van de openbare wegen.
<p>De verbeeldingsbladen missen een goede weergave van de bestemmingen.</p>	De regels van het bestemmingsplan zijn gekoppeld aan de bestemmingslegging. Op de legenda van de plankaarten is aangegeven welke bestemmingen voorkomen.
<p>De openbare wegen zijn als verkeersbestemming aangegeven. De Brandweer verzoekt om op het landgoed en het tentoonstellingsgebied tevens een verkeersbestemming aan te geven.</p>	Conform het vigerende bestemmingsplan Landelijk Gebied 2002 zijn deze wegen niet direct bestemd. Binnen de bestemming Recreatie – Bloembollententoonstelling (tentoonstellingsgebied) en Recreatie – Buitenplaats (het landgoed) zijn wegen mogelijk.
<p>De Brandweer verzoekt om de twee ontsluitingen voor hulpverleningsdiensten op</p>	Conform het vigerende bestemmingsplan Landelijk Gebied 2002 zijn deze toegangen

het landgoed en het tentoonstellingsgebied aan te geven met een verkeersbestemming.	niet direct bestemd. Binnen de bestemming Recreatie – Bloembollententoonstelling en Recreatie – Buitenplaats zijn wegen mogelijk.
De verkeersroutes moeten qua breedte, hoogte en asbelasting voldoen aan de Praktijkrichtlijn Bereikbaarheid en verzoekt om dit nader uit te werken.	Deze zaken worden niet in het kader van het bestemmingsplan gereguleerd, maar in een civieltechnisch ontwerp indien er wijzigingen aan een weg zijn. De overlegreactie leidt niet tot aanpassing van het plan.
De brandweer adviseert om eventuele kosten voor nieuwe bluswatervoorzieningen ten behoeve van nieuwe ontwikkelingen door te belasten bij de ontwikkelaar.	De kosten voor nieuwe bluswatervoorzieningen worden doorbelast naar de initiatiefnemer.
De risico's en maatregelen bij een calamiteit van het LPG station aan de Westelijke Randweg dient opgenomen te worden in het ontruimingsplan van de Keukenhof.	In paragraaf 4.6.5 van de toelichting wordt beschreven dat in de huidige situatie wordt voldaan aan de normen ten aanzien van externe veiligheid. Gezien de beperkte invloed van het GR op het parkeerterrein, de zelfredzaamheid van personen die parkeren op het terrein en de zeer korte verblijfsduur van mensen op dit terrein, zijn de risico's nihil en zijn aanvullende maatregelen in het ontruimingsplan niet noodzakelijk geacht.

Bijlage 3. Nota zienswijzen en ambtshalve wijzigingen

1. Algemeen

Het ontwerpbestemmingsplan 'Keukenhof' heeft conform artikel 3.8 Wet ruimtelijke ordening 6 weken ter inzage gelegen (van 18 februari 2012 tot en met 29 maart 2012) in het gemeentehuis te Lisse, is gepubliceerd op de gemeentelijke website en was digitaal raadpleegbaar op de landelijke voorziening www.ruimtelijkeplannen.nl. Gedurende deze termijn heeft een ieder een zienswijze kunnen indienen.

Van de volgende instanties is een zienswijze ontvangen:

1. Provincie Zuid-Holland
2. Hoogheemraadschap van Rijnland
3. Land- en tuinbouworganisatie Noord
4. Milieu Overleg Duin- en Bollenstreek
5. CultuurHistorisch Genootschap Duin- en Bollenstreek

De reactie van het CultuurHistorisch Genootschap Duin- en Bollenstreek is buiten de zienswijzetermijn ingediend en is daarmee niet ontvankelijk. De overige zienswijzen zijn binnen de termijn ontvangen.

In paragraaf 2 is een samenvatting van de ontvankelijke zienswijzen opgenomen. Vervolgens is de beantwoording van de gemeente op de ingebrachte zienswijze opgenomen. Hierbij is aangegeven of de zienswijze leidt tot een wijziging of aanvulling van het bestemmingsplan.

In paragraaf 3 is een opsomming gegeven van de ambtshalve wijzigingen de ten opzichte van het ontwerpbestemmingsplan zijn doorgevoerd.

2. Zienswijzen en beantwoording

Hiernavolgend zijn de zienswijzen samengevat en beantwoord. In de laatste kolom is weergegeven of en zo ja, welke wijziging van het bestemmingsplan de zienswijze tot gevolg heeft.

	Zienswijzen	Beantwoording gemeente	Gevolgen voor bestemmingsplan?
1	Provincie Zuid-Holland		
	Het bestemmingsplan voldoet aan het provinciale beoordelingskader zoals dit is opgenomen in de provinciale Structuurvisie en de verordening Ruimte.	De reactie wordt ter kennisname aangenomen.	Nee.
2	Hoogheemraadschap van Rijnland (HHR)		
	Het HHR verzoekt de gemeente om in artikel 16 'Water' op te nemen dat voor werken op of nabij het water een watervergunning van het HHR nodig is.	Het verzoek van de HHR betreft een vergunningenstelsel waarvoor het gemeentebestuur geen bevoegdheden heeft en ook niet regelend op kan treden. Ook een dergelijke verwijzing naar dit vergunningenstelsel hoort niet in de bestemmingsregeling thuis. Daarenboven zou een dergelijke bepaling niet meer omvatten dan een signaleringsbepaling, aangezien het niet het bestemmingsplan is dat de vergunningplicht bepaalt, maar de Waterwet. Aanvulling van artikel 16 met een dergelijke voorwaarde wordt dan ook niet mogelijk geacht. Daarentegen zal de toelichting op artikel 16 wel worden aangepast, in die zin dat hierin wordt vermeld dat voor de betreffende werkzaamheden – naast de voorwaarden uit het bestemmingsplan – ook aan de Waterwet moet worden voldaan, hetgeen in bepaalde gevallen tot een vergunningplicht leidt.	Ja, in de <u>toelichting</u> wordt verduidelijkt dat in bepaalde gevallen een watervergunning noodzakelijk is voordat een aanvang kan worden genomen met werkzaamheden op of nabij het water.

3	Land- en tuinbouworganisatie Noord (LTO)		
	LTO is het om verschillende redenen niet eens met de natuurbestemming ten noorden van de Stationsweg:	Op grond van de huidige Provinciale Verordening Ruimte (PVR) is de gemeente verplicht de betreffende agrarische gronden te wijzigen naar een natuurbestemming. Na ambtelijk overleg met de provincie is afgesproken dat de betreffende gronden de oude bestemming behouden - overeenkomstig het huidige geldende bestemmingsplan Landelijk Gebied 2002 - in afwachting van de herijking van de EHS. Dit is de bestemming 'Agrarisch, veeteelt', welke bestemming in onderhavig bestemmingsplan zal worden vertaald in de bestemming 'Agrarisch - Grondgebonden veehouderij'.	Ja, op de <u>plankaart</u> worden de door LTO aangewezen gronden met de bestemming Natuur, gewijzigd in de bestemming 'Agrarisch - Grondgebonden veehouderij'.
a	De bestemming is niet in overeenstemming met de huidige situatie en de pachtovereenkomst die voor de betreffende gronden is gesloten. Van overeenstemming ten aanzien van een gewijzigde bedrijfsvoering (zoals opgenomen in paragraaf 6.2 van de toelichting) is geen sprake. Ook is geen overeenstemming bereikt over de financiële consequenties van deze wijziging.	Zodra de herijking van de EHS heeft plaatsgevonden, zal op dat moment alsnog tot de benodigde herbestemming van de gronden worden overgegaan.	De hieruit voortvloeiende wijziging in de planregeling betreft verplaatsing van de bouwregeling uit de bestemming Natuur voor de schaapskooi naar de bestemming 'Agrarisch - Grondgebonden veehouderij'.
b	Op provinciaal niveau zal de EHS opnieuw worden begrensd en om die reden staat nog niet vast of de tot natuur bestemde gronden in het bestemmingsplan wel deel van de EHS zullen gaan uitmaken.		
c	Gebruik van de natuurgronden voor extensieve veeteelt leidt ertoe dat koeien vrijwel het hele jaar binnen moeten worden gehouden. Dit is noch maatschappelijk, noch financieel haalbaar.		In de <u>toelichting</u> worden de passages waarnaar LTO verwijst aangepast en daar waar nodig wordt de toelichting vanwege deze wijziging aangevuld, dan wel

			aangepast.
4	Milieu Overleg Duin- en Bollenstreek		
a	De plankaart en de toelichtende tekst zijn niet met elkaar in overeenstemming voor locatie boerderij De Wolff.	Voor de locatie De Wolff is behoudens de toevoeging van de museale functie consoliderend beleid ten opzichte van het huidig geldende bestemmingsplan Landelijk Gebied 2002 toegepast. De bouwmogelijkheden in het plan Keukenhof zijn zodoende gelijk aan de vigerende mogelijkheden. Dit houdt in dat bij een eventuele toekomstige ontwikkeling die niet binnen het huidige beleid past een aparte planologische procedure zal moeten worden gevoerd.	Nee.
b	De logiesaccommodaties op de Buitenplaats zijn qua locatie en omvang niet vastgelegd wat tot ongewenste groei kan leiden. Zijn logiesaccommodaties en de omvang daarvan niet gebonden een vergunningenregiem?	De gemeente staat een flexibele regeling voor de Buitenplaats voor ogen, waarbij qua functie afstemming heeft plaatsgevonden op de beoogde uitstraling van de buitenplaats. Tot op heden is gebleken dat er vraag naar allerlei soorten activiteiten is, waaronder ook de logiesfunctie. Dit heeft tot een regeling geleid waarbij – in principe – alle functies zoals genoemd in de bestemmingsomschrijving in artikel 10 in alle gebouwen zijn toegestaan. Het wordt als onwenselijk, alsook niet noodzakelijk geacht, om op voorhand de locatie en de omvang van de verschillende functies te bepalen. De gemeente vreest niet voor een ongewenste groei voor geen van de toegestane functies. Bovendien ziet de gemeente de Buitenplaats als een geschikte locatie om logies aan te bieden en ziet ook vanuit dat oogpunt geen redenen of belemmeringen om deze functie op voorhand te beperken. Een maximum aantal bedden ten behoeve van de logiesfunctie is dan ook niet bepaald. Van een vergunningplicht (omgevingsvergunning) is sprake op het moment dat voor de logiesfunctie bouwwerkzaamheden aan het betreffende pand noodzakelijk zijn. Voor deze vergunning moet voldaan worden aan allerlei bouwvoorschriften die van toepassing zijn voor een logiesaccommodatie en eisen van brandveilig gebruik en tevens aan eisen waardoor de monumentale status van de	Nee.

		Buitenplaats als rijksmonument gewaarborgd blijft.	
c	Kan in het bestemmingsplan Keukenhof ook worden aangegeven dat voor het parkeerterrein-west ook het oorspronkelijk slotenpatroon weer wordt uitgegraven?	De provincie Zuid-Holland is hierin leidend. Het herstel van de natuurwaarden zal moeten plaats vinden overeenkomstig het natuurdoeltype dat de provincie Zuid-Holland in haar Natuurbeheerplan voor dit gebied voor ogen heeft. Nu hier ten tijde van de vaststelling van dit bestemmingsplan nog geen overeenstemming over bestaat, is het niet mogelijk dit in dit bestemmingsplan vast te leggen. Overigens biedt de bestemming Natuur voldoende mogelijkheden om een slotenpatroon aan te brengen, zodat dit plan de toekomstige inrichting niet in de weg staat.	Nee.
d	Hoe verdraagt zich de nieuwe toegangsweg naar het grote parkeerterrein ten opzichte van een in vroegere publicaties getekende ecologische corridor die Keukenhof met het Strategisch Groenproject Haarlemmermeer moet verbinden?	De gemeente Lisse volgt daarin het provinciaal beleid zoals dat is vastgelegd in de Provinciale Structuurvisie (PSV). Op de hierbij behorende functiekaart 2020 is deze ecologische corridor ingetekend langs de Zwartelaan en heeft als zodanig de voorkeur van de provincie. Deze locatie is buiten het plangebied gelegen en dit bestemmingsplan hoeft om die reden met deze corridor geen rekening te houden.	Nee.
e	Diverse werkzaamheden die in de toelichting van het bestemmingsplan Keukenhof worden aangekondigd (zoals de restauratie van de tuinmuren en de aanleg van de zicht-as naar het oosten) zijn reeds in ontwikkelingen genomen.	In het bestemmingsplan Keukenhof is een compleet overzicht opgenomen van de beoogde werkzaamheden en ontwikkelingen van de Buitenplaats en het tentoonstellingsterrein. Dit betekent echter niet dat al deze werkzaamheden pas een aanvang kunnen nemen nadat dit bestemmingsplan in werking is getreden. Werkzaamheden zoals reparatie en sloopactiviteiten zijn ook onder het nu nog geldende bestemmingsplan Landelijk Gebied 2002 mogelijk.	Nee.

4. Ambtshalve wijzigingen

Ambtshalve wijzigingen regeling

Artikel 1	<p>In lid 1.2 wordt de imrocode aangepast aan de vastgestelde versie ('vax1' in plaats van 'onx1')</p> <p>Aan lid 1.50 onder b wordt de volgende zinsnede toegevoegd: ', waarbij onder hoofdtoegang mede wordt begrepen de trappen die tot die hoofdtoegang leiden;'</p>
Artikel 2	<p>In lid 2.4 wordt tussen 'antennes' en 'en naar de aard daarmee gelijk te stellen bouwonderdelen' toegevoegd: ',lifschachten'</p>
Artikel 4	<p>In lid 4.2.2 komt sub a als volgt te luiden: 'buiten het bouwvlak zijn uitsluitend toegestaan:</p> <ol style="list-style-type: none"> 1. erfafscheidingen; 2. ter plaatse van de aanduiding 'specifieke vorm van waarde': een schaapskooi;' <p>In lid 4.2.2 wordt - onder vernummering van sub c t/m d naar sub d t/m e - een nieuw sub c toegevoegd, luidende: 'de bouwhoogte van de schaapskooi bedraagt ten hoogste 3 m;'</p>
Artikel 8	<p>In lid 8.1 wordt sub b verwijderd en vernummeren sub c t/m e naar sub b t/m d</p> <p>Lid 8.2 komt als volgt te luiden: 8.2 Bouwregels Op deze gronden mag worden gebouwd en gelden de volgende regels:</p> <ol style="list-style-type: none"> a. op deze gronden mogen uitsluitend bouwwerken, geen gebouwen en geen overkappingen zijnde, worden gebouwd; b. de bouwhoogte van terreinafscheidingen bedraagt ten hoogste 1,5 m; c. de bouwhoogte van overige bouwwerken, geen gebouwen en geen overkappingen zijnde, bedraagt ten hoogste 3 m.
Artikel 15	<p>In lid 15.1 wordt – onder vernummering van sub c naar sub d – een nieuw sub c toegevoegd, luidende: 'ter plaatse van de aanduiding 'specifieke vorm van detailhandel – bloembollenstallen': tevens verkoop van bloembollen;'</p>

	<p>Als gevolg van wijziging van lid 15.1 komt lid 15.2 als volgt te luiden: Op deze gronden mag worden gebouwd en gelden de volgende regels:</p> <p>a. gebouwen en overkappingen zijn uitsluitend toegestaan ten behoeve van en ter plaatse van:</p> <ol style="list-style-type: none"> 1. een recreatief transferium ter plaatse van de aanduiding 'specifieke vorm van verkeer - recreatief transferium'; 2. bloembollenstallen ter plaatse van de aanduiding 'specifieke vorm van verkeer - bloembollenstallen'; <p>b. ten aanzien van de maatvoering van gebouwen en overkappingen geldt het volgende:</p> <table border="1" data-bbox="371 491 1505 619"> <thead> <tr> <th></th> <th>max. bouwhoogte</th> <th>max. totaal oppervlak</th> </tr> </thead> <tbody> <tr> <td>1. recreatief transferium</td> <td>3 m</td> <td>100 m²</td> </tr> <tr> <td>2. bloembollenstallen</td> <td>3 m</td> <td>-</td> </tr> </tbody> </table> <p>c. de bouwhoogte van bouwwerken, geen gebouwen en geen overkappingen zijnde, anders dan ten behoeve van de verkeersregeling, de verkeers- of wegaanduiding of de verlichting bedraagt ten hoogste 6 m.</p> <p>Er wordt een nieuw lid toegevoegd, dat als volgt komt te luiden: '15.3 Specifieke gebruiksregels Gebruik van de gronden ten behoeve van de verkoop van bloembollen, alsmede de plaatsing en instandhouding van bloembollenstallen, zoals bedoeld in artikel 15.1 onder c, is uitsluitend toegestaan in de periode van 1 maart t/m 31 mei.'</p>		max. bouwhoogte	max. totaal oppervlak	1. recreatief transferium	3 m	100 m ²	2. bloembollenstallen	3 m	-
	max. bouwhoogte	max. totaal oppervlak								
1. recreatief transferium	3 m	100 m ²								
2. bloembollenstallen	3 m	-								
Artikel 20	In de aanhef van lid 20.3 wordt het woord 'het maaiveld' vervangen door 'peil'.									
Artikel 21	Vanwege het vervallen van enkele bepalingen uit de Bouwverordening, na wijziging van het Bouwbesluit, zijn de subleden a en b in artikel 21 komen te vervallen, en zijn sub c en d vernummerd naar sub a en b. In de aanhef wordt 'regels' vervangen door 'voorschriften'.									

Ambtshalve wijzigingen plankaart

1. toevoeging aanduiding 'specifieke vorm van detailhandel – bloembollenstallen' langs de Westelijke Randweg in de bestemming Verkeer – Verblijfsgebied;
2. wijziging van het bouwvlak voor de expositiehallen binnen de bestemming Recreatie – Buitenplaats.