

Nota zienswijzen

Ontwerp bestemmingsplan Uitbreiding Agriport A7, deelgebied B1

1. Inleiding

Onderdeel van de werklocatie Agriport A7 te Middenmeer is het bestaande bedrijventerrein Venster-West. Op dit bedrijventerrein is de vestiging van o.a. datacenters toegestaan. In de 'Omgevingsvisie Hollands Kroon' is de mogelijkheid tot uitbreiding van dit bedrijventerrein aangegeven. Als er voldoende aantoonbare behoefte is aan nieuwe bedrijfsgrond, ligt uitbreiding in de aangegeven (noordelijke) richting van dit terrein voor de hand. Het ontwerp bestemmingsplan 'Uitbreiding Agriport A7, deelgebied B1' is opgesteld om voor een uitbreidingsgebied gelegen direct ten noorden van het bestaande bedrijventerrein Venster West, aan de oostkant van de Cultuurweg en aan de westkant van de rijksweg A7, de vestiging van datacenters mogelijk te maken. Er is behoefte aan uitbreiding van dit terrein en door de gemeente Hollands Kroon is de bestemmingsplanprocedure hiervoor gestart. Het ontwerp bestemmingsplan heeft (op grond van artikel 3.8 Wet ruimtelijk ordening) gedurende zes weken, vanaf 16 oktober 2020 tot en met 26 november 2020, ter inzage gelegen.

Er zijn tijdens de ter inzage termijn geen mondelinge reacties gegeven. Er zijn binnen de inzage termijn 105 schriftelijke reacties (hierna te noemen zienswijzen) ontvangen. Een deel van de schriftelijke reacties betreffen reacties die zijn ingediend door meerdere indieners. Zo is de zienswijze van LTO mede ingediend namens 49 personen. Een aantal andere zienswijzen is ook door meerdere personen ingediend. Dit alles resulteert in 18 unieke zienswijzen.

2. Leeswijzer

Behoudens instanties, zijn de indieners van zienswijzen in deze Nota zienswijzen met het unieke postregistratienummer vermeld. De zienswijzen zijn in hoofdstuk 4 (waar noodzakelijk geacht geanonimiseerd) samengevat en beantwoord. Daarbij is ook vermeld of de zienswijze aanleiding heeft gegeven tot aanpassing van het bestemmingsplan.

Zoals in de inleiding aangegeven, is een aantal zienswijzen door meerdere indieners ingediend. Daarnaast bevatten diverse zienswijzen reacties over dezelfde onderwerpen. De gemeente realiseert zich ook dat het nodige te doen is geweest over diverse ontwikkelingen in de Wieringermeer, waaronder de ontwikkeling van datacenters. Gegeven deze signalen is gemeend een extra hoofdstuk in te voegen, hoofdstuk 3, waarin de in zienswijzen (en media) vaak voorkomende onderwerpen worden behandeld.

Verder is geconstateerd dat een aantal ambtshalve wijzigingen moeten worden doorgevoerd voor het definitieve bestemmingsplan. In hoofdstuk 5 is aangegeven op welke onderdelen van de regels en/of de verbeelding een ambtshalve wijziging wordt doorgevoerd in het definitieve bestemmingsplan. Naast aanpassing van de regels en de verbeelding, zijn waar nodig ook de toelichting, en de bij de toelichting behorende bijlagen, geactualiseerd of aangevuld. Dit zijn aanpassingen van de toelichting die volgen uit reacties (zie o.a. hoofdstuk 4) of aanpassing van tekst gegeven voortschrijdend inzicht of aanpassingen naar aanleiding van actualisatie van bijvoorbeeld een berekeningsmethode (voor de stikstof depositie) of beleidskader (naar aanleiding van de nieuwe Omgevingsverordening Noord Holland).

Deze Nota zienswijzen is opgesteld ter ondersteuning van de besluitvorming door de gemeenteraad en wordt opgenomen als bijlage van de toelichting van het definitieve bestemmingsplan.

3. Thematische beantwoording zienswijzen

Om recht te doen aan verschillende standpunten, meningen en posities, maar ook om o.a. afspraken uit het coalitieakkoord na te komen, is besloten het ontwerp bestemmingsplan 'Uitbreiding Agriport A7, deelgebied B1' ter inzage te leggen. Een deel van de ontvangen reacties op dit ontwerpplan heeft betrekking op dezelfde onderwerpen. Een aantal zienswijzen is ingediend door meerdere indieners. Vaak genoemde onderwerpen zijn ook in andere procedures soms naar voren gebracht of in de media. In dit hoofdstuk worden deze in de zienswijzen vaak genoemde onderwerpen behandeld. In het volgende hoofdstuk, hoofdstuk 4, wordt daar waar dat aan de orde is, voor beantwoording van een zienswijze dan verwezen naar de beantwoording opgenomen in dit hoofdstuk.

Naar aanleiding van de zienswijzen en berichten in de media over de ontwikkeling van datacenters in de Wieringermeer zijn er vier (beeldvormende en reguliere) vergaderingen geweest. In deze vergaderingen heeft de raad zich nader laten informeren over specifieke zaken rond deze ontwikkeling. Een aantal onderwerpen dat is toegelicht en beantwoord in deze raadsvergaderingen overlapt de onderwerpen die worden genoemd in zienswijzen. De vragen die door de gemeenteraad zijn gesteld, en beantwoord door het college, zijn daarom ook gebruikt om hierna deze onderwerpen te beantwoorden. Het schriftelijk verslag en het videoverslag van de betreffende raadsvergaderingen gehouden op 1 december 2020, 3 december 2020, 10 december 2020 en 19 januari 2021 kunt u vinden op de website van gemeente (www.hollandskroon.nl) en dan onder 'bestuur', 'vergaderkalender', 'december 2020' respectievelijk 'januari 2021'). Op deze website zijn ook raadvragen over het onderwerp datacenters te vinden. Aanvullende informatie is hier ook te vinden zoals een factsheet van Microsoft opgesteld met gegevens inzake een bestaand datacenter op Agriport A7 (zie www.hollandskroon.nl) en een samenvatting van gegevens over de datacentersector van het DDA (zie tevens <https://dutchdatacenters.nl/datacenters/datacenter-mythes-en-feiten/>). Deze informatie is voor iedereen te raadplegen en daarom niet bij deze Nota zienswijzen opgenomen.

De algemene onderwerpen die in dit hoofdstuk behandeld worden zijn:

- a) Voorbereiding bestemmingsplan, Omgevingsvisie Hollands Kroon en (concept) Gebiedsplan Wieringermeer
- b) Landbouw effect rapportage
- c) Landschappelijke inpassing – zone langs de snelweg A7
- d) Werkgelegenheid – arbeidsmigranten – huisvesting
- e) Lichthinder
- f) Energievraag bedrijven en duurzame energie productie
- g) Restwarmte
- h) Duurzaamheid, circulair en natuurinclusief bouwen

a) Voorbereiding bestemmingsplan, Omgevingsvisie Hollands Kroon en (concept) Gebiedsplan Wieringermeer

In antwoord op vragen van de gemeenteraad van Hollands Kroon over lopende datacenter initiatieven, en daarmee ook de voorbereiding van dit bestemmingsplan, is een beantwoording opgesteld door het College van Burgemeester en Wethouders (zie memo 27 oktober 2020 op website www.hollandskroon.nl). Er zijn veel vragen gesteld over de status van de 'Omgevingsvisie Hollands Kroon', de actualisering daarvan en het proces van het 'Gebiedsplan Wieringermeer' in relatie tot bestaande/lopende initiatieven zoals dit ontwerp bestemmingsplan 'Uitbreiding Agriport A7, deelgebied B1'. Deze vragen zijn ook gesteld door een deel van de indieners van zienswijzen. Wij hebben daarom de antwoorden aan de gemeenteraad hierover, zoals bovengenoemde memo, vermeld als referentie. Onderstaande tekst beoogt deze informatie kort samen te vatten, te ordenen en waar nodig geacht (gegeven de zienswijzen) aan te vullen.

In 2014 is een bestuursopdracht opgesteld voor het starten van het proces voor de Omgevingsvisie Hollands Kroon. In de opdracht is beschreven dat de visie de status zou krijgen van een 'Structuurvisie' in kader van de Wet ruimtelijk ordening. Deze status zou voortduren tot de nieuwe Omgevingswet van kracht zou zijn, waarna het een Omgevingsvisie zou worden in kader van deze nieuwe Omgevingswet. Destijds werd verwacht dat de Omgevingswet in 2018 in werking zou treden. Het in werking treden van de Omgevingswet is door de rijksoverheid meermaals uitgesteld. Momenteel is uitstel tot 1 januari 2022 aangegeven.

De Omgevingsvisie heeft op basis van de huidige wetgeving de status van Structuurvisie. Een dergelijke visie is zelfbindend. Zelfbindend betekent dat het opgestelde document (de Omgevingsvisie) alleen verplichtingen schept voor degene die het document heeft gemaakt (dus als beleidskader voor besluiten van gemeente Hollands Kroon).

De 'Omgevingsvisie Hollands Kroon' is november 2016 (met een paar amendementen) vastgesteld door een ruime meerderheid van de gemeenteraad. De reacties op de ontwerp-Omgevingsvisie waren over het algemeen positief. Als voorbeeld de reactie van LTO op de ontwerp-Omgevingsvisie:

"LTO Noord Hollands Kroon wil haar waardering uitspreken voor de open en transparante werkwijze die door de gemeente is gehanteerd bij het opstellen van de Omgevingsvisie. Voorts willen we het college, de leden van de gemeenteraad alsmede het projectteam een compliment geven voor de getoonde betrokkenheid bij de totstandkoming van de visie als gevolg waarvan er een goede uitwisseling van belangen/visie/standpunten vanuit de agrarische sector heeft kunnen plaatsvinden. Op hoofdlijnen kan de ontwerp-Omgevingsvisie onze goedkeuring wegdragen. De "Ja tenzij-benadering" spreekt ons bijzonder aan. Hiermee creëert de gemeente ruimte om op basis van voortschrijdend inzicht invulling te geven aan de dynamische ontwikkelingen binnen de agrarische sector."

De bovengenoemde "Ja tenzij benadering" uit de Omgevingsvisie was ook van toepassing op de in de Omgevingsvisie aangegeven uitbreidingsrichting voor de werklocatie Agriport A7. De gemeente heeft aangegeven dat initiatieven in lijn met de Omgevingsvisie konden worden ingediend, bijvoorbeeld in de vorm van een bestemmingsplan. Het onderhavig ontwerp bestemmingsplan is in lijn hiermee voorbereid en ingediend. Het plan is een voortzetting van het bestaande bedrijventerrein Venster West zoals

aangeven in de Omgevingsvisie. In het ontwerp bestemmingsplan voor deelgebied B1 is het bovenstaande ook beknopt verwoord (zie o.a. bestemmingsplan toelichting tabel pagina 18 onder 'Gemeentelijk beleid'). Het plan sluit daarmee aan op het bestaande en actuele gemeentelijke beleid.

Er is na vaststelling van de Omgevingsvisie ook een proces gestart om voor de het deelgebied Wieringermeer binnen Hollands Kroon een gebiedsplan op te stellen. Over het proces voor dit plan, de verschillende stappen en het uiteindelijke besluit dit proces te staken zijn veel raadvragen gesteld en beantwoord. Deze vragen zijn bijvoorbeeld ook opgenomen in de zienswijze van LTO (zienswijzen onder 1 punten 1.1 t/m 1.11 in de brief van LTO zie tevens hoofdstuk 4 voor beantwoording hiervan). Voor de beantwoording van vragen over het proces rond het 'Gebiedsplan Wieringermeer' wordt verder verwezen naar de informatie opgenomen bij bovengenoemde extra raadsvergaderingen december 2020. We merken op dat deze vragen soms politiek van aard zijn en deels voortkomen uit een in het (ingetrokken) gebiedsplan genoemd zoekgebied, voor uitbreiding van bedrijfsterrein in verschillende delen van de Wieringermeerpolder voor o.a. datacenters (met een grote omvang van de uitbreiding van in eerste aanleg tot 2500 ha). De vragen die daarop waren gericht zijn veelal niet van toepassing op dit ontwerp bestemmingsplan (dat een uitbreiding betreft van circa 50 ha van een bestaand bedrijventerrein).

Een aantal initiatieven in de Wieringermeer, o.a. voor de ontwikkeling van datacenters op of nabij de werklocatie Agriport A7, is tijdelijk aangehouden om ruimte te geven aan het proces van het Gebiedsplan Wieringermeer. De gemeente Hollands Kroon is samen met het Hoogheemraadschap Hollands Noorderkwartier en Provincie Noord-Holland dit proces gestart, met als doel het vaststellen van een raamwerk voor grotere ontwikkelingen in deze polder. Het proces om te komen tot het gebiedsplan Wieringermeer is uiteindelijk beëindigd. Bij dit besluit is vanuit het college aangegeven dat de lopende initiatieven nog worden afgehandeld. Het onderhavige ontwerp bestemmingsplan is zo'n bestaand/lopend initiatief en wordt samen met de zienswijzen en de beantwoording daarvan in deze nota voorgelegd aan de raad ter besluitvorming.

De procedure voor dit bestemmingsplan is dus (in lijn met bovenstaande) na juni 2019 verder opgepakt met o.a. het uitvoeren van het wettelijke vooroverleg met de gebruikelijke overlegpartners. Het plan is daarna opgemaakt als een ontwerp bestemmingsplan voor het starten van de formele bestemmingsplan procedure. Deze procedure is gestart met de ter inzage legging van het ontwerpplan en parallel daaraan de besluitvorming over de 'aanmeldingsnotitie m.e.r. beoordeling' en het afsluiten van de anterieure overeenkomst.

Er is veel informatie gewisseld over bovenstaande onderwerpen en we kunnen ons voorstellen dat voor een aantal indieners van zienswijzen, die minder bekend zijn met visies en bestemmingplannen en procedures, dit nog meer uitleg behoeft. We blijven bereid, als daar behoefte aan is, een indiener van een zienswijze hierover aanvullende informatie te verstrekken.

b) Landbouweffectrapport

Een aantal indieners heeft een reactie gegeven op het Landbouweffectrapport (LER). In een zienswijze wordt gesteld dat een LER had moeten worden opgesteld en dat deze ontbreekt. In een aantal reacties wordt gesteld dat bepaalde aspecten in de LER niet of onvoldoende zijn beschreven en beoordeeld.

Het LER voor dit plan is in samenwerking met LTO in de voorbereidingsfase van het plan (2017) opgesteld en afgerond. Er is zo vroeg mogelijk in de voorbereiding van het plan gelegenheid geboden de landbouwbelangen in te brengen en te beoordelen. Het LER was/is opgenomen als bijlage (bijlage 14) bij de toelichting van het bestemmingsplan en was al beschikbaar als bijlage van het concept ontwerp bestemmingsplan dat is voorgelegd aan de overlegpartners in kader van het vooroverleg.

Het LER voldeed aan de gebruikelijke vereisten. Eerst is gezamenlijk gekeken welke effecten op de landbouw voor het plan beschreven en beoordeeld zouden moeten worden. Deze effecten zijn daarna opgenomen in het LER. Het LER is destijds opgezet voor de ontwikkeling van het gehele deelgebied B, circa 150 ha, voor datacenters, omdat in de voorbereidingsfase de omvang voor de uitbreiding van het bestaande bedrijventerrein Venster West nog niet was bepaald. Om deze reden is de beoordeling gemaakt voor als het hele deelgebied B zou worden onttrokken aan het agrarische gebruik en zou worden bestemd als bedrijfsterrein voor datacenters. De uitkomsten van de LER zijn in het vooroverleg over dit plan gepresenteerd en aanvaardbaar geacht.

In recente jaren is er veel commotie ontstaan rond de landbouw. Het proces rond het 'Gebiedsplan Wieringermeer' heeft samen met verschillende andere ontwikkelingen onrust gegeven voor de agrarische gemeenschap in de Wieringermeer. Dit was mede aanleiding voor gemeente om nader onderzoek uit te laten voeren naar de agrarische sector in Hollands Kroon. Dit onderzoek is door Amsterdam Green Campus samen met gemeente en LTO uitgevoerd. Het verslag hiervan is op 1 september 2020 aangeboden aan de gemeenteraad. Bij het verslag is een toelichting opgenomen. In het onderzoek wordt het huidige landbouwareaal als ondergrens genoemd voor het aantal hectare dat nodig is voor een goede toekomst voor de agrarische sector in gemeente Hollands Kroon. De gemeente heeft bij deze conclusie een kanttekening gemaakt. Deze conclusie op basis van o.a. enquêtes strookt namelijk niet met statistieken uit de afgelopen decennia en actuele trends op het gebied van het gebleken landgebruik door onder andere precisie-landbouw. De gemeente is van mening dat behoedzaam moet worden omgaan met het landbouwareaal binnen gemeente, maar wil daarbij geen ondergrens hanteren waarmee alle overige ontwikkelingen op slot gezet worden. Tevens geven CBS -statistieken aan, dat het areaal landbouwgrond in Hollands Kroon in de periode 2015-2019 met 793 ha. daalde: van 27.992 naar 27.199 ha. Het bestuderen van de CBS-data wijst uit dat ook in Hollands Kroon het aantal agrarische bedrijven jaarlijks daalt. In 2019 stopten 7 ondernemingen, waardoor gemiddeld genomen 322 ha. (47,5 ha per bedrijf gemiddeld) agrarische productiegrond beschikbaar kwam voor ondernemers met groei-ambitie. De bovengenoemde ondergrens wordt daarmee niet gesteund door de cijfers lokaal en de trend landelijk.

Dit bestemmingsplan betreft een plan voor het herbestemmen van circa 50 ha landbouwgronden. De maatschap die was gevestigd op deze gronden is in de afgelopen jaren al verplaatst naar een nieuwe plek in de polder die was vrijgekomen. Dit was ook bekend bij het opstellen van het LER (en is daarin beschreven). De afname van cultuurgrond voor dit plan heeft ons inziens ook geen materiële invloed op de beschikbaarheid hiervan. Als we namelijk bovengenoemde cijfers en trends beschouwen betreft het een

verlies van 1 onderneming op 7 die vrijkomen elk jaar. En de circa 50 ha is een klein deel van 27.199 ha (2019) landbouwgrond in Hollands Kroon (0,18%). Wij kennen de lokale afdeling van LTO Noord als een betrouwbare belangenbehartiger en betreuren het dat voor dit plan, mede gegeven de relatief beperkte omvang en zorgvuldige voorbereiding (inclusief de weging van en overleg over de landbouwbelangen) niet de afweging is gemaakt om gemaakte afspraken te respecteren.

Verder: een aantal indieners van zienswijzen noemt punten waarop de LER inhoudelijk niet zou voldoen. In zoverre die niet al beantwoord zijn (dan wel voor de beantwoording naar deze algemene toelichting is verwezen) betreft dit het volgende:

Allereerst wordt gesteld dat er een prijsopdrijvend effect uitgaat door het plan van het onttrekken van de landbouwgronden. Zoals hiervoor al aangegeven zijn deze landbouwgronden jaren geleden al overgegaan van de voormalige agrarische eigenaar naar ontwikkelaar. De voormalige eigenaar is met zijn landbouw bedrijf verplaatst naar een nieuwe plek in de polder. In zoverre er dus een prijsopdrijvend effect zou zijn, dan is dit jaren geleden al voorgevallen. Er zijn in de afgelopen jaren wel prijsopdrijvende effecten geconstateerd die verschillende oorzaken kunnen hebben, maar gegeven de omvang van dit gebied t.o.v. vergelijkbaar landbouwgebied in de regio (dan wel Nederland of daarbuiten) en de ons bekende prijsontwikkeling in de afgelopen jaren, lijkt ons deze vrees ongegrond.

Verder wordt gesteld dat in de LER de invloed van de veranderde watervraag van de landbouw niet is betrokken, dan wel de invloed van de lozing van water door datacenters niet is betrokken. Voor deze aspecten verwijzen wij naar de toelichting van het bestemmingsplan en de bij het bestemmingsplan gevoegde watertoetsrapportage (bijlage 9 van de bestemmingsplan toelichting) waarin dit is beschreven en waarnaar in de LER voor wateraspecten ook wordt verwezen.

Tenslotte wordt gesteld dat de reikwijdte van het LER onderzoek onvoldoende was. Langjarige trends zouden onvoldoende zijn meegenomen en begrippen als biodiversiteit, biologische landbouw, het toenemende belang van consumenten van lokaal geproduceerd voedsel en terechte trend om de kilometers die voedsel aflegt te beschouwen, niet zouden zijn beoordeeld in de LER. En dat het gebied agrarisch gezien wordt als belangrijk voor Nederland en de wereld, zou onvoldoende betrokken zijn. Concreet is dan voorgesteld de LER te actualiseren en niet enkel de belangen van ondernemers in de directe omgeving (10 km) te betrekken maar heel Hollands Kroon. Hoewel de gemeente deze punten herkent in relatie tot de landbouw in het algemeen, zijn we van mening dat de LER voldoende basis biedt voor besluitvorming over dit plan en genoemde punten geen aanleiding zijn voor actualisatie van de LER dan wel leiden tot een andere mening over het gebruik van cultuurgronden binnen gemeente. Zoals indieners al aangeven, zijn de effecten voor landbouwondernemers in de omgeving van het plangebied beschreven en beoordeeld. En in zoverre bij dit argument mede wordt bedoeld op recent onderzoek uitgevoerd samen met de sector, verwijzen we hiervoor naar de beantwoording hierboven, waarbij door gemeente is vermeld dat het gesprek hierover zal blijven worden gevoerd onder andere in kader van het proces voor actualisatie van de Omgevingsvisie Hollands Kroon.

c) Landschappelijke inpassing – zone langs de snelweg A7

In verschillende zienswijzen worden opmerkingen gemaakt over de bestaande situatie langs de snelweg ter hoogte van de werklocatie Agriport A7. De gemeente heeft aangegeven dat er met bestaande bedrijven wordt overlegd of en hoe landschappelijk inpassing in deze zone langs de snelweg kan worden verbeterd. Voor de duidelijkheid

wordt vermeld dat de landschappelijke inpassing van bestaande situaties geen onderdeel is van dit plan. Wel is voor dit plan aangesloten bij de ideeën die hierover leven zoals geuit door indieners of anderszins.

In deze tekst wordt eerst kort de ontwikkeling van het bestaande kader voor de landschappelijke inpassing van nieuwe functies op de werklocatie samengevat, waarbij wordt ingegaan op punten genoemd in de zienswijzen. Daarna wordt aangegeven op welke wijze aspecten vanuit o.a. het proces over het Gebiedsplan Wieringermeer zijn betrokken, rekening wordt gehouden met inspraak en met een aangenomen motie van de gemeenteraad inzake de landschappelijke inpassing van datacenters (van 25 juni 2020).

Voor de werklocatie Agriport A7 zijn meerdere landschapsarchitecten betrokken geweest bij opstellen van de beeldkwaliteitsplannen en welstandsnota's voor de werklocatie. In deze documenten (die in de periode 2006-2010 door de gemeenteraad van de voormalige gemeente Wieringermeer zijn vastgesteld) wordt beschreven op welke wijze groen, water en bebouwing zal worden ingepast. De documenten zijn afgestemd met de betrokken instanties en iedereen heeft voor de besluitvorming hierover een zienswijze kunnen inbrengen. Daarnaast zijn voor de werklocatie inrichtingsplannen opgesteld en vastgesteld. In de inrichtingsplannen is aangegeven waar water, wegen of bijvoorbeeld de nieuwe brug over de Westfriesche vaart zouden komen en hoe terreinen zouden worden ingedeeld en de werken uitgevoerd. De inrichtingsplannen waren bijlage van de door gemeente met ontwikkelaar afgesloten exploitatieovereenkomsten. Alle civieltechnische inrichtingswerkzaamheden, zoals wegen, zijn conform dit kader gerealiseerd. Tevens zijn tot december 2013 alle bouwwerken in de ontwerp-/vergunningfase getoetst aan dit kader en overeenkomstig uitgevoerd.

In het najaar van 2013 is door de nieuw gevormde gemeente Hollands Kroon nieuw welstandsbeleid vastgesteld (zie de Welstandsnota op www.hollandskroon.nl of op www.ruimtelijkeplannen.nl). Het oude welstandsbeleid uit de voormalige gemeente Anna Paulowna, Wieringen, Niedorp en Wieringermeer is geharmoniseerd en direct is zoveel mogelijk deregulering doorgevoerd. Na vaststelling van dit beleid zijn alle 'oude' beeldkwaliteitsplannen en welstandsnota's die van kracht waren in de voormalige fusiegemeenten vervallen, ook die voor Agriport A7. Dit is ook beschreven in de Welstandsnota Hollands Kroon. Het bovengenoemd kader voor de landschappelijke inpassing van bebouwing op Agriport A7, is in de latere jaren nog wel als leidraad gebruikt bij nieuwvestiging van bedrijven. Maar als een bedrijf op eigen perceel ging uitbreiden, is het kader soms niet geraadpleegd bij een volgende bouwvergunningsaanvraag (omdat dit op grond van het actuele beleid van de gemeente dus niet meer verplicht is).

In 2017 is het gemeentelijke welstandsbeleid geëvalueerd. Er is geconstateerd dat het beleid voor Hollands Kroon goed werkt en er was destijds geen aanleiding het beleid aan te passen. Ook niet voor de landschappelijke inpassing van bouwwerken op de werklocatie Agriport A7.

Nadat de effecten van de financiële crisis afnamen, nam het bouwtempo op Agriport A7 weer toe. Met als gevolg dat in recente jaren relatief veel is bijgebouwd op Agriport A7. Veel grote bouwprojecten zijn onopgemerkt gebleven. Zo zijn tientallen hectaren kas gerealiseerd op de bedrijfsperven van de bestaande glastuinbouwbedrijven, alsmede nieuwbouw aan o.a. de Tussenweg (zoals een groot transformatorstation). Agriport is aangewezen voor een aantal grootschalige ontwikkelingen zoals

grootschalige glastuinbouw en omvat inmiddels drie glastuinbouwbedrijven met een opzet van 100 hectare kassen. En de locatie omvat inmiddels ook twee grote datacenters. En voor deze laatste functie zijn recent relatief grote bouwwerken gebouwd nabij de snelweg. Aanvullend zijn er flinke aanlegwerkzaamheden uitgevoerd in de snelweg zone op de werklocatie voor de aansluitingen van windturbines. Voor al deze bouwwerkzaamheden langs de snelweg zijn ook tijdelijk bouw- en verlichtingsvoorzieningen geplaatst. Er was daarmee de laatste jaren zicht op grote bouwplaatsen in verschillende stadia, die soms een rommelige indruk zullen hebben gegeven. Dit betreft echter een tijdelijke situatie. De meeste kabels voor windturbines liggen in de grond. Het grootste gedeelte van de bouw langs de snelweg voor een datacenter ten zuiden van de Westfriesche vaart zal naar verwachting in 2021 gereed zijn. Ten noorden van de Westfriesche Vaart was ter hoogte van de werkzaamheden aan de oostzijde van de snelweg al een haag en bomenrij geplaatst om het zicht op de (bouw)terreinen en kassen te filteren. Ten westen van de snelweg zijn meerdere kabels ook al aangelegd en is de landschappelijke zone langs de snelweg deels al ingericht.

Er rijden per dag duizenden mensen over de snelweg langs Agriport A7. Voor een aantal van deze passanten was het zicht op de locatie aanleiding om hierover een opmerking te maken naar de gemeente. Ook zijn er vanuit overlegpartners signalen ontvangen over het zicht op de bouwwerken langs de snelweg. En er is in toenemende mate aandacht gekomen voor het borgen van een passende ruimtelijke kwaliteit. Er wordt een eenduidig kader aangehouden vermeld in verschillende plannen voor de inrichting en bouw op de werklocatie. Voor de hele zone langs de werklocatie, vanaf de afslag Medemblik tot de afslag Middenmeer, staan de uitgangspunten voor de inrichting van deze zone nu in de betreffende plannen (zoals de provinciale leidraad 'landschap en cultuurhistorie', de beeldkwaliteitsplannen en welstandsnota's voor deelgebieden op de werklocatie of andere landschapsplannen).

Het hierboven genoemde was voor gemeente aanleiding om bij de voorbereiding van dit bestemmingsplan eerst breed te laten kijken naar de bestaande inrichting van de omgeving langs de snelweg, vanaf het noorden van de Wieringermeerpolder tot het zuiden van deze polder. Daarnaast is de landschappelijke structuur van de polder wederom beschreven en beoordeeld, in samenhang met de inpassing van de werklocatie als geheel, en bebouwing in deelgebied B in het bijzonder. Deze verkenning is uitgevoerd door een landschapsarchitect van gemeente samen met die van provincie en ontwikkelaar. Uitkomsten hiervan zijn ook betrokken voor het opstellen van het 'Gebiedsplan Wieringermeer' zoals de afstand van bebouwing in deelgebied B (ten westen van de snelweg) tot de snelweg. Na deze verkenning is voor het bestemmingsplan een Beeldkwaliteitsplan (hierna BKP) opgesteld. In dit BKP is het bestaande kader voor het landschap van de polder samengevat. Gegeven dit kader is de inpassing van bebouwing in het plangebied beschreven. Een belangrijk uitgangspunt (overgenomen uit het gebiedsplan) is dat er voldoende afstand tot de A7 wordt gehouden (125 meter voor gebouwen). Tevens dat een robuuste landschappelijke zone wordt ingericht langs de snelweg inclusief aandacht voor beplanting in deze zone (mede n.a.v. de motie van juni 2020).

Het BKP is samen met een voorontwerp bestemmingsplan gepresenteerd aan de Adviescommissie Ruimtelijke Ontwikkeling (ARO) van provincie. Het advies van de ARO is verwerkt in het BKP en het bestemmingsplan. De essentiële eisen volgend uit het BKP zijn, mede gegeven het advies van de ARO, vertaald in concrete bouw- en

inrichtingsregels die zijn gekoppeld aan de regels van dit bestemmingsplan. De gemeente heeft geluisterd naar de geluiden over de inpassing en heeft aanvullende eisen op het gebied van beeldkwaliteit dus opgenomen in het bestemmingsplan. In aanvulling op het bestaande welstandsbeleid van gemeente wordt hiermee geborgd dat een vergunningsaanvraag voor bebouwing op de werklocatie hieraan getoetst zal worden. Dit is in de toelichting van het bestemmingsplan, en in het bij het bestemmingsplan gesloten Beeldkwaliteitsplan, beschreven. Op deze wijze is voor dit plan een passende ruimtelijke kwaliteit geborgd. Bij de recente aanleg van een waterberging in het plangebied, als onderdeel van de bestaande werklocatie, zijn deze eisen voor landschappelijke inpassing ook al concreet betrokken.

Tot slot zal gemeente, mede naar aanleiding van het advies van de ARO en de zienswijze van de provincie, de landschappelijke inpassing van de werklocatie Agriport A7 in de snelwegzone wederom betrekken bij de actualisatie van de gemeentelijke Omgevingsvisie. In de actualisatie van de omgevingsvisie zal de totaal structuur Agriport, wat nu nog in verschillende documenten uiteen is gezet, duidelijk uiteen worden gezet, net als de visie voor de toekomst (is uitbreiding mogelijk en zo ja waar en onder welke voorwaarden). De gemeente is ook met de ontwikkelaar en de bedrijven gevestigd in deze zone in gesprek over mogelijkheden voor verbetering van de landschappelijke inpassing van bestaande en nieuw te bouwen bouwwerken. Deze gesprekken zijn op basis van vrijwilligheid, maar de betreffende bedrijven hebben aangegeven hier positief tegenover te staan. Wel handteren zijn randvoorwaarden dat de inpassing geen negatieve invloed mag hebben op hun bedrijfsvoering. De komende periode gaan wij aan de slag met de verdere uitwerking van de landschappelijke inpassing van de bestaande bedrijven. We menen daarmee tegemoet te zijn gekomen aan zienswijzen hierover, en aan het advies van de ARO alsmede het verzoek van provincie dienaangaande.

d) Werkgelegenheid – arbeidsmigranten - huisvesting

In de toelichting van het bestemmingsplan is beschreven welke werkgelegenheid het initiatief naar verwachting zal genereren. In paragraaf 5.1 en paragraaf 8.2 is beschreven dat 4-5 FTE per ha (bruto) verwacht wordt in de gebruiksfase van een datacenter. Indieners van zienswijzen stellen dat het plan geen of nauwelijks werkgelegenheid op levert.

De getallen opgenomen in de toelichting van het bestemmingsplan zijn bepaald op basis van verkeerstellingen en opgaves in de afgelopen jaren bij bestaande datacenters. Op basis hiervan zal door de uitbreiding van het bedrijventerrein (circa 50 ha) de werkgelegenheid op de werklocatie wederom met circa 250 FTE oplopen. Ook recente informatie over de werkgelegenheid op de bestaande datacenters in de Wieringermeer (opgegeven door de exploitanten) is in lijn met deze gegevens. Hierbij merken we op dat moet worden betrokken dat getallen per datacenter op enig moment wat kunnen afwijken naar boven of beneden. Tevens worden sommige functies op een datacenter, die jaarrond 24 uur per dag in bedrijf is, door meerdere mensen vervuld en kunnen cijfers (gebruikt voor het aantal medewerkers op bepaalde momenten) hierdoor afwijken. Voor meer informatie over de werkgelegenheid op een datacenter verwijzen we tevens naar het publicatie 'Datacenters & werkgelegenheid 2019' van de Dutch Datacenter Association (zie www.dutchdatacenters.nl). De in deze publicatie opgenomen informatie is in lijn met bovenvermelde en de in het bestemmingsplan opgenomen werkgelegenheidscijfers.

Let wel, met een bouwtempo van circa 10 ha datacenter per jaar zal een groter datacenter dus meerdere bouwjaren kennen en de uiteindelijke werkgelegenheid zal daarmee voor dit plan waarschijnlijk pas rond 2030 kunnen worden vastgesteld.

Het gegeven dat de groei van de werkgelegenheid soms moeilijk te voorspellen is deed zich ook voor bij de glastuinbouw. Inmiddels is er 15 jaar gebouwd aan de glastuinbouw in de Wieringermeer. Vandaag kan worden vastgesteld dat de werkgelegenheid die bij de eerste planvorming in 2005 was voorspeld, voor de glastuinbouw ook is behaald. En zoals hierboven al vermeld is de trend voor de werkgelegenheid op de eerste datacenters in lijn met hetgeen eerder hierover is bericht. Er is daarmee geen aanleiding de plan toelichting op dit punt aan te vullen.

In een aantal zienswijzen wordt gesteld dat deze werkgelegenheid vooral wordt ingevuld met tijdelijke arbeidsmigranten. De indieners geven niet aan op welke informatie dit gebaseerd is. Dit beeld strookt niet met de informatie die gemeente hierover heeft. Het merendeel van de mensen dat werkt op de datacenters is in vaste dienst en voor het overgrote deel (90%) afkomstig/woonachtig in Nederland, meestal in de wijdere regio.

Natuurlijk kan in de bouwfase tijdelijk personeel vanuit allerhande windstreken een bijdrage leveren aan de bouw, maar dit is gebruikelijk voor alle grote bouwwerkzaamheden in Nederland en op zich geen reden voor zorg. Daarbij hebben wij gemerkt dat in de afgelopen 15 jaar bij grote bouwprojecten op Agriport A7 honderden tijdelijke werknemers actief waren en de huisvesting voor het bouw personeel goed is opgevangen door bestaande accommodaties in de wijdere omgeving (tot de Randstad aan toe). De werklocatie is, tegen de dagelijkse arbeidspendel naar de Randstad in, ook prima bereikbaar voor deze mensen. Wij hebben ook geen aanleiding om te verwachten dat de bouw van datacenters die dit plan mogelijk maakt, voor deze aspecten andere gevolgen zal hebben, dan zijn opgetreden in de afgelopen jaren voor grotere bouwprojecten. Hierbij hebben we ook gezien dat de bedrijven zelf het initiatief hebben genomen om veel bouwverkeer voor de lokale spits af te wikkelen en dit hebben we in de laatste jaren in de verkeerstellingen ook kunnen terugzien. Voor elk groter bouwproject eist gemeente tegenwoordig ook een zogenaamd BLVC-plan. Deze eis hebben wij privaatrechtelijk vastgelegd en zullen wij aan de later te verlenen omgevingsvergunning te verbinden. Een BLVC plan is een plan dat gaat bereikbaarheid, leefbaarheid, veiligheid, communicatie. Ook dit heeft bijgedragen om een en ander goed georganiseerd te laten verlopen en hinder voor de omgeving te beperken. Dit is dan ook geen reden voor ons de consequenties hiervan nader te onderzoeken of beschrijven in het plan.

Tenslotte, voor de volledigheid merken we op dat de huisvesting van tijdelijke arbeidsmigranten voor sectoren zoals de agrarische sector en logistiek onze aandacht blijft vragen en die ook zal houden. Inclusief de invloed hiervan op de sociaal culturele en economische structuur van de lokale samenleving. We verwachten hierin in de komende jaren met de regio's samen weer stappen te kunnen maken, maar dat is voor dit plan, met als doel de uitbreiding van een bestaand bedrijventerrein voor datacenters, dus niet van toepassing.

e) Lichthinder

In de toelichting van het (ontwerp) bestemmingsplan is in paragraaf 5.12 het aspect lichthinder beschreven. Voor het opstellen van het plan is een lichthinder onderzoek uitgevoerd door DGMR en dit is bij het bestemmingsplan gevoegd (bijlage 12). DGMR is goed bekend met lichtberekeningen en heeft het IPO lichtmodel ontwikkeld dat hiervoor landelijk wordt toegepast. Wij hebben geen reacties ontvangen die aanleiding geven om te veronderstellen dat het onderzoek, en de samenvatting van de

uitkomsten daarvan in de plantoelichting, voor dit aspect niet juist en/of volledig is. In een aantal zienswijzen wordt genoemd dat er veel lichthinder wordt ervaren van de glastuinbouw. Het betreffende bestemmingsplan maakt geen uitbreiding van glastuinbouw mogelijk. Ter informatie wijzen wij verder naar de voorwaarden die gemeente (bovenwettelijke) stelt aan de afscherming van belichting van de glastuinbouw opgenomen in de vigerende bestemmingsplannen voor de werklocatie (die voor iedereen te raadplegen zijn op www.ruimtelijkeplannen.nl). De lichtemissie van de bestaande werklocatie, ook die van de glastuinbouw, is betrokken in het onderzoek voor de mogelijke toename van de lichtemissie door datacenters in het plangebied. Het onderzoek geeft aan dat algemene richtwaarden voor lichthinder voor mens en natuur niet worden overschreden.

Daarbij merken we ook op dat in zoverre het plangebied betrekking heeft op een deel van het bestaande bedrijventerrein Venster West, een beperkte toename van de lichtemissie door verlichting op dit bedrijventerrein aanvaardbaar is geacht bij het voor het eerst bestemmen van dit bedrijventerrein in 2006. Aanvullend is dus, voor de toename van de lichtemissie door de uitbreiding van het bedrijventerrein, bovengenoemd onderzoek uitgevoerd.

In de relatief donkere kop van Noord-Holland verwachten wij dat ook in de komende jaren aandacht gevraagd zal blijven worden om lichtemissie van bedrijventerreinen en glastuinbouw nog verder te beperken. We zien ook goede mogelijkheden om in de bouwfase voor een datacenter het beperken van lichthinder nadrukkelijk te betrekken in een BLVC-plan en voor nieuwbouw van datacenters die dit plan mogelijk maakt met de betreffende bedrijven af te spreken dat in een buitenverlichtingsplan voor de vergunningsaanvraag ook lichthinder voor de omgeving wordt beschreven. We zullen ook niet nalaten hiervoor aandacht te vragen, stimuleren om in samenwerking met betrokkenen verbetering door te voeren en waar dat nodig is handhavend op te laten treden. Dit is echter wel op basis van vrijwilligheid. Dit omdat als het een gebonden beschikking is we geen aanvullende eisen kunnen stellen omtrent lichthinder. Er moet dan worden voldaan aan het activiteitenbesluit.

f) Energievraag bedrijven en duurzame energie productie

In de toelichting van het (ontwerp) bestemmingsplan is in paragraaf 5.15 het aspect energie beschreven. Voor dit aspect is tevens een aparte bijlage toegevoegd (bijlage 15 van de plantoelichting). De toelichting van het (ontwerp) bestemmingsplan is voor iedereen te raadplegen op www.ruimtelijkeplannen.nl.

De elektriciteitsbehoefte van een datacenter is fors en in bovengenoemde tekst in de toelichting van het bestemmingsplan wordt ingegaan op energiebesparing, energie-efficiency en het gebruik van duurzame energie. Op een datacenter is, gegeven het forse verbruik, niet alleen aandacht voor de duurzaamheid van de energiehuishouding, maar ook vanuit de kosten en daarmee de concurrentiepositie. Een datacenter exploitant geeft daarom al veel aandacht hieraan zoals beschreven in de plantoelichting. We hebben geen reacties ontvangen die aanleiding geven om te stellen dat de beschrijving van de energiehuishouding van een datacenter in de plantoelichting niet juist en/of volledig is.

Maar door meerdere indieners van een zienswijze is opgemerkt dat een toename van het energieverbruik van datacenters in de Wieringermeerpolder zou betekenen, of kunnen betekenen, dat er meer duurzame elektriciteit moet worden opgewekt in de polder, al dan niet met windturbines. Dit klopt niet. In zienswijzen wordt ook verwezen

naar nieuwsmedia waarin is gesteld dat de windturbines die momenteel in de Wieringermeerpolder staan (o.a. Windpark Wieringermeer) zouden zijn gerealiseerd voor (of gekoppeld zijn aan) de datacenters. Ook dit klopt dit niet.

Allereerst het hierboven genoemde laatste punt.

De voorbereiding van en besluitvorming over de windturbines in de Wieringermeer beslaat een lange termijn. In 2007 is een Energieakkoord gesloten waaruit deze opgave komt. Voor het windpark Wieringermeer is een Rijkscoördinatieregeling toegepast en in 2010 zijn al verschillende stappen daarvoor doorlopen. Voor meer informatie wordt verwezen naar o.a. <https://zoek.officielebekendmakingen.nl/stcrt-2010-1418.html>. De eerste datacenters op Agriport A7 zijn in 2013 aangesloten op elektriciteitsinfrastructuur gerealiseerd voor de glastuinbouw. Het Windpark Wieringermeer en de elektriciteitsinfrastructuur voor het Windpark Wieringermeer is in de afgelopen jaren gebouwd. Daarvoor moet dan een tweede hoogspanningsaansluiting op station Middenmeer gerealiseerd en opgeleverd zijn (zie o.a. <https://www.tennet.eu/nl/ons-hoogspanningsnet/onshore-projecten-nederland/kop-van-noord-holland/>). Deze data geven aan dat in redelijkheid de ontwikkeling van windturbines in de Wieringermeer niet aan de ontwikkeling van datacenters was/is gekoppeld. Voor de volledigheid wordt tevens vermeld dat dit bestemmingsplan ook geen betrekking heeft op het mogelijk maken van windturbines in de Wieringermeer en zienswijzepunten daarover niet op dit plan van toepassing zijn.

En zoals hierboven al aangegeven is het eerste datacenter dat zich heeft gevestigd op de werklocatie dus aangesloten op elektriciteitsinfrastructuur gerealiseerd voor de glastuinbouw. Ook het tweede datacenter is momenteel aangesloten op deze infrastructuur. Er zijn momenteel nog geen datacenters aangesloten op elektriciteitsinfrastructuur die in aanbouw is voor het 'Windpark Wieringermeer'. Er is momenteel (en sinds 2013) dus geen sprake van rechtstreekse afname door datacenters van duurzame stroom van het 'Windpark Wieringermeer'. Natuurlijk komt alle duurzame stroom geproduceerd in Nederland op het nationale net en kan iedereen stroom afnemen van het nationale net. Maar er is dus geen directe koppeling van windmolens met datacenters. En de stroom die een datacenter op Agriport A7 gebruikt komt van het nationale net en hoeft dus niet per definitie door het lokale windpark te zijn opgewekt.

Op de nieuwe elektriciteitsinfrastructuur die momenteel wordt afgebouwd voor het Windpark Wieringermeer zijn dus eerst de windturbines aangesloten. Als dit de enige aansluitingen zouden blijven, zou deze nieuwe infrastructuur geheel bekostigd moeten worden uit de baten van deze duurzame stroomopwekking. Als er echter ook stroomafnemers op deze infrastructuur worden aangesloten, zullen deze ook gaan bijdragen in de kosten. Meerdere aansluitingen op deze infrastructuur (voor stroomproductie en afname) zorgt voor lagere maatschappelijke kosten voor deze infrastructuur (in essentie lagere tarieven voor elektriciteitstransport voor alle aangeslotenen in Nederland).

Bedrijven maken in Nederland afspraken over afname van duurzame stroom. Dat kan zijn stroom opgewekt met windparken op land en op zee. Die windparken op zee kunnen staan voor de kust van Zeeland, Noord-Holland of Groningen. Zo zal het regionale net in Noord-Holland Noord rond 2025 via IJmuiden zijn verbonden met grote windparken op zee. Maar de duurzame stroom kan op enig moment ook uit het buitenland komen. Om voor langere tijd het stroomverbruik duurzaam in te kopen kunnen bedrijven en instellingen zogenaamde Power Purchase Agreements (PPA's) gebruiken. Dit zijn lange termijn overeenkomsten voor stroomaankoop die mede de

ontwikkeling van nieuwe opwekking van hernieuwbare energie helpen ondersteunen. Dit is gebruikelijk voor de inkoop van stroom voor veel bedrijven, overheidsorganisaties en instellingen. Ook voor datacenters. De meeste energiebedrijven die groene stroom produceren en verkopen leggen op deze wijze een deel van de productiecapaciteit vast, maar wel zo dat er altijd voldoende duurzame energie over blijft voor de vraag van burgers en mkb (zie bijvoorbeeld <https://energieregionhn.nl/app/uploads/2020/06/QA-Vattenfall-Wieringermeer-PPA-Microsoft.pdf>). Dit soort afspraken door bedrijven en instanties in Nederland (daaronder mede verstaan de Nederlandse datacenters) resulteren dus niet in een tekort voor de vraag van Nederlandse burgers of mkb-bedrijven (en dus ook niet in de regio Noord-Holland Noord). Tevens is de landelijke duurzame elektriciteitsproductie (in 2019 groter dan 20 miljard kWh) veel hoger dan het elektriciteitsverbruik van datacenters (in 2019 minder dan 3 miljard kWh) en zal het aandeel van de duurzame elektriciteitsproductie in de komende jaren harder groeien dan de verwachte groei van het stroomverbruik datacenters (zie gegevens op de website van het CBS).

Daarbij wordt aanvullend vermeld dat voor een nieuwe aansluiting van elk bedrijf door de netbeheerders rekening wordt gehouden met de capaciteitsvraag voor de bestaande aansluitingen van burgers en andere bedrijven. Hierbij wordt ook rekening gehouden met de verwachte groei van deze bestaande vraag. Daarna wordt bepaald welke capaciteit er over is om aan te bieden voor een nieuwe aansluiting.

De netbeheerders investeren fors in structurele netuitbreidingen, maar er zijn momenteel tijdelijke beperkingen op de regionale netten. Dit is al langere tijd bekend en is ook opgemerkt in een systeemstudie (zoals de rapportage Systeemstudie energie-infrastructuur Noord-Holland 2020-2050 van CE Delft uit 2013 en 2019). De regionale netten in dunbevolkt gebied zijn niet berekend op de aansluiting van veel zonnepanelen of windturbines. Daarnaast zijn de netten in een deel van de regio verouderd en moeten, mede gegeven storingen en extra eisen, vervangen worden. Om o.a. deze redenen is momenteel tijdelijk het terug leveren van stroom aan een regionale net op sommige plekken maar beperkt mogelijk. De afname van stroom van de regionale en landelijk netten is meestal nog wel mogelijk. Hierover is meer informatie te vinden op de website van Liander (zie <https://www.liander.nl/grootzakelijk/aansluitingen/capaciteit-stroomnet#:~:text=Heeft%20u%20meer%20vermogen%20nodig,de%20klanten%20die%20vermogen%20aanvragen>). Daarbij, de datacenters in de Wieringermeer sluiten aan op het hoogspanningsnet (beheerd door Tennet). De aansluiting voor stroomafname van een datacenter resulteert niet in een beperking voor iemand die duurzame stroom produceert en de overmaat zou willen terug leveren op het regionale net. En mede naar aanleiding van systeemstudies wordt al jaren gewerkt aan het hoogspanningsnet om in de toekomst aanbod en vraag goed te kunnen voorzien. De vraag is inmiddels goed bekend zodat netbeheerder gebiedsgericht de planning voor de noodzakelijke werkzaamheden hebben kunnen maken. De betreffende bedrijven kunnen met die planning rekening houden.

Een aantal indieners van zienswijzen heeft ook zorgen geuit over de invloed van de datacenters op het proces voor de regionale energiestrategie (RES). De energietransitie is in gang gezet en is een verantwoordelijkheid van ons allemaal. Ook van het bedrijfsleven. Door indieners is gevraagd of de extra energievraag van de uitbreiding voor datacenters nu betekent dat in de regio ook meer duurzame stroom moet worden opgewekt in kader van de RES, de 'regionale energie strategie'. Dat is niet het geval. In het Klimaatakkoord is afgesproken om in 2050 95% CO2-reductie te bewerkstelligen. Dat willen we bereiken door energie te besparen, alternatieve warmtebronnen te zoeken en onze energie CO2-neutraal op te wekken. Datacenters gebruiken veel energie, het gebruik van deze energie is het resultaat van een

nationale en internationale digitale economie, die in o.a. Hollands Kroon al gefaciliteerd kan worden door de infrastructuur gerealiseerd voor glastuinbouw en windenergie.

In de regionale energiestrategie (RES) hebben gemeenten in hoofdzaak de taak gekregen om invulling te geven aan een deel van de extra duurzame elektriciteitsproductie in Nederland voor 2030. In alle RES-regio's gezamenlijk moet er in 2030 35 Terawattuur (TWh) duurzaam opgewekt worden.

De regionale energiestrategie is een exercitie om, gegeven het Klimaatakkoord, 35 TWh hernieuwbare energieopwekking op land te realiseren. In de regionale energiestrategie wordt een ambitie opgenomen over de hoeveelheid op te wekken duurzame energie in de regio. Het verbruik van gebruikers, waaronder datacenters, heeft geen invloed op de hierin geformuleerde doelstelling.

Dat betekent niet dat datacenters geen doelstellingen moeten behalen voor energiebesparing, energie-efficiency of duurzame energieverbruik. De datacenters zijn grootverbruikers van energie en in Hollands Kroon worden (net zoals inmiddels in de randstad) voor datacenters een PUE van 1,2 aangehouden. De PUE is een maat voor de energie-efficiency van datacenters en een PUE lager dan 1,2 is momenteel stand der techniek voor grotere datacenters. Daarnaast nemen datacenters al veel maatregelen om energie te besparen en hebben datacenters een aanzienlijk deel 'groen' al in hun energiemix. De meeste datacenters streven ernaar dit op relatief korte termijn ook nog verder te vergroenen (zie tevens toelichting bestemmingsplan paragraaf 5.15 en bijlage 15).

Zoals hierboven aangegeven kent de CO₂-emissie reductie van energie-intensieve industrie en sectoren zoals glastuinbouw of datacenters dus een nationale/Europese context. Zij kunnen in een regio wel raakvlakken hebben met de energievoorziening van de gebouwde omgeving, bijvoorbeeld voor hergebruik van restwarmte. Dit geldt tevens voor datacenters. De opgave is echter om samen binnen Nederland en Europa de klimaatdoelen te halen.

Tot slot een opmerking van formele aard. In de Wet ruimtelijke ordening speelt het criterium 'een goede ruimtelijke ordening' een centrale rol. In het bestemmingsplan kunnen alleen regels worden opgenomen die daaraan bijdragen. Voor de uitleg van dit begrip is in de rechtspraak het criterium 'ruimtelijk relevant' ontwikkeld. Alleen regels die ruimtelijk relevant zijn, kunnen in het bestemmingsplan opgenomen worden. Het is daarom niet mogelijk om eisen mbt energie in het bestemmingsplan op te nemen. Dit omdat dit ruimtelijk niet relevant is.

g) Restwarmte

In voorgaande paragraaf is ingegaan op een aantal aspecten met betrekking tot de elektriciteitshuishouding van een datacenter. Op 10 december 2020 is door de raad van gemeente Hollands Kroon een vergadering ingelast om zich nader te laten informeren over datacenters en specifiek het thema restwarmte. Wij verwijzen naar het verslag van deze vergadering. In deze vergadering zijn aan de orde gekomen, naast beschouwingen over het restwarmtehergebruik, een nadere toelichting van de rol van datacenters in de huidige samenleving en circulariteit anders dan restwarmte (als vestigingsvoorwaarde). Restwarmte hergebruik is geen harde vestigingsvoorwaarde maar in plannen voor de werklocatie wordt de potentie hiervan beschreven. Door indieners van zienswijzen is gevraagd dit nader toe te lichten.

In datacenters komt restwarmte vrij. Hergebruik van deze restwarmte in de gebouwde omgeving (voor verwarming van o.a. woningen) lijkt niet reëel. Dit komt door de spreiding, de geringe omvang van de warmtevraag per dorpskern en de veelal aanwezige behoefte aan hoge temperatuurwarmte. Het gebruik van deze restwarmte in de glastuinbouw lijkt een interessante optie. De nabijheid van bron en gebruiker is een belangrijke plus. De restwarmte van de datacenters (25°C) is vrij efficiënt op te waarden tot de benodigde temperatuur van de warmtevraag van de glastuinbouw (55°C). Daarmee lijkt opgewaardeerde restwarmte uit datacenters een duurzaam alternatief voor gasgestookte WKK's die in het huidige systeem een significant deel van de warmtevraag invullen. Maar momenteel maakt o.a. een relatief lage prijs voor aardgas een businesscase voor hergebruik van deze restwarmte nog erg lastig. Daarnaast is bij een toename van duurzame (rest)warmtegebruik rekening te houden met effecten voor de CO2 en elektriciteitsvoorziening. En een deel van de warmtevraag van de glastuinbouw wordt reeds op een duurzame manier ingevuld. Bovenstaande blijkt uit het onderzoek van Berenschot dat onlangs is afgerond (zie [website](#)). Tevens is in dit onderzoek vermeld dat datacenters welwillend zijn om restwarmte bij nieuwbouw in het ontwerp te betrekken zodat restwarmte kan worden aangeboden op de grens van hun inrichting. Naast het gebruik van restwarmte in glastuinbouwbedrijven is gebruik van restwarmte voor bedrijven op het bedrijventerrein ook een mogelijke optie. Alles valt en staat echter met een haalbare businesscase.

Het uitkoppelen van restwarmte vraagt om aanvullende voorwaarden zoals inrichten van de warmteketen en een business case. In het realiseren van die randvoorwaarden heeft de gemeente een faciliterende en stimulerende rol, dit is vooralsnog niet af te dwingen. Op dit moment wordt vanuit de bestaande datacenters nog geen warmte geleverd aan de glastuinbouw. Tot nu toe is het niet rendabel gebleken om kassen met restwarmte van datacenters te verwarmen. De branche doet zelf nog onderzoek naar mogelijkheden en blijft open staan voor overleg om de haalbaarheid van deze toepassing nader te onderzoeken.

Op kleine schaal zijn de eerste toepassingen van restwarmtehergebruik al gerealiseerd (zie bijvoorbeeld website www.dutchdatacenters.nl). In de nieuwe nationale omgevingsvisie, de NOVI, wordt beschreven dat het verstandig is in de ruimtelijke ordening restwarmtecapaciteit daar te plaatsen waar het kansrijk is om deze te kunnen hergebruiken. En belangrijke voorwaarden voor hergebruik van restwarmte zijn dat de bron en de gebruikers relatief dicht nabij elkaar staan, bron en hergebruik goed aansluiten in capaciteit en temperatuur. Deze belangrijke voorwaarden worden op de werklocatie Agriport dus vervuld. Het is verder aannemelijk dat gegeven de energietransitie ook de gereserveerdheid over de economische voorwaarden voor hergebruik van deze restwarmte kan vervallen en het dan zal worden toegepast. Dit wordt momenteel voor toepassing op wat grotere schaal ook concreet onderzocht in haalbaarheidsstudies voor bouw van nieuwe datacenters (zie bijvoorbeeld 'Memorandum Of Understanding' CyrusOne datacenter op Polanenpark op de website van gemeente Haarlem). Door nu bron en hergebruik in ieder geval dicht bij elkaar te plannen is de werklocatie optimaal gepositioneerd voor de volgende verduurzamingsstap.

In de zienswijzen wordt aanvullend een aantal aspecten inzake het thema 'restwarmte' meermaals genoemd. Zo wordt verondersteld dat voor een luchtgekoeld datacenter het praktisch onmogelijk is om restwarmte te oogsten en te leveren aan de grens van de inrichting. Dit is een misverstand. Een datacenter wordt zo gebouwd

dat in diverse scenario's de dienstverlening op een verantwoorde wijze kan worden gecontinueerd. Er worden daarvoor reserve-installaties geplaatst (zogenaamde 'redundante' onderdelen) en er worden noodstroominstallaties geplaatst. Dit zijn maar twee voorbeelden van het scala aan maatregelen die een datacenter neemt om de veiligheid en betrouwbaarheid van de dienstverlening te kunnen garanderen. Als restwarmte zou worden geogst en zou worden hergebruikt, dan moet het datacenter nog steeds operationeel zijn als er, om wat voor reden dan ook, geen restwarmte afname is. Met andere woorden, het datacenter moet een koelsysteem hebben dat onafhankelijk van het 'restwarmte systeem' het datacenter kan koelen. Er zullen hiervoor dus altijd gescheiden systemen gerealiseerd moeten worden. Een datacenter dat een deel (of alle) restwarmte op een datacenter oogst, kan dat combineren met een luchtkoelsysteem dat ingeschakeld moet zijn als 'om wat voor reden dan ook' de restwarmtekoppeling is verstoord. En ja, een datacenter zal dus meer moeten investeren om op een gecontroleerde manier restwarmte te kunnen oogsten en te kunnen leveren aan derden. Maar daar staat tegenover dat het datacenter, als de restwarmtekoppeling in bedrijf is, kan besparen op de operationele kosten voor koeling. Immers, zolang de restwarmtekoppeling in bedrijf is wordt het datacenter voor een deel of geheel gekoeld door het warmteverbruik van de 'restwarmte-hergebruiker'. *Of nog weer in andere woorden; als warm 'restwarmte water' van het datacenter een kas verwarmt levert de kas dus afgekoeld water retour aan het datacenter. En zal het datacenter dit retour koude water weer gebruiken in het datacenter voor koelen. En staat in het datacenter op dat moment een deel van de 'eigen' koelinstallaties dus uit.*

Het 'restwarmtekoelsysteem' kan technisch inderdaad makkelijker worden gekoppeld aan een datacenter dat deels of geheel wordt gekoeld met vloeistof, maar dat kan in combinatie met een luchtgekoeld systeem ook. De beoordeling en toepassing van de diverse koelsystemen is ook gewijzigd in de afgelopen decennia. In het verleden werd veel gesloten vloeistofkoeling toegepast. In recente jaren is vanuit de rijksoverheid gestimuleerd vooral (vrije) luchtkoeling toe te passen, omdat dit resulteert in een lager elektriciteitsverbruik voor koeling (bron: zie brochures energiezuinig koelen op datacenters op www.rvo.nl). Deze 'stand der techniek' is dan ook toegepast op de werklocatie in de afgelopen jaren. De toepassing van deze koelmethoden heeft inderdaad ook geresulteerd in een energie-efficiënte opzet van de datacenterkoeling. Maar momenteel wordt dit nationaal en binnen Europa herbeoordeeld. Er wordt momenteel soms ook al gebruik gemaakt van hybride systemen met dus deels vloeistofkoeling, deels luchtkoeling. Het type koelsysteem, lucht of vloeistof, is ook afhankelijk van de opslagcapaciteit(dichtheid). Voor sommige servers moet al gewerkt worden met bijvoorbeeld vloeistofkoeling van de rekeneenheid (de CPU) omdat deze anders met alleen luchtkoeling onvoldoende gekoeld kan worden. Het is ook de verwachting dat dit vaker vereist zal zijn door de toenemende dichtheid van de rekenkracht. Kortom, het is gegeven deze dynamiek niet nodig en niet efficiënt om nu een bepaalde koelmethode voor te schrijven.

In het bestemmingsplan wordt de potentiële mogelijkheid van het gebruik van restwarmte benoemd. De bestaande datacenterexploitanten op de werklocatie hebben aanvullend aangegeven de dialoog met lokale ondernemers en organisaties op dit onderwerp aan te willen gaan en zijn welwillend om in gesprek te gaan over het beschikbaar stellen van hun restwarmte als dit op een houdbare manier mogelijk is. Gegeven hetgeen ook al hierboven is genoemd, mag verwacht worden dat het palet aan regelgeving en stimulering rond de energietransitie doorontwikkeld wordt, zodat kansrijke opties voor hergebruik van restwarmte van datacenters houdbaar kunnen worden gerealiseerd. Het ligt niet in de rede dit nader te regelen in een bestemmingsplan. Er is immers nog geen bouwplan voor een datacenter bekend. Het is dan

logisch dit in de uitvoeringsfase voor een nieuw datacenter uit te werken, inclusief een haalbaarheidsstudie voor technische en bedrijfseconomisch beoordeling van restwarmte hergebruik. En de uitkomsten van zo'n beoordeling, kunnen worden gepresenteerd in de vergunningsaanvraag.

Tot slot een opmerking van formele aard. In de Wet ruimtelijke ordening speelt het criterium 'een goede ruimtelijke ordening' een centrale rol. In het bestemmingsplan kunnen alleen regels worden opgenomen die daaraan bijdragen. Voor de uitleg van dit begrip is in de rechtspraak het criterium 'ruimtelijk relevant' ontwikkeld. Alleen regels die ruimtelijk relevant zijn, kunnen in het bestemmingsplan opgenomen worden. Het is daarom niet mogelijk om eisen mbt het gebruik van restwarmte in het bestemmingsplan op te nemen. Dit omdat dit ruimtelijk niet relevant is.

h) Duurzaamheid, circulair en natuurinclusief bouwen

Hollands Kroon werkt aan een duurzame samenleving en -leefomgeving. In de gemeente Hollands Kroon is de basishouding: denken en doen aan duurzaamheid. Het is een integraal uitgangspunt van het gemeentelijk beleid en bedrijfsvoering. Het gaat om duurzame ontwikkeling waarbij we rekening houden met de gevolgen van ons handelen voor toekomstige generaties. Duurzaamheid is een leidend en in beginsel verbindend principe. Deze visie op duurzaamheid is opgenomen in het gemeentelijk 'Programma Duurzaamheid' (zie www.duurzaam.hollandskroon.nl) als uitwerking van onze ambities opgenomen in de Omgevingsvisie. Dit programma is in eerste aanleg zelfbindend voor de eigen organisatie van gemeente.

Door indieners van een zienswijze is gevraagd op welke wijze voor dit bestemmingsplan wordt omgegaan met, naast alle aandacht voor duurzaamheid in de energiehuishouding, met duurzaamheid voor het bouwen van een datacenter. We hebben hieronder verstaan dat wordt bedoeld om in de uitvoeringsfase de kansen voor een circulair en natuurinclusief ontwerp te beoordelen. De gemeente Hollands Kroon heeft geen beleid op basis waarvan voor bepaalde gebouwen of bouwwerken scherpere energieprestatie-eisen worden gesteld dan wettelijk vereist. De gemeente Hollands Kroon kent ook geen beleid voor bijvoorbeeld biobased of flexibel/demontabel bouwen. In de gemeente is ook niet voorgeschreven om een hergebruik-/materialenpaspoort toe te passen voor nieuwbouw of verbouw. Binnenkort wordt gestart met de actualisatie van onze omgevingsvisie. In deze actualisatie zullen wij ook duidelijkheid geven of er naast de lopende initiatieven ruimte is voor extra datacenters. Daarnaast willen wij in deze actualisatie vestigingsvoorwaarden formuleren waar nieuwe datacenters aan dienen te voldoen.

Voor de installaties in een datacenter wordt hergebruik nadrukkelijk al beoordeeld. Zoals voor de computers/servers. Deze worden zo ontworpen en geleverd dat ze eenvoudig geupdate kunnen worden, zodat o.a. met steeds minder stroomverbruik meer data kan worden verwerkt of opgeslagen (zie tevens informatie over datacenters op www.hollandskroon.nl). Een datacentergebouw bestaat voor een heel groot deel uit staalbouw. Dergelijke bouw kan normaal zonder grootschalige bouwkundige aanpassingen geschikt gemaakt worden voor een andere functie. Daarnaast kan een dergelijk staalbouwwerk ook weer eenvoudig gedemonteerd worden en elders hergebruikt, dan wel de gebruikte materialen kunnen in de toekomst, zonder veel kwaliteitsverlies, op een andere locatie opnieuw ingezet worden. Sommige datacenterexploitanten halen ook een bepaald niveau voor een zelfgekozen keurmerk om integraal duurzaamheid, inclusief circulair bouwen, op te nemen in het

ontwerp (zoals LEED of BREAAM). In de ontwerpfase voor nieuwe datacenters kan aanvullend ook de 'checklijst natuurinclusief bouwen' (zie bijvoorbeeld <https://bouwnatuurinclusief.nl/blogs/handleiding-checklist-groen-bouwen>) doorlopen worden om te kijken (samen met de uitkomsten van natuuronderzoek) kansen voor lokale natuur kunnen worden benut. Bovenstaande zal, gegeven de relevante eisen, worden betrokken in de uitvoeringsfase.

Tot slot een opmerking van formele aard. In de Wet ruimtelijke ordening speelt het criterium 'een goede ruimtelijke ordening' een centrale rol. In het bestemmingsplan kunnen alleen regels worden opgenomen die daaraan bijdragen. Voor de uitleg van dit begrip is in de rechtspraak het criterium 'ruimtelijk relevant' ontwikkeld. Alleen regels die ruimtelijk relevant zijn, kunnen in het bestemmingsplan opgenomen worden. Het is daarom niet mogelijk om eisen mbt duurzaamheid in het bestemmingsplan op te nemen. Dit omdat dit ruimtelijk niet relevant is.

4. Antwoord op zienswijzen

Hieronder zijn van indieners de postregistratienummers vermeld en hebben wij de binnengekomen zienswijzen punt voor punt weergegeven. Na ieder punt geven wij ons antwoord daarop inclusief of de zienswijze aanleiding was het plan aan te passen.

1a. Indiener 2004704354-1416			
	Reactie	Beantwoording	Conclusie
a.	Indiener exploiteert een maatschap/akkerbouwbedrijf en woont en werkt op een perceel aangrenzend aan het plangebied. Indiener meldt dat het ontwerpplan resulteert in onaanvaardbare inperking van het woonklimaat en toekomstige bedrijfsvoering en de belangen van indiener zouden direct en onevenredig worden geschaad. Indiener stelt dat een besluit is genomen en dit besluit in strijd met het recht is en niet strekt ten behoeve van een goede ruimtelijke onderbouwing en niet zorgt voor een evenwichtige toedeling van functies aan locaties.	Zoverre indiener meldt dat een besluit in strijd met het recht is genomen, merken we op dat er een ontwerp bestemmingsplan ter inzage is gelegd, waarover de raad van gemeente Hollands Kroon nog geen besluit heeft genomen. Voor het overige verwijzen wij naar onderstaande beantwoording van de punten die indiener benoemt in de zienswijze, om zijn geuite zorg te verduidelijken. In de beantwoording gaan we in op de wijze waarop het plan is opgezet, rekening houdend met functies in de omgeving van het plangebied.	Geen aanpassing

1a. Indiener 2004704354-1416			
	Reactie	Beantwoording	Conclusie
	<p>Voorrang zou moeten worden gegeven aan een goede en veilige woon- en werkomgeving van indiener en gebruiksmogelijkheden van agrarische percelen van de maatschap.</p>		
b1.	<p>Indiener geeft aan dat de bedrijfsvoering van het akkerbouwbedrijf ernstige schade zal leiden door te verwachten wateroverlast en schaduwwerking.</p> <p>Voor wat betreft de wateroverlast stelt indiener dat de onderbouwing van het plan onduidelijk en ondeugdelijk is. Indiener vreest dat het waterpeil op zijn percelen wijzigt. Indiener vreest de aanleg van een compensatiewaterberging in een perceel ten noorden van zijn akkerbouwgronden ook wel aangeduid in eerdere procedures als deelgebied B3. En indiener vreest dat voor dit plan het noodzakelijk is de waterhuishouding van deelgebied B1 te koppelen met deelgebied B3. Indiener vindt dat waterhuishouding uitgangspunten genoemd in een watertoetsrapportage of waterhuishoudingsplan moeten worden opgenomen in bestemmingsplanregels om naleving te borgen. Indiener meent dat er geen werkbare of realistische oplossing is beschreven in het plan voor de waterhuishouding. Voorts vreest indiener de invloed van koelwaterlozingen van een datacenter op de oppervlaktewaterkwaliteit op zijn perceel.</p> <p>Indiener verwijst tevens naar een plaatje met een arcering op zijn perceel (in bijlage 4 van bijlage 9 de bestemmingsplantoelichting) die niet nader verklaard is.</p>	<p>In zoverre indiener vreest voor wateroverlast hebben we beschreven in de plantoelichting, en bij het plan gevoegde rapportage van de watertoetsprocedure (bijlage 9 van de plantoelichting), dat de waterhuishouding op de akkerbouw percelen van indiener niet hoeven te worden aangepast voor ontwikkelingen in deelgebied B1. Het watersysteem van deelgebied B1 hoeft ook niet via de percelen van indiener gekoppeld te worden met deelgebied B3. Het watersysteem van indiener zijn akkerbouw perceel is al gescheiden (met dammen) van het watersysteem van deelgebied B1 en voor de ontwikkelingen in deelgebied B1 blijft dat zo. In deelgebied B1 wordt het waterpeil momenteel ook al opgezet door HHNK als tijdelijk water geborgen moet worden en dat verandert niet. Het watersysteem in deelgebied B1 wordt al jaren zo beheerd en dat heeft zover ons bekend niet geresulteerd in onevenredige wateroverlast voor indiener zijn akkerbouwpercelen. Omdat de oppervlaktewatersystemen zijn gescheiden, is ons inziens ook geen aanleiding te verwachten dat de oppervlaktewaterkwaliteit negatief zal worden beïnvloed op het perceel van indiener als van mogelijke toekomstige lozingen in deelgebied B1 (die altijd zullen moeten voldoen aan wettelijke eisen) sprake zou zijn. Ook dit is (inclusief de wijze van afvoer van water uit plangebied B1) beschreven in het plan. In het bestemmingsplan is eveneens beschreven dat direct aangrenzend aan de noordelijke plangrens van deelgebied B1 geen waterlopen worden gerealiseerd die de waterhuishouding op het perceel van indiener nadelig zouden kunnen beïnvloeden. Met de uitvoering van recent gerealiseerd compensatie oppervlaktewater in</p>	<p>Aanpassing van bijlage 9 van de plantoelichting om een arcering in deelgebied B2 te verwijderen op een figuur opgenomen op pagina 63 (op bijlage 4) van bijlage 9 van de bestemmingsplan toelichting.</p>

1a. Indiener 2004704354-1416			
	Reactie	Beantwoording	Conclusie
		<p>deelgebied B1, ten zuiden van de percelen van indiener, is in de vergunningsaanvraag en de uitvoering van het werk hier ook rekening mee gehouden. De behandeling van bovengenoemde aspecten in het plan voldoen daarmee aan de reguliere eisen die men stelt aan een goede ruimtelijke onderbouwing van een plan.</p> <p>Tevens, in zoverre indiener mogelijke schade vreest van de aanleg van een waterberging ten noorden van zijn akkerbouwpercelen in 'deelgebied B3' is dat momenteel op basis van het vigerende bestemmingsplan mogelijk gemaakt op basis van de uitgangspunten beschreven in de daarvoor opgestelde watertoetsrapportage en waterhuishoudingsplan. Deze stukken worden ook genoemd in bijlage 9 van het bestemmingsplan. Indien een waterberging wordt aangelegd in 'deelgebied B3' zal een watervergunningaanvraag moeten worden ingediend binnen bovengenoemd kader en kan indiener in die procedure ook zijn eventuele bedenkingen inbrengen welke worden gewogen door het bevoegde gezag.</p> <p>Tenslotte, de arcering in deelgebied B2 op een figuur in bijlage 4, van bijlage 9 van de plantoelichting, dient geen doel en is onterecht opgenomen.</p>	
b2	<p>Qua bezonning/schaduwwerking verwacht indiener effecten van bebouwing of beplanting over 50-100 meter over dat deel van zijn perceel, van 450 meter breed, dat grenst aan het plangebied. Indiener vraagt een strook van 400 meter in het noordelijk deel van het plangebied grenzend aan perceel van indiener vrij te houden van hoge bebouwing of beplanting.</p>	<p>We hebben voor de bebouwing en beplanting gekeken naar hetgeen gebruikelijk is in de polder, bijvoorbeeld langs de nabijgelegen Tussenweg. In de opzet van de polder is immers rekening gehouden met de landbouwfunctie. De noordgrens van het plangebied die grenst aan het akkerbouwperceel van indiener ligt landschappelijk ook in het verlengde van de Tussenweg. De afstand van bomen en bebouwing is in het plan betrokken op de landschapsstructuur gebruikelijk in de polder waarbij dus in de aanleg rekening is gehouden met de landbouwfuncties. Als deze ordening wordt aangehouden ook aan de noordgrens van het plangebied, is in redelijkheid geen nadelig effect te verwachten voor het agrarische gebruik van terrein ten noorden van</p>	<p>Geen aanpassing vereist, maar we verwijzen naar hoofdstuk 5 waarin een ambtelijke wijziging is beschreven die betreffende</p>

1a. Indiener 2004704354-1416			
	Reactie	Beantwoording	Conclusie
		<p>het plangebied. Wij verwijzen voor een toelichting van deze aanpak naar het Beeldkwaliteitsplan (bijlage van de plantoelichting) en tevens naar de regels van het bestemmingsplan, specifiek de extra opgenomen bijlage 2 bij de regels. In deze bijlage 2 is de structuur aan de noordzijde van het plangebied aangegeven in profiel. En dit profiel is dus overgenomen van het profiel langs de Tussenweg waarbij langs deze wegen in de ordening rekening gehouden was met de landbouwfunctie van nabij gelegen terreinen. We menen dat met deze ordening redelijkerwijs hinder van een bomenrij of bebouwing voor de akkerbouwpercelen van indiener ook voldoende is beperkt. Het negatieve effect van schaduwwerking zal door de afstand van beplanting en bouwwerken niet onevenredig zijn.</p>	<p>regels verduidelijkt en daarmee ook tegemoetkomt aan dit punt.</p>
c.	<p>Indiener geeft aan dat het woonklimaat wordt aangetast door geluidshinder, verlies van uitzicht, lichthinder, onveilige verkeerssituatie en planschade.</p>	<p>Deze aspecten worden hierna afzonderlijk behandeld gegeven de bestaande woonsituatie van indiener.</p>	-
d.	<p>Indiener heeft bedenkingen bij de MER en de LER. Indiener stelt dat een nieuwe MER had moeten worden uitgevoerd omdat de oude MER uit 2008 niet meer van toepassing is. Indiener meent dat de LER onvolledig is omdat de effecten voor agrarische percelen B2 niet zijn vermeld als bijvoorbeeld deelgebied B1 wordt ontwikkeld voor datacenter en in deelgebied B3 compensatiewater wordt aangelegd.</p>	<p>Voor dit plan is een (nieuwe) m.e.r. beoordeling gemaakt en bij de plantoelichting opgenomen. De gemeente heeft op basis van de 'aanmeldingsnotitie m.e.r. beoordeling' een besluit genomen en dit besluit is bij de ter inzage legging van het ontwerpplan bekend gemaakt. Gegeven dit besluit is er geen aanleiding (nogmaals) een Milieueffectrapport (MER) voor dit bestemmingsplan op te stellen.</p> <p>In het plan is inderdaad vermeld dat op basis van het vigerende bestemmingsplan deelgebied B3 kan worden benut voor waterberging. Deelgebied B3 is hier deels voor aangewezen en de onderbouwing en besluitvorming hierover heeft plaats gevonden in 2010 bij vaststelling van het vigerende bestemmingsplan 'Uitbreiding Agriport A7 grootschalige glastuinbouw' voor dit perceel. De effecten van aanleg van een berging zijn destijds beschreven en hiermee is rekening gehouden in het vigerende</p>	<p>Geen aanpassing.</p>

1a. Indiener 2004704354-1416			
	Reactie	Beantwoording	Conclusie
		<p>bestemmingsplan en de daarbij behorende watertoetsrapportage. Er is dus geen aanleiding gezien om bij een gefaseerde ontwikkeling dit (nogmaals) in de LER op te nemen.</p> <p>Voor het overige zijn we van mening dat het LER in samenhang met de plantoelichting voldoende beschrijft welke effecten de uitbreiding van het bedrijventerrein Venster West met deelgebied B1 heeft voor de omgeving en op welke wijze hiermee wordt omgegaan in het plan. We wijzen daarbij ook op de uitgevoerde onderzoeken voor geluid of de watertoets rapportage die bij het ontwerp bestemmingsplan ter inzage zijn gelegd. Er was/is ons inziens geen aanleiding deze informatie op te moeten nemen in het LER, dan wel voor beschrijving van deze effecten was in het LER al verwezen naar deze bij het ontwerp bestemmingsplan gevoegde documenten.</p>	
e.	<p>Indiener heeft bedenkingen bij de uitvoerbaarheid. De stroomvoorziening zou niet op orde zijn. Tevens meldt indiener dat ondernemers geen SDE subsidie kunnen aanvragen omdat het netwerk het niet aankan en dat zou betekenen dat datacenter dan ook niet aangesloten zouden kunnen worden.</p> <p>Tevens begrijpt indiener dat er voor een transformatorstation een Europese vergunning aangevraagd moet worden die er nog niet is en die gemeente ook niet mag afgeven.</p>	<p>Het is ons bekend dat de netbeheerder van het laag- en midden spanning elektriciteitsnet in de regio Noord-Holland Noord heeft gemeld dat op een aantal locaties in de regio er op dit netwerk tijdelijke beperkingen zijn. Deze beperkingen hebben vooral betrekking op de levering van geproduceerde (duurzame) stroom op het dit netwerk. De netbeheerder van het <u>laag- en middenspanningsnet</u> voor de regio, Liander, heeft hiervoor ook informatie gezet op hun website (zie www.liander.nl). Liander werkt hard aan oplossingen maar gegeven de versnelde <u>toename van duurzame stroomproductie</u> door burgers en bedrijven is hun netwerk soms tijdelijk niet in staat dit allemaal te verwerken.</p> <p>Een groter datacenter wil echter geen duurzaam geproduceerde stroom leveren op een netwerk, maar <u>stroom afnemen</u> en wordt niet aangesloten op het</p>	Geen aanpassing

1a. Indiener 2004704354-1416			
	Reactie	Beantwoording	Conclusie
		<p>laag/middenspanningsnetwerk van Liander maar op het <u>hoogspanningsnetwerk van TenneT</u>. Zover ons bekend kan voor de betreffende locatie een aansluiting op het hoogspanningsnetwerk van Tennet voor stroomafname van een groter datacenter worden voorzien.</p> <p>De door indiener genoemde ‘Europese vergunning vereist voor een transformatorstation’ is ons niet bekend. In zoverre indiener bedoeld dat een transformatorstation op een datacenter moet worden betrokken in de vergunning voor het datacenter, dan wel dat daarvoor een eigen vergunning moet worden aangevraagd, hebben wij geen aanleiding om te veronderstellen dat als een dergelijke vergunning wordt aangevraagd, deze na vaststelling van het bestemmingsplan niet verleend zou kunnen worden.</p> <p>We verwijzen indiener tevens naar de beantwoording van dit aspect opgenomen in hoofdstuk 3.</p>	
f.	Indiener is van mening dat voor onderbouwen van het ontwerp plan onvolledige en onjuiste onderzoeken zijn gebruikt.	Wij nemen kennis van deze reactie en verwijzen, zover indiener dit voor een bepaald aspect heeft toegelicht, naar de beantwoording in deze Nota zienswijzen.	Geen aanpassing
g.	Indiener wijst erop dat agrarische bedrijven en woningen in de omgeving van het plangebied zijn uitgekocht. Indiener meldt dat er geen gesprekken worden gevoerd met hen, omdat dit niet nodig zou zijn en indiener schade voor eigen rekening moet nemen. Indiener ziet zich hierdoor genoodzaakt met een juridische procedure op te komen voor haar belangen en maakt zich zorgen over de toekomst van het gezin en bedrijf. Tevens meldt indiener dat op voorhand duidelijk is dat de	<p>We merken allereerst op dat een ontwerp bestemmingsplan ter inzage is gelegd om datacenters mogelijk te maken in deelgebied B1. Er is daarmee geen sprake van ontwikkeling van deelgebied B2 en dit perceel houdt ook de huidige, agrarische, bestemming.</p> <p>Wij zijn geïnformeerd door de ontwikkelaar over de status van het overleg met betrokkenen in de direct omgeving van het plan. Wij zijn verheugd dat met vrijwel alle direct betrokken bedrijven en woningeigenaren afspraken zijn gemaakt in relatie tot het plan. Wij zijn ook geïnformeerd dat met de indiener van deze zienswijze is gesproken en een aanbod is gedaan voor een passende oplossing, gelijkwaardig aan</p>	Geen aanpassing

1a. Indiener 2004704354-1416			
	Reactie	Beantwoording	Conclusie
	gebruiksmogelijkheden van haar bedrijf in deelgebied B2 moeten wijken.	oplossingen die aan andere belanghebbenden (in het verleden) zijn gedaan. Wij hebben begrepen dat indiener nog wil afwachten en eventueel in verweer wil komen tegen dit plan. In het plan is daarom ook rekening gehouden met de woning van indiener en het voortgezet gebruik van het aan plangebied grenzende akkerbouwpercelen. In zoverre indiener specifieke argumenten noemt inzake het woongenot of de bedrijfsvoering wordt verwezen naar de beantwoording daarvan in deze nota. Tot slot merken we formeel juridisch op dat het voeren van gesprekken over een eventuele uitkoop ruimtelijk niet relevant is.	
h.	Indiener merkt op dat er schade kan ontstaan door het plan voor zijn woonsituatie, vastgoed of landbouwgronden en dat gemeente dan aangesproken kan worden op vergoeding van deze planschade.	Voor het indienen van een verzoek tot planschade hebben we informatie opgenomen op onze website https://www.hollandskroon.nl/ontwikkelen/bestemmingsplannen/planschade-schadevergoeding Een planschade verzoek kan ingediend worden nadat een bestemmingsplan onherroepelijk is. Wij merken tevens op dat we bekendgemaakt hebben dat we voor deze ontwikkeling een anterieure overeenkomst is afgesloten met de ontwikkelaar en dat in deze overeenkomst ook afspraken zijn gemaakt over het kostenverhaal van eventuele planschade. Het plan is op dit punt daarmee economisch uitvoerbaar voor de gemeente.	Geen aanpassing
i.	Indiener geeft aan dat de woonklimaat wordt aangetast door geluidshinder. Er wordt op enige afstand van indiener zijn woning een terrein bestemd waarop bedrijven met milieucategorie 4.2 wordt toegestaan en deze kunnen een forse geluidsemisatie	In het plan is een onderbouwing voor de te verwachten geluidsproductie opgenomen. Deze onderbouwing is opgesteld door een deskundig bureau. In de onderbouwing is beschreven dat praktijkwaarden van grote datacenter voor de geluidsemisatie zijn beoordeeld en betrokken. De reactie van indiener is voor ons geen aanleiding aan de	Geen aanpassing

1a. Indiener 2004704354-1416			
	Reactie	Beantwoording	Conclusie
	<p>hebben. Indiener vreest onvoldoende bescherming van de voorziene geluidscontour en stelt dat het onderzoek niet juist is uitgevoerd.</p>	<p>deugdelijkheid van deze onderbouwing te twijfelen dan wel te menen dat deze moet worden aangevuld of gewijzigd.</p> <p>Zoals indiener beschrijft is een geluidscontour in het plan opgenomen. Dit is gedaan juist ook om mogelijk geluidsoverlast voor het woonperceel van indiener te beperken. In zoverre indiener meent dat de geluidscontour beperkingen geeft voor de bedrijfsvoering van zijn maatschap kunnen wij dit niet volgen. Zo zal een geluidscontour niet de mogelijkheden beperken om akkerbouwland te bewerken. Tenslotte, in zoverre indiener afstanden noemt vermeld in de toelichting van het bestemmingsplan, de daarvoor opgestelde onderbouwing voor geluid of de aanmeldingsnotitie m.e.r. beoordeling hebben deze betrekking op overwegingen om te komen tot de omvang van de geluidscontour. Bij het perceel van indiener is de breedte van de geluidszone ter hoogte van het perceel van indiener zo in het bestemmingsplan opgenomen dat deze niet over zijn boerderijperceel valt. Daarmee zal aan de grens van de contour de geluidsbelasting moeten worden beperkt tot 50 dBa en is dus al voorzien in het verzoek van indiener om te borgen dat voor het perceel met de bedrijfswoning van indiener de geluidsemissie vanuit het plangebied tot een aanvaardbaar niveau wordt beperkt. Een dergelijke contour zal in de uitvoeringsfase ook moeten worden betrokken bij het verlenen van een omgevingsvergunning voor de opstelling van geluidsbronnen nabij het perceel van indiener. Dit is wettelijk geregeld in samenhang met de regels die in het bestemmingsplan zijn voorzien. Door deze zorgvuldige ruimtelijke ordening is voor dit aspect rekening gehouden met het woonklimaat van indiener.</p>	
j.	<p>Indiener geeft aan dat het woonklimaat wordt aangetast door verlies van uitzicht door het plan.</p>	<p>Allereerst merken we op dat er geen recht op vrij uitzicht bestaat.</p> <p>Aan de zijde van het plangebied is het zicht van de indiener momenteel grotendeels op de bestaande bedrijfsbebouwing en bedrijfswoning van een perceel bestemd als</p>	<p>Geen aanpassing</p>

1a. Indiener 2004704354-1416			
	Reactie	Beantwoording	Conclusie
		<p>bedrijfsterrein. De bouwmogelijkheden staan toe dat momenteel voor dit bedrijf bebouwing met een bouwhoogte tot 15 meter kan worden opgericht. Dit geldt overigens ook voor het eigen bouwperceel van indiener. Dit wijzigt niet door dit plan, anders dan dat de bebouwing na in werking treden van het nieuwe plan kan worden gebruikt voor een datacenter. Wij zijn van mening dat er sprake kan zijn van verlies van vrij uitzicht, dit is niet onevenredig en de belangen wegende is dit aanvaardbaar. In zoverre indiener meent dat er sprake is van schade voor dit aspect (en andere aspecten die indiener noemt) wijzen we tevens op onze beantwoording van punt (1a) h (planschade).</p>	
k.	<p>Indiener geeft aan dat het woonklimaat wordt aangetast door lichthinder ten gevolge van het plan.</p>	<p>Indiener refereert voor dit aspect (en andere aspecten) naar een m.e.r. beoordeling die zou zijn gemaakt voor de glastuinbouw dan wel een MER. Bij de toelichting van dit bestemmingsplan is een 'aanmeldingsnotitie m.e.r. beoordeling' opgenomen. Deze is opgesteld voor het bestemmingsplan om in deelgebied B1 de gronden te bestemmen voor datacenters. De gemeente heeft deze beoordeling voorgelegd aan de Omgevingsdienst Noord-Holland Noord. Na het advies van de Omgevingsdienst is besloten dat voor het plan geen MER hoeft te worden opgesteld. Dit besluit is door gemeente bekend gemaakt. Het aspect licht is op hoofdlijn beschreven in deze m.e.r. beoordeling en in de plantoelichting. Voor beide teksten is onderzoek uitgevoerd en de opzet van dit onderzoek en de uitkomsten zijn opgenomen in de bijlagen bij de plantoelichting (bijlage 12). De situatie voor indiener zal veranderen, maar op basis van dit onderzoek zijn we van mening dat er geen onaanvaardbare lichthinder voor het woonklimaat van indiener zal optreden. Gegeven de situatie en deze uitkomst zien we ook geen aanleiding aanvullende verplichtingen in het plan (of anderszins) hiervoor op te leggen.</p>	<p>Geen aanpassing</p>

1a. Indiener 2004704354-1416			
	Reactie	Beantwoording	Conclusie
		We verwijzen indiener tevens naar de beantwoording van dit aspect opgenomen in hoofdstuk 3.	
i.	Indiener geeft aan dat het woonklimaat wordt aangetast door een onveilige verkeerssituatie. Indiener stelt dat in het plan duidelijk moet worden vastgelegd dat de Cultuurweg niet mag worden gebruikt voor de verkeersafwikkeling van deelgebied B1 en het werkverkeer in de ontwikkelfase.	Wij zijn het met indiener eens dat een veilige verkeerssituatie op de Cultuurweg nu en straks moet worden geborgd. In het plan is beschreven, zoals indiener opmerkt, dat het verkeer voor het plan naar het zuiden moet worden afgewikkeld en dus niet via de Cultuurweg. De huidige afzetting voor doorgaand verkeer zal worden verplaatst, maar wel worden gehandhaafd om doorgaand sluipverkeer of verkeersafwikkeling voor de bouw in deelgebied B1 te voorkomen. Dat betekent dat, naast fietsers, bestemmingsverkeer en nood-en hulpdiensten, zeer beperkt gebruik mogelijk is van de Cultuurweg voor verkeer van en naar deelgebied B1. Dat verkeer is er in de huidige situatie ook en was er ook voor het bedrijf dat in deelgebied B1 gevestigd was/is. Wij zijn als gemeente bevoegd gezag voor onze wegen. Indien nodig zullen wij in de uitvoeringsfase erop toezien dat passende maatregelen worden getroffen, zoals bebording en handhaving en daarmee het woonklimaat van indiener niet onevenredig wordt aangetast.	Geen aanpassing

1b. Indiener 2004704354-1398			
	Reactie	Beantwoording	Conclusie
a.	Indiener woont aan de Cultuurweg te Middenmeer en vindt vaststelling van het plan zoals nu is voorgesteld ongewenst en geeft in de brief een nadere motivatie hiervoor. Een aspect dat indiener hiervoor noemt is dat onduidelijk is op welke wijze participatie heeft plaatsgevonden. In het plan wordt de uitkomst	Zoals indiener opmerkt is participatie van overlegpartners en instanties beschreven in het plan. In paragraaf 8.3 van de bestemmingsplan toelichting is participatie voor de omgeving beschreven. Het plan geeft invulling aan beleid dat is beschreven in de Omgevingsvisie Hollands Kroon waar participatie voor is gevoerd. Met direct betrokkenen in en naast het plangebied is overleg gevoerd. Indiener woont op meer	Geen aanpassing

1b. Indiener 2004704354-1398			
	Reactie	Beantwoording	Conclusie
	van participatie van andere (overheid)partijen en instantie beschreven, maar omwonenden worden niet genoemd. Indiener is niet benaderd om betrokken te worden in het voortraject. De overheid geeft steeds vaker aan dat waarde wordt gehecht aan inbreng van burgers en waarom is dat voor dit plan niet gedaan vraagt indiener.	dan 1,5 kilometer van het plangebied. Het ontwerpplan is ter inzage gelegd nadat het plan voldoende concreet was om aan de wijdere omgeving voor te leggen. De reactie van indiener zal samen met de andere zienswijzen worden betrokken voor vaststelling van het definitieve plan. We menen dat hiermee voldoende invulling is gegeven aan de inbreng van burgers uit de omgeving en is voldaan aan wettelijke vereisten.	
b.	Indiener maakt zich zorgen over de verkeersafwikkeling en de gevolgen daarvan op de Cultuurweg. Indiener vermeldt dat in het plan is beschreven dat de bestaande afsluiting wordt verplaatst zodat ook in de toekomst doorgaand gemotoriseerd (sluip)verkeer wordt voorkomen. En tevens gemotoriseerd verkeer vanaf deelgebied B1 niet naar het noorden kan afwikkelen behoudens bestemmingsverkeer. De Cultuurweg blijft open voor doorgaand fietsverkeer, bestaand bestemmingsverkeer en nood-en hulpdiensten. Bouwverkeer zal in principe niet worden afgewikkeld naar het noorden via de Cultuurweg tenzij dit verkeersveilig kan in overleg met aanwonenden en rekening houden met huidige gebruik van alle verkeersdeelnemers (ook voetgangers van/naar de Brieckse bosjes).	We danken indiener voor de reactie. De zorg voor afwikkeling van (zwaar) bouwverkeer is begrijpelijk en verdient aandacht. Zoals beschreven in het plan zal de afzetting worden verplaatst en daarmee aan-/afvoer van bouwverkeer alleen mogelijk zijn als wij dit toestaan. Als we dit toestaan zullen we eisen stellen die rekening houden met de verkeersveiligheid en woonsituaties. We verwijzen indiener tevens naar de verkeerskundige onderbouwing van het bestemmingsplan en de beantwoording van een ander zienswijze daarover (zie indiener (1a) punt I.	Geen aanpassing
c.	Indiener wijst op pagina 8 van de toelichting waarin de ligging van het plangebied is aangegeven. In de figuur is deelgebied B groter dan in voorliggend bestemmingsplan. Indiener wil informatie wanneer dit grotere gebied is aangewezen voor de uitbreiding van Agriport A7.	De betreffende figuur is voor het eerst gebruikt in het bestemmingsplan voor uitbreiding van Agriport A7 en de daarbij behorende Milieueffectrapport en exploitatieovereenkomst. Deze documenten zijn in periode 2008-2010 opgesteld en vastgesteld. Destijds is binnen het poldervak waar de uitbreiding zou worden	Geen aanpassing

1b. Indiener 2004704354-1398			
	Reactie	Beantwoording	Conclusie
		<p>gerealiseerd het deelgebied ten westen van de snelweg aangeduid als deelgebied B. Bij de figuur die indiener noemt uit de plantoelichting staat:</p> <p><i>“Het gebied van de werklocatie waar onderhavig bestemmingsplan voor is opgesteld is in onderstaande figuur indicatief rood omkaderd en betreft een deel van het bestaande bedrijventerrein Venster-West en het ‘deelgebied B1’ van Agriport 2.”.</i> Het plangebied (en deelgebied B1) is dus het rood omkaderde gebied. Dit wordt ook nog toegelicht bij figuur 4 op pagina 13 van de plantoelichting.</p>	
d.	<p>Indiener vermeld het onderzoeksrapport van de Amsterdam Green Campus waarin staat dat minimaal 27.199 ha nodig is voor de agrarisch sector en dus geen ruimte zou zijn voor nieuwe ontwikkelingen op agrarische gronden. Indiener vraagt zich af hoe dat zich verhoudt tot het LER en het voornemen met dit plan circa 50 ha te onttrekken aan de agrarische gronden.</p>	<p>Bij het aanbieden van dit onderzoek door ons college van Burgemeester en Wethouders aan de gemeenteraad is in aanvulling op genoemd onderzoeksrapport een toelichting gegeven. We hebben de toelichting samengevat in hoofdstuk 3 van de nota (onderwerp LER). De LER, die met LTO is afgestemd in de voorbereidingsfase van het bestemmingsplan en deze toelichting sluiten op elkaar aan. We verwijzen indiener dus tevens naar de beantwoording van dit aspect (landbouweffectrapportage) opgenomen in hoofdstuk 3.</p>	Geen aanpassing
e.	<p>In de LER is vermeld dat Agriport deel uitmaakt van Greenport Noord-Holland Noord. Indiener stelt dat dit niet van toepassing is voor datacenters en onduidelijk is op welke wijze datacenters een bijdrage leveren aan de Greenport.</p>	<p>Agriport is een werklocatie die in hoofdzaak (qua ruimte) plaats biedt aan glastuinbouw en agribusiness en die onderdeel uitmaakt van de Greenport Noord-Holland Noord. De datacenters zijn geen onderdeel van deze Greenport.</p>	Geen aanpassing
f.	<p>In het LER is aangegeven dat er geen locatiealternatieven zijn door dit plan en indiener vraagt ‘waarom niet?’ Er wordt verwezen naar andere opties voor uitbreiding (in de LER) die niet bijgevoegd zouden zijn en niet lijken te zijn meegewogen.</p>	<p>Wij zijn van mening dat op pagina 13 van de LER voldoende gemotiveerd is waarom deze aanpak is gevolgd. Als aanvullende toelichting melden we u dat uitbreidingsopties in de concept Omgevingsvisie Hollands Kroon zijn voorgesteld. Na consultatie van de omgeving en afweging van alternatieven is in de vigerende definitieve Omgevingsvisie Hollands Kroon de uitbreidingsrichting aangegeven voor de werklocatie Agriport A7. Deze informatie was tijdens het opstellen van het LER beschikbaar en bekend. Voor het overige verwijzen we voor de locatiekeuze naar de</p>	Geen aanpassing

1b. Indiener 2004704354-1398			
	Reactie	Beantwoording	Conclusie
		toelichting van het bestemmingsplan (zie pagina 18 en paragraaf 3.2). Er is ook geen alternatief planinitiatief dat ertoe leidt dat nader onderzoek had moeten worden gedaan naar de wenselijkheid en haalbaarheid van dat initiatief. Het is vaste jurisprudentie dat de raad bij de keuze van een bestemming een afweging dient te maken van alle belangen die betrokken zijn bij de vaststelling van het plan. Daarbij heeft de raad beleidsvrijheid. De voor- en nadelen van alternatieven dienen in die afweging te worden meegenomen. De keuzes die worden gemaakt naar aanleiding van die afweging, vallen al snel onder de beleidsruimte die de gemeenteraad heeft bij de vaststelling van een bestemmingsplan. Nu er geen alternatief planinitiatief is hoeft de raad hier ook geen onderzoek naar te doen.	
g.	Indiener verwijst naar de 'aanmeldingsnotitie m.e.r. beoordeling' waarin zou zijn aangegeven dat de locatie eerder al is meegenomen in het 'MER uitbreiding Agriport A7'. Indiener heeft deze stukken niet kunnen vinden en meent dat slecht een onderdeel van deelgebied B onderdeel was van 'Agriport 2'.	Voor de betreffende MER verwijzen we naar de website van de Commissie m.e.r. Zie https://www.commissiemer.nl/adviezen/2009 . De MER en andere documenten voor deze doorlopen procedure zijn daarop voor een ieder te raadplegen. In bijvoorbeeld de samenvatting van het MER staat op pagina 6 de betreffende figuur met ook de aanduiding van deelgebied B. Dit gehele deelgebied is destijds betrokken in het onderzoek, maar door voormalige gemeente Wieringermeer is destijds bepaald dat in deelgebied B geen glastuinbouw kon worden ontwikkeld. Die beperking voor de invulling van deelgebied B is inmiddels achterhaald door het vigerende beleid van Hollands Kroon waarvoor we verwijzen naar onze 'Omgevingsvisie Hollands Kroon'. Tevens verwijzen we naar onze beantwoording voor dit aspect in hoofdstuk 3 van deze nota.	Geen aanpassing
h.	Indiener meldt dat in 2008 niet bekend was dat datacenters zich in het (uitbreidings)gebied (Agriport 2) zouden vestigen. Indiener stelt; "Er wordt gesteld dat er sprake is van cumulatie van projecten tussen de huidige werklocatie agriport en de	In 2009 was bekend dat datacenters zich zouden kunnen vestigen op Agriport, maar dit was inderdaad destijds nog geen onderdeel van het bestemmingsplan 'Uitbreiding Agriport A7' voor het uitbreidingsgebied 'Agriport 2'. Inmiddels is in dit uitbreidingsgebied al wel een datacenter gevestigd (aan de Tussenweg). Dit plan	Geen aanpassing

1b. Indiener 2004704354-1398			
	Reactie	Beantwoording	Conclusie
	<p>uitbreiding die wordt voorgesteld met dit ontwerpbestemmingsplan.” Indiener vraagt of niet juist sprake is van cumulatie als deelgebieden B1 t/m B3 gerealiseerd worden. En deze cumulatie is niet betrokken in het plan, maar de mogelijk ontwikkeling van 3 x 50 ha wordt wel genoemd. En dan zou de drempelwaarde genoemd in bijlage D wel worden overschreden en een MER verplichting moeten worden opgesteld.</p>	<p>betreft de herbestemming van alleen deelgebied B1. Het plan maakt geen andere functies mogelijk in deelgebieden B2 of B3. Er is daarmee ook geen aanleiding cumulatieve effecten te beoordeling als ook deze twee deelgebieden gelijktijdig zouden worden herontwikkeld. Er is ook geen zekerheid dat in deelgebied B2 en/of B3 in de toekomst datacenters ontwikkeld worden. Deze afweging zal de gemeenteraad maken in het kader van de actualisatie van de Omgevingsvisie. En er is dus ook geen sprake van overschrijding van de drempelwaarde voor de m.e.r. beoordelingsplicht. Tenslotte vermelden we als toelichting dat ten tijde van de voorbereiding van het plan nog niet duidelijk was hoe groot de uitbreiding van het bedrijventerrein Venster west voor datacenters zou worden. In sommige onderbouwingen zijn effecten beschreven als het gehele deelgebied B gefaseerd zou worden ontwikkeld voor datacenters en dit volstaat ook als alleen deelgebied B1 wordt ontwikkeld (waar het bestemmingsplan ‘Uitbreiding Agriport A7, deelgebied B1’ voor is opgesteld). Nogmaals merken we op dat de gebieden ten noorden van B1 nu nog niet voor ontwikkeling in aanmerking komen. De afweging om dit al dan niet mogelijk te maken zal plaatsvinden in het kader van de herziening van de Omgevingsvisie Hollands Kroon.</p>	

2. Indiener 2004704354-1202			
	Reactie	Beantwoording	Conclusie
a.	<p>Als bewoner van Den Oever geeft indiener aan zich te storen aan de lichtuitstraling van glastuinbouw en datacenters bij het</p>	<p>In de toelichting van het (ontwerp) bestemmingsplan is in paragraaf 5.1 beschreven op welke wijze is omgegaan met het beperken van lichthinder. De toelichting van het</p>	<p>Geen aanpassing</p>

	passeren van de locatie Agriport op de snelweg of fietsend door de polder.	(ontwerp) bestemmingsplan is voor een ieder te raadplegen op www.ruimtelijkeplannen.nl . Voor het overige wijzen wij tevens naar onze beantwoording van dit aspect opgenomen in hoofdstuk 3.	
b.	Tevens stoort indiener zich aan de invloed op het landschap van grote glazen blokken, bebouwing van de bedrijfsactiviteiten en windturbines.	Vooraf merken we op dat het betreffende plan geen glastuinbouw of windturbines mogelijk maakt en tevens geen betrekking heeft op de landschappelijke inpassing van de bestaande bebouwing langs de snelweg A7. Voor het overige wijzen wij tevens naar onze beantwoording van dit aspect opgenomen in hoofdstuk 3.	Geen aanpassing
c.	Indiener maakt zijn zorg kenbaar dat een toename van de energievraag van nieuwe datacenters zou kunnen resulteren in een noodzaak om nog meer windturbines te moeten realiseren.	Deze zorg is onterecht. We verwijzen hiervoor naar onze beantwoording van dit aspect opgenomen in hoofdstuk 3. Hoewel de zorgen om het energie vraagstuk begrijpbaar zijn merken wij formeel juridisch op dat dit ruimtelijk niet relevant is en niet meegenomen kan worden in de planologische afweging.	Geen aanpassing

3. Indiener 20047044354-1271, 2004704354-1232, 2004704354-1282, 2004704354-1279, 2004704354-1293, 2004704354-1286, 2004704354-1212, 2004704354-1321, 2004704354-1216, 2004704351-1208, 2004704354-1219, 2004704354-1276, 2004704354-1222, 2004704354-1323, 2004704354-1335, 2004704354-1355, 2004704354-1432, 2004704354-1436 en 2004704354-1428			
	Reactie	Beantwoording	Conclusie
a.	Indiener woont in Den Oever (1x), Hippolytushoef (11x), Middenmeer (3x), Wieringerwerf (4x) of Leeuwarden (1x). Indiener is boos en verontwaardigd dat agrarische grond verdwijnt ten gunste van datacenters.	Wij nemen kennis van dit standpunt. De omzetting van agrarische grond in een andere bestemming is niet nieuw. Zonder deze omzetting zouden er geen dorpen of bedrijventerreinen gerealiseerd kunnen zijn. Bij een omzetting naar een andere bestemming dienen wij een belangenafweging te maken. In dit geval weegt het belang van omzetting van de agrarische bestemming naar een andere bestemming zwaarder dan behoud van de agrarische bestemming.	Geen aanpassing
b.	Indiener begrijpt niet dat dit plan in procedure is gebracht nu het proces tot het vaststellen van het Gebiedsplan Wieringermeer is gestaakt. Indiener meent dat de afwijzing van het gebiedsplan	Graag verduidelijken wij waarom dit bestemmingsplan ondanks het beëindigen van het gebiedsplan Wieringermeer in procedure is gebracht. In het kort is dit omdat bij	Geen aanpassing

3. Indiener 20047044354-1271, 2004704354-1232, 2004704354-1282, 2004704354-1279, 2004704354-1293, 2004704354-1286, 2004704354-1212, 2004704354-1321, 2004704354-1216, 2004704351-1208, 2004704354-1219, 2004704354-1276, 2004704354-1222, 2004704354-1323, 2004704354-1323, 2004704354-1335, 2004704354-1355, 2004704354-1432, 2004704354-1436 en 2004704354-1428			
	Reactie	Beantwoording	Conclusie
	ook betekent dat dit initiatief is afgewezen en niet zou moeten doorgaan. Indiener meent dat het geen zin heeft inhoudelijk te reageren op het ontwerp bestemmingsplan.	het beëindigen van het gebiedsplan is teruggevallen op de geldende omgevingsvisie en daar voldoet het plan aan. Meer uitgebreid kunnen we aangeven dat bij het besluit om niet verder te gaan met het Gebiedsplan Wieringermeer het college, met instemming van de raad, verder is gegaan met een aantal lopende initiatieven. Voor een aantal lopende initiatieven wordt een bestemmingsplanprocedure voorgelegd aan de raad. De lopende initiatieven worden getoetst aan het vigerende beleid; de Omgevingsvisie Hollands Kroon. Deze ontwikkeling is passend binnen dit beleid en dat is in het bestemmingsplan toegelicht. Voor het overige wijzen wij tevens naar onze beantwoording van dit aspect opgenomen in hoofdstuk 3.	
c.	Indiener meent dat het geen zin heeft inhoudelijk te reageren op het ontwerp bestemmingsplan.	We nemen kennis van deze reactie	Geen aanpassing
d.	Indiener stelt dat er 'bijna leugens' staan in de Omgevingsvisie en het Gebiedsplan Wieringermeer. Indiener noemt o.a. de werkgelegenheid die alleen ingevuld zou kunnen worden met migranten met mede als gevolg een huisvestingsprobleem naast sociaal/culturele en economische tweedeling in de lokale samenleving.	Indiener vermeldt niet waar 'bijna leugens' worden verteld en daarmee nemen we dit voor kennisgeving aan. Voor zover ons bekend is er niet of nauwelijks sprake van de inzet van arbeidsmigranten voor het vervullen van functies op een datacenter. We verwachten daarom ook niet dat de door indiener genoemde vermeende gevolgen van deze inzet verbonden is met dit plan. Voor het overige wijzen wij tevens naar onze beantwoording van dit aspect opgenomen in hoofdstuk 3.	Geen aanpassing
e.	Indiener uit zorg dat de toename van energievraag ten koste zal gaan van natuur en milieu(landschap) in landelijke gebieden van Nederland waaronder Hollands Kroon omdat voor deze vraag extra windmolens vereist kunnen zijn.	Dit is niet correct. Voor de beantwoording verwijzen wij naar onze beantwoording van dit aspect opgenomen in hoofdstuk 3. Hoewel de zorgen om het energie vraagstuk begrijpbaar zijn merken wij formeel juridisch op dat dit ruimtelijk niet relevant is en niet meegenomen kan worden in de planologische afweging.	Geen aanpassing

3. Indiener 20047044354-1271, 2004704354-1232, 2004704354-1282, 2004704354-1279, 2004704354-1293, 2004704354-1286, 2004704354-1212, 2004704354-1321, 2004704354-1216, 2004704351-1208, 2004704354-1219, 2004704354-1276, 2004704354-1222, 2004704354-1323, 2004704354-1323, 2004704354-1335, 2004704354-1355, 2004704354-1432, 2004704354-1436 en 2004704354-1428			
	Reactie	Beantwoording	Conclusie
f.	Indiener stelt dat datacenters verboden moeten worden of in ieder geval niet verder worden uitgebreid vanwege de schaarse ruimte en energietransitie. Indiener stelt voor datacenters vooral te plaatsen waar groene energie en ruimte volop aanwezig zijn. De ruimte en energie in de Wieringermeer zouden schaars zijn.	Voor de beantwoording verwijzen wij naar onze beantwoording onder voorgaande punten en onze beantwoording van het aspect 'energievraag' opgenomen in hoofdstuk 3.	Geen aanpassing
g.	Indiener stelt dat datacenters geen hoogwaardige en kennisrijke werkgelegenheid oplevert. Indiener geeft aan dat onder hoogwaardige kennis dan wordt verstaan kennis die weinig m2 en weinig energie nodig hebben. En als in een land veel van dit soort hoogwaardige kennis aanwezig is, is er veel behoefte aan ruimtelijke kwaliteit in het landelijke gebied met rust en ruimte en moet je dit behouden.	Wij nemen kennis van deze zienswijze en merken op dat deze opmerking ruimtelijk niet relevant is. Voor deze aanvraag om een bestemmingsplan vast te stellen dient een ruimtelijke afweging gemaakt te worden. Voor het overige verwijzen we tevens naar onze beantwoording van het aspect 'werkgelegenheid' opgenomen in hoofdstuk 3.	Geen aanpassing
h.	Indiener stelt dat door het initiatief hoogwaardige kennisrijke akkerbouw verdwijnt, bijvoorbeeld voor poot aardappel activiteiten.	Het plangebied is niet aangewezen als bijzonder akkerbouwgebied met een specifieke (beschermde) status. Wij delen de mening van indiener dat het van belang is voor de Nederlandse en Noord-Hollandse agrarische sector dat een vitaal areaal beschikbaar is en blijft. Wij verwijzen voor het overige tevens naar onze beantwoording in hoofdstuk 3.	Geen aanpassing
i.	Indiener geeft aan dat bij het staken van het proces voor het gebiedsplan Wieringermeer een motie/amendement is aangenomen om bij voorkomende initiatieven rekening te houden met een goede landschappelijk inpassing.	Wij verwijzen indiener naar het bij het bestemmingsplan gesloten Beeldkwaliteitsplan waar de motie/amendement voor groen voor landschappelijke inpassing is verwerkt. Wij verwijzen voor de beantwoording tevens naar hoofdstuk 3 'landschappelijke inpassing'.	Geen aanpassing
j.	Indiener wijst het ontwerp-bestemmingsplan af, wil niet dat de vigerende Omgevingsvisie Hollands Kroon als leidraad wordt	Wij verwijzen voor de beantwoording naar hoofdstuk 3 inzake het onderwerp 'Omgevingsvisie'. Hoewel indiener van mening is dat de omgevingsvisie geen	Geen aanpassing

3. Indiener 20047044354-1271, 2004704354-1232, 2004704354-1282, 2004704354-1279, 2004704354-1293, 2004704354-1286, 2004704354-1212, 2004704354-1321, 2004704354-1216, 2004704351-1208, 2004704354-1219, 2004704354-1276, 2004704354-1222, 2004704354-1323, 2004704354-1323, 2004704354-1335, 2004704354-1355, 2004704354-1432, 2004704354-1436 en 2004704354-1428

	Reactie	Beantwoording	Conclusie
	genomen en wil dat eerst discussie wordt gevoerd over de nieuwe Omgevingsvisie.	afwegingskader zou moeten vormen is dit niet de realiteit. De omgevingsvisie, welke is vastgesteld als structuurvisie onder de Wro, is zelfbindend voor het orgaan dat de visie heeft vastgesteld.	

4. Indiener 2004704354-1403

	Reactie	Beantwoording	Conclusie
a.	Indiener woont in Middenmeer en de reactie van indiener is inhoudelijk overeenkomstig de reactie van indieners vermeld hierboven onder (3).	Voor onze beantwoording verwijzen we naar de beantwoording van indieners vermeld hierboven onder (3).	Geen aanpassing

5. Indiener 2004704354-1342

	Reactie	Beantwoording	Conclusie
a.	Indiener woont in Wieringerwerf en meent dat de Wieringermeer haar steentje meer dan genoeg heeft bijgedragen aan het plaatsen van datacenters. Er zijn twee bestaande datacenterslocaties. Nu komt er een derde bij. Daarnaast levert gemeente ook al veel ruimte voor de productie van groene energie en grootschalige kassenteelt die beiden veel	Zoals indiener terecht opmerkt biedt de Wieringermeer plaats aan genoemde functies. De nut en noodzaak voor dit plan is beschreven in de toelichting van het bestemmingsplan. Voor het overige nemen we kennis van de reactie.	Geen aanpassing

5. Indiener 2004704354-1342			
	Reactie	Beantwoording	Conclusie
	impact hebben op de leefomgeving en voor veel inwoners moeilijk te accepteren zijn.		
b.	<p>Indiener merkt op dat de polder is veranderd in de afgelopen 10 jaar en voor zover dit een verandering is naar een data- en energiesamenleving de bevolking hierin niet is meegenomen. Het huidige beeld omtrent windturbines (Vattenfall) en bestaande datacenters staat naar mening van indiener haaks op de ideeën en verwachtingen van inwoners. De invloed van het college van Burgemeester en Wethouders hierop wordt aan getwijfeld. Er wordt daarom aangedrongen om verantwoordelijkheid en invloed te laten gelden door stopzetten van de bestemmingsplanwijziging voor deelgebied B1 en de tijd te geven aan de bevolking te wennen aan nu al aanwezige veranderingen en tevens tijd te nemen voor verbetering van gerealiseerde initiatieven voor de ruimtelijk inpassing en energie- en milieuvraagstukken.</p>	<p>We merken allereerst op dat dit bestemmingsplan plan niet gaat over het Windpark Wieringermeer of de uitbreiding daarvan. En ja, dit windpark is gerealiseerd met behulp van een rijks coördinatie regeling. Maar een dergelijke regeling is niet van toepassing voor dit bestemmingsplan, waarvoor gemeente bevoegd gezag is.</p> <p>We delen indieners mening dat de zuidoosthoek van de Wieringermeer in de afgelopen 10 jaar is veranderd. We zijn echter van mening dat enerzijds het landschap in het grootste deel van de polder, behoudens de invloed van windturbines, onveranderd is en anderzijds het beeld van de huidige werklocatie overeenkomt met de voorstelling hiervan die in de afgelopen 10-15 jaar zijn gepresenteerd. Men kan dan vinden dat het niet mooi is, maar dit is wel conform de beelden en afspraken zoals in de planvorming gepresenteerd en vastgesteld.</p> <p>Natuurlijk blijven we graag in gesprek met Wieringermeeders over verbeteringen en zien ook in dit plan weer mogelijkheden om deze door te voeren. Wij verwijzen hiervoor naar de toelichting van het bestemmingsplan en tevens naar onze beantwoording in hoofdstuk 3 over het onderwerp 'landschappelijke inpassing'. Formeel merken wij op dat het laten wennen aan de veranderde omgeving geen ruimtelijk relevant argument is wat wij in onze afweging kunnen betrekken.</p>	Geen aanpassing
c.	<p>Indiener geeft aan dat in het verleden afspraken zijn gemaakt om geen bebouwing groter dan een boerenbedrijf toe te staan en het open en weidse karakter te behouden.</p>	<p>Indiener doelt naar we aannemen op het beleid van de voormalige gemeente Wieringermeer. Het vigerende ruimtelijke beleid voor gemeente Hollands Kroon, en daarmee ook deelgebied B, is sinds november 2016 opgenomen in de Omgevingsvisie Hollands Kroon. Indiener merkt terecht op dat het beleid van gemeente Wieringermeer voor deelgebied B destijds gericht was op voornamelijk agrarische</p>	Geen aanpassing

5. Indiener 2004704354-1342			
	Reactie	Beantwoording	Conclusie
		<p>functies met een landschappelijk opener karakter en waterberging, maar dit beleid is niet meer leidend of geldend zover het niet opgenomen is in vigerende plannen.</p> <p>In de vigerende Omgevingsvisie Hollands Kroon is dus evenwel uitbreiding van het bestaande bedrijventerrein Venster West aangegeven in de richting waarin het onderhavige bestemmingsplan voorziet.</p>	
d.	<p>Indiener geeft aan dat datacenters, kassen en windmolens dusdanig zijn gebouwd en verlicht en aanwezig zijn dat het beeld van de polder totaal is veranderd. In vergunning e.d. zijn wel voorschriften opgenomen om ruimtelijke inpassing en kwaliteit te borgen maar hier is op grote schaal geen uitvoering aan gegeven (dan wel niet gehandhaafd). Indiener wil dat dit eerst op orde is voordat nieuwe initiatieven worden gefaciliteerd.</p>	<p>Wij verwijzen voor de beantwoording naar hoofdstuk 3 voor het onderwerp 'lichthinder en het onderwerp "landschappelijke inpassing".</p>	Geen aanpassing
e.	<p>Datacenters, kassen en windmolens gaan naar mening van indiener allemaal om energie. Er zou energiewinst te behalen zijn door samenwerking maar voorlopig komt hiervan nog niets terug. Duurzaamheid wordt onvoldoende behaald op het gebied van restwarmte, drinkwaterverbruik of hergebruik van bouwmaterialen.</p> <p>Indiener vraagt ook welke grondstoffen zijn gebruikt voor de bouw en waar deze materialen vandaag komen. Is er rekening gehouden met sloop na gebruik van datacenter gebouwen? Indiener vreest dat de gemeenschap straks moet opdraaien</p>	<p>Zoals hiervoor al opgemerkt maakt het onderhavige bestemmingsplan geen windturbines mogelijk en ook geen kassen. Voor het overige verwijzen we naar onze beantwoording in hoofdstuk 3 onder 'energiehuishouding' en 'duurzaamheid'.</p> <p>Voor wat betreft de gebruikte materialen merken we allereerst op dat deze opmerking ruimtelijk niet relevant is. Volledigheidshalve geen wij hier toch op in. In de bouw van datacenter worden reguliere bouwmaterialen gebruikt zoals beton, staal, glas. Dat deze materialen in hoofdzaak worden toegepast is ook te zien op de locaties van de bestaande datacenters. Dit soort bouwmaterialen is na afloop van de levensduur ook prima her te gebruiken. Deze materialen hebben in een economie die steeds meer gebruik maakt, en moet maken, van herbruikbare materialen inmiddels</p>	Geen aanpassing

5. Indiener 2004704354-1342			
	Reactie	Beantwoording	Conclusie
	voor sloopkosten tenzij gemeente dit nu regelt met de ondernemingen.	vaak een positieve restwaarde. Bij de bouw van gebouwen zoals datacenters wordt ook steeds vaker hier op gestuurd o.a. middels certificering (Breaam). Tenslotte, datacenter beheerders houden hun opstellen courant inclusief regelmatige updates van installaties, zoals computers, in het datacenter mede om waar mogelijk de energie-efficiency enerzijds en de opslagcapaciteit en kosten anderzijds goed te beheersen. Gegeven o.a. bovenstaande overwegingen is er voor ons geen aanleiding de geuite vrees van indiener te delen.	
f.	Indiener geeft aan dat de landbouw de energie levert die we als basis nodig hebben om te overleven; namelijk voedsel. En dat dus qua energie het verstandig is de bestemmingswijziging niet door te laten gaan.	De omvang van het areaal landbouw in Nederland is fors. Het huidige areaal is ook groter dan noodzakelijk wordt geacht om Nederland in crisis tijden te kunnen voorzien van voldoende voedsel (zie bijvoorbeeld de publicatie “Voedselvoorziening in Nederland onder buitengewone crisistandigheden”, Wageningen Universiteit, 2013). Anderszins is de voetafdruk van Nederland veel groter dan het huidige nederlandse landbouwareaal en wordt een deel niet gebruikt voor de voedselvoorziening (zie bijvoorbeeld Compendium voor de leefomgeving “Landvoetafdruk 1990-2017”). Gegeven de omvang van het aantal landbouwbedrijven in Nederland (>75.000), het huidige agrarische areaal (ruim meer dan 1,7 miljoen ha in 2018) en het gebruik daarvan, alsmede de landvoetafdruk van de nederlanders lijkt ons dat de invloed van de agrarische gronden in het plangebied voor de voedselvoorziening in redelijkheid niet doorslaggevend is. De invloed van dit ruimtebeslag is daarmee betrokken, maar het belang van het perceel voor de voedselvoorziening is beperkt en in redelijkheid geen doorslaggevend overweging om de bestemmingswijziging niet door te laten gaan.	Geen aanpassing
	Indiener merkt dat er politieke onrust is ontstaan over dit plan en dat dit een signaal is dat gemeente een kant op zou gaan die	We danken indiener voor deze zienswijze en hopen dat de beantwoording van zienswijzen de motivering van gemeente voor dit plan verduidelijkt.	Geen aanpassing

5. Indiener 2004704354-1342			
	Reactie	Beantwoording	Conclusie
	niemand wil en houdt gemeente voor moed en doorzettingsvermogen te behouden voor maken van eigen keuzes voor de toekomst van de Wieringermeer.		

6. Indiener 2004704354-1370			
	Reactie	Beantwoording	Conclusie
a.	Indiener woont in Middenmeer en heeft een zienswijze ingediend die inhoudelijk overeenkomt met de zienswijze van indiener(s) beantwoord onder (3) met kenmerk 2004704354-1342.	Wij verwijzen voor onze beantwoording naar de zienswijze van indiener onder (3) met kenmerk 2004704354-1342.	Geen aanpassing

7. Indiener 2004704354-1386			
	Reactie	Beantwoording	Conclusie
a.	Indiener woont in Den Oever en merkt op dat het bestemmingsplan leest als een reclame folder en vol staat met wollig taalgebruik en niet als een onderbouwde tekst waarbij alle belangen zijn afgewogen.	Wij nemen kennis van deze reactie en merken allereerst op dat deze opmerking ruimtelijk niet relevant is. Daarnaast zijn wij van mening dat het ontwerp bestemmingsplan met zorg is samengesteld inclusief een onderbouwing van het plan voor alle relevante aspecten. Wij maken uit de reacties op dat het plan ook voldoende inzicht heeft gegeven en op punten waar dit nog verbeterd kon worden, stellen we voor het plan aan te vullen en hebben de aanvullingen in deze nota vermeld. Het plan biedt daarmee ook voldoende informatie over de betrokken aspecten, zodat bij de besluitvorming over het plan dit samen met andere belangen kan worden afgewogen.	Geen aanpassing

7. Indiener 2004704354-1386			
	Reactie	Beantwoording	Conclusie
b.	Er worden geen kanttekeningen gemaakt bij de toepassing van restwarmte dan wel de energiehuishouding voor datacenters stelt indiener.	Wij verwijzen voor onze beantwoording naar de beantwoording van dit aspect opgenomen in hoofdstuk 3.	Geen aanpassing
c.	De ontwikkeling van de hele locatie Agriport is te veel gericht op de belangen van deelnemende bedrijven en initiatiefnemers meldt indiener.	We nemen kennis van deze reactie. De locatie Agriport A7 is inderdaad ontwikkeld als een werklocatie dus een locatie die optimaal wordt ingericht voor de beoogde bedrijfsactiviteiten, maar daarbij wordt middels o.a. milieueffectrapportage ook rekening gehouden met de effecten voor de omgeving en bij de besluitvorming alle belangen afgewogen door onze raad. We herkennen ons daarmee ook niet in het beeld dat indiener van de ontwikkeling schetst.	Geen aanpassing
d.	Indiener stelt dat de besluitvorming mogelijk volgens de regels correct is, maar verder ondoorzichtig is en dat de raad uitvoering van alle initiatieven aan het college heeft gedelegeerd. Dientengevolge zou de raad onvoldoende geïnformeerd zijn.	In de toelichting van het bestemmingsplan is o.a. in hoofdstuk 1 en hoofdstuk 8 beschreven wat de aanleiding is voor het plan en op welke wijze is omgegaan met de maatschappelijke uitvoerbaarheid. Tevens is beschreven dat dit bestemmingsplan past in het beleidskader vastgesteld door de gemeenteraad en dat het plan weliswaar door het college van burgemeester en wethouders is voorbereid binnen dit kader, maar voor besluitvorming over het definitieve plan, samen met de zienswijzen en beantwoording daarvan, wordt aangeboden aan de gemeenteraad.	Geen aanpassing
e.	De belangen van inwoners lijken ondergeschikt aan plannen van Agriport stelt indiener. Het maatschappelijk draagvlak wordt onvoldoende aangetoond en de baten van de bevolking (dan wel de nadelen) zouden niet in verhouding staan tot de baten van de bedrijven.	Het plan is in lijn met o.a. de vigerende Omgevingsvisie van de gemeente die is opgesteld o.a. in samenwerking met de inwoners en waarvoor breed draagvlak was vastgesteld. De belangen van bewoners zijn o.a. betrokken in de omgevingseffecten die van het plan kunnen uitgaan en zijn beoordeeld en beschreven in de toelichting van het bestemmingsplan. Wij verwijzen voor onze beantwoording ook naar de beantwoording van het aspect 'voorbereiding bestemmingsplan' opgenomen in hoofdstuk 3.	Geen aanpassing
f.	De schaarse ruimte en het landschap van de Wieringermeer dient beschermd te worden geeft indiener aan. Grootschalige ontwikkelingen zouden vanuit een groter geheel dienen te	We zijn het met indiener eens dat zorgvuldig moet worden omgegaan met schaarse ruimte en het landschap van de Wieringermeer. De werklocatie Agriport A7 is aangewezen op de huidige locatie na zorgvuldige afweging van de landschapsstructuur	Geen aanpassing

7. Indiener 2004704354-1386			
	Reactie	Beantwoording	Conclusie
	worden gezien. De huidige invulling zou onvoldoende gewaarborgd zijn waarbij indiener ook verwijst naar commentaren van deskundigen Friso de Zeeuw en Steven Slabbers.	<p>van de gehele Wieringermeer. Wij verwijzen daarvoor o.a. naar de plannen en visies van de voormalige gemeente Wieringermeer, onze huidige Omgevingsvisie Hollands Kroon en de samenvatting daarvan opgenomen in de toelichting van het bestemmingsplan voor deelgebied B1. De keuze voor deze locatie is voor het eerst beschreven in beleidsstukken van gemeente Wieringermeer en sindsdien herafgewogen en herbevestigd in opvolgende beleidskaders, inclusief dus het vigerende beleidskader; de Omgevingsvisie Hollands Kroon. Het was destijds ook een bewuste keuze de werklocatie Agriport A7 te situeren in de zuidoosthoek van de Wieringermeer rekening houdend met de structuur van deze polder en haar omgeving. Wij menen dat dit beleidskader ook vandaag nog voldoet. Wij staan evenwel open voor commentaren en hebben de commentaren in de afgelopen jaren op de landschappelijke inpassing van de werklocatie langs de snelweg ook opgepakt. In dit plan is mede daarom in de regels van het plan geborgd dat de uitkomsten van de landschappelijke beoordeling (het bij het plan gesloten Beeldkwaliteitsplan waarin ook adviezen van derden zijn verwerkt) worden nageleefd. We hebben dit in de plantoelichting en in het Beeldkwaliteitsplan beschreven. Op deze wijze was al in het plan tegemoet gekomen aan de commentaren.</p> <p>Wij verwijzen voor onze beantwoording tevens naar de beantwoording van dit aspect opgenomen in hoofdstuk 3.</p>	
g.	Indiener wil graag nadere informatie over werkgelegenheid en wel over het aandeel goedkope arbeidskrachten vanuit andere landen die bij datacenters komen te werken.	Wij verwijzen voor onze beantwoording naar de beantwoording van dit aspect opgenomen in hoofdstuk 3.	Geen aanpassing
h.	Indiener vindt datacenters niet weg te denken uit de huidige samenleving maar vindt het niet vanzelfsprekend dat het aantal dan maar toeneemt en ook niet dat in de Wieringermeer dan	We nemen kennis van deze reactie en verwijzen voor een beschrijving van de nut en noodzaak van het bestemmingsplan ook naar de toelichting van dit plan. Bepaalde voorzieningen en sectoren in de gemeente hebben een regio overstijgend karakter. Dat	Geen aanpassing

7. Indiener 2004704354-1386			
	Reactie	Beantwoording	Conclusie
	datacenters gebouwd worden voor dienstverlening uit andere werelddelen.	geldt op de werklocatie Agriport voor de glastuinbouw, agribusiness en logistiek die zicht richt op Europa, net zoals een flink deel van de landbouw en bollenteelt in de Kop van Noord-Holland. Dat geldt ook voor de datacenter sector die hun dienstverlening aanbiedt binnen en buiten Nederland.	
i.	Datacenters gebruiken veel stroom. En groene stroom kan maar eenmaal gebruikt worden stelt indiener. Uit oogpunt van energietransitie en belasting van het bestaande stroomnet zou kritisch gekeken moeten worden naar ontwikkeling van datacenters. Indiener is daarbij ook bezorgd over extra lasten voor duurzame energie voor kleingebruikers.	Wij verwijzen voor onze beantwoording naar de beantwoording van dit aspect opgenomen in hoofdstuk 3 en merken verder op dat deze opmerking ruimtelijk niet relevant is	Geen aanpassing
j.	Indiener vindt dat meer duidelijkheid moet komen over zijn reacties en nog vele andere punten voordat besloten wordt over het plan.	Wij hopen dat de beantwoording in ze Nota zienswijzen bijdraagt aan verduidelijking voor indiener welke overwegingen een rol spelen bij de besluitvorming over het plan en voor het overige nemen we kennis van de reactie.	Geen aanpassing

8. Indiener 2004704354-1407			
	Reactie	Beantwoording	Conclusie
a.	Indiener komt uit Hippolytushoef en heeft met verbazing kennis genomen van het voornemen van het onderhavige (ontwerp) bestemmingsplan. Op de website van gemeente zou staan dat eerst een bredere participatie nodig zou zijn dan wel breder overleg over het draagvlak voor de verdere invulling van Agriport. Indiener stelt dat de bevolking zeer negatief denkt hierover.	We nemen kennis van deze reactie en verwijzen voor een toelichting over de relatie tussen dit bestemmingsplan en het proces voor actualisatie van de Omgevingsvisie Hollands Kroon tevens naar onze beantwoording in hoofdstuk 3 onder 'Omgevingsvisie'.	Geen aanpassing

8. Indiener 2004704354-1407			
	Reactie	Beantwoording	Conclusie
b.	De ongebreidelde groei en totale gebrek aan landschappelijke inpassing zou tot grote onvrede leiden stelt indiener.	De ontwikkeling van de werklocatie Agriport A7 vindt plaats in de zuid-oost hoek van de Wieringermeer in een begreemd gebied. Uitbreiding van dit gebied wordt besproken met de omgeving en daarna ter besluitvorming voorgelegd aan de gemeenteraad. Er is ons inziens dan ook geen sprake van ongebreidelde groei. Voor wat betreft de zorg voor een goede landschappelijk inpassing verwijzen we tevens naar onze beantwoording van dit onderwerp in hoofdstuk 3.	Geen aanpassing
c.	Indiener stelt dat de aangekondigde duurzame en hoogwaardige werkgelegenheid niet is waargemaakt. En dat vooral werkgelegenheid is gecreëerd voor migranten met als gevolg huisvestingsproblemen en een dreigende sociale/culturele tweedeling.	Indiener vermeldt niet waarop zijn reactie is gebaseerd. De reactie is ruimtelijk ook niet relevant. In zoverre de reactie betrekking heeft op de werkgelegenheid van datacenters die dit plan mogelijk maakt, verwijzen we naar onze beantwoording van dit aspect opgenomen in hoofdstuk 3.	Geen aanpassing
d.	De geografische ligging zou geen voordeel bieden stelt indiener omdat datacenters zijn aangesloten op digitale infrastructuur (die niet past bij landelijk gebied).	Door heel Nederland lopen datakabels voor de communicatie van burgers, instanties en bedrijven. Een belangrijke regionale telecomroute passeert de werklocatie. Voor de glastuinbouw is deze data-infrastructuur uitgebouwd onder het motto 'fibre-to-the-farmer' in samenwerking met KPN. Deze basis infrastructuur bleek later ook geschikt om datacenters op aan te haken. Inmiddels is dan weer voor datacenters aanvullende infrastructuur gerealiseerd wat een impuls was voor de glasvezel infrastructuur op en in de omgeving van de werklocatie. Dit is een voorbeeld van de wijze waarop we proberen voort te bouwen aan ontsluiting en faciliteiten in onze gemeente in het algemeen. Voor het overige verwijzen we naar de toelichting van het bestemmingsplan waarin (zie o.a. hoofdstukken 1 t/m 3) de locatiekeuze is toegelicht.	Geen aanpassing
e.	Indiener stelt dat gemeente geen OZB kan innen voor glastuinbouw en daarom datacenters aantrekt om de gemeentekas te vullen.	Allereerst is deze opmerking ruimtelijk niet relevant. Het bestemmingsplan heeft bovendien geen betrekking op gronden die zijn aangewezen of bestemd voor glastuinbouw. De reactie van indiener, wat daar ook van kan worden gevonden, is	Geen aanpassing

8. Indiener 2004704354-1407			
	Reactie	Beantwoording	Conclusie
		daarmee niet van toepassing voor dit plan. Daarnaast is deze reactie ruimtelijk niet relevant.	
f.	Indiener refereert naar eerste bestemmingsplannen voor de werklocatie waarin handhaven van de openheid van de polder uitgangspunt was. En cluster van kassen aan de zuidoostzijde van de rijksweg A7 en de westzijde zou vrij blijven.	De werklocatie is gesitueerd in een deel van de polder zodat voor de rest van de polder de openheid bewaard zou blijven. Dit is inderdaad gemotiveerd in oude plannen/visies van de voormalige gemeente Wieringermeer. Voor het overige verwijzen we voor onze beantwoording naar de beantwoording van punt c van indiener (5).	Geen aanpassing
g.	Indiener meldt dat Den Oever op Wieringen is genomineerd als een van de weinige plaatsen in Nederland waar het nachts echt donker is. Maar dat zou in een beperk aantal nachten nog maar het geval zijn.	We nemen kennis van de reactie. In zoverre indiener zorg heeft over lichthinder verwijzen we tevens naar de beantwoording van dit aspect in hoofdstuk 3.	Geen aanpassing
h.	Indiener vermeldt een motie die is aangenomen bij het staken van het proces voor het Gebiedsplan Wieringermeer. In deze motie zou vermeld zijn (dergelijke) lelijke landschappelijke ingrepen (het bestaande Agriport A7) niet toe te staan. Indiener stelt voor niet door te gaan, maar het bestaande gebied te saneren (zoals beloofd in de motie). Daarnaast noemt indiener de invloed van windmolens en zonneweides op het landschap. Indiener vreest dat meer energievraag van meer datacenters resulteert in verlies van natuur en milieulandschap omdat hiervoor dan meer windturbines en zonneweides nodig zijn. Indiener wil dat het landelijk gebied ook echt landelijk blijft met alle daarbij behorende kenmerken.	Voor de beantwoording van de zienswijze in zoverre het betreft het staken van het proces voor Gebiedsplan Wieringermeer verwijzen we naar de beantwoording van dit aspect in hoofdstuk 3. Voor de beantwoording van de zienswijze inzake de vrees voor energievraag in relatie tot duurzame energieproductie in het landelijke gebied verwijzen we naar de beantwoording van dit aspect in hoofdstuk 3.	Geen aanpassing

9. Indiener 2004704354-1377			
	Reactie	Beantwoording	Conclusie
a.	Indiener woont in Slootdorp en brengt een zienswijze in tegen het plan over het proces van besluitvorming en 3 andere zaken: energietransitie, lichtvervuiling en landschappelijk inpassing.	De uitgebreide beantwoording met betrekking tot het proces van de besluitvorming is in hoofdstuk 3 behandeld. Ook voor onze reactie van de andere aspecten verwijzen wij tevens naar hoofdstuk 3.	Geen aanpassing
b.	Met de enquête van LTO over het 'Gebiedsplan Wieringermeer' zou niets zijn gedaan volgens indiener.	Wij verwijzen indiener naar onze beantwoording van de zienswijze van LTO opgenomen in deze nota en onze beantwoording in hoofdstuk 3 onder het onderwerp 'landbouweffectrapportage'.	Geen aanpassing
c.	Indiener meldt dat een zienswijze voor dit plan alleen per post zou kunnen worden ingediend.	In de bekendmaking is vermeld dat schriftelijke zienswijzen per post konden worden ingediend en er tevens gelegenheid was voor mondelinge reacties. Naast deze bekendmaking gelden voor een ter inzage termijn de bepalingen opgenomen in de wetgeving hierover. De gemeente stelt gebruikelijk dat zienswijzen tegen een bestemmingsplan ondertekend en per post worden ingediend binnen de gestelde termijn, zodat ze in behandeling kunnen worden genomen.	Geen aanpassing

10. Indiener 2004704354-1426			
	Reactie	Beantwoording	Conclusie
a.	Indiener woont in Slootdorp en maakt bezwaar tegen de uitbreiding van het bestaande bedrijventerrein aan de noordzijde die het bestemmingsplan mogelijk maakt. Hij geeft daarvoor zes motieven. Het eerste motief betreft het standpunt van de voormalige gemeente Wieringermeer om deelgebied B ten noorden van het bestaande bedrijventerrein Venster West niet te bebouwen.	Het standpunt van de voormalige Wieringermeer was deelgebied B zoveel mogelijk open te houden en niet aan te wijzen voor gesloten bebouwing zoals glastuinbouw. Er is destijds wel besloten aanvullende bebouwing mogelijk te kunnen maken passend bij deze visie (zie vigerend bestemmingsplan 'Uitbreiding Agriport A7'). Er is tevens destijds besloten dat het zogenaamde deelgebied B3 deels kan worden benut voor waterberging ten behoeve van de nieuwe functie op Agriport (zie tevens bovengenoemd bestemmingsplan).	Geen aanpassing

10. Indiener 2004704354-1426			
	Reactie	Beantwoording	Conclusie
		<p>Met het vaststellen van de 'Omgevingsvisie Hollands Kroon' in 2016 is een nieuw ruimtelijk beleidskader vastgesteld voor alle voormalige gemeenten. Deze visie is tot stand gekomen na een succesvol doorlopen participatietraject. In het bestemmingsplan is dit o.a. in de tabel in paragraaf 3.1. van de plantoelichting beschreven op welke wijze het plan aansluit op het actuele beleid van gemeente Hollands Kroon opgenomen in de Omgevingsvisie. Dit bestemmingsplan sluit daarmee aan op het in 2016 vastgestelde actuele beleidskader van gemeente Hollands Kroon.</p> <p>Voor het overige verwijzen we voor onze beantwoording ook naar de beantwoording van punt c van indiener (5).</p>	
b.	<p>Indiener vermeldt dat het huidige open gebied in het plangebied een bijdrage levert aan het woon- en leefklimaat van alle inwoners. Er is al invloed van windmolens, grote bedrijfsgebouwen, datacenters, kassengebied en zonnepanelen in de vorm van verdwijnen van donkere nachten, rust, weidsheid en openheid van het landschap. Indiener vraagt prioriteit te geven aan het woon- en leefklimaat.</p>	<p>Bij de plantoelichting is een Beeldkwaliteitsplan gevoegd als onderbouwing voor een zorgvuldige inpassing in het landschap van de nieuwe functies. Voor de volledigheid wijzen we er op dat het plan geen windmolens, glastuinbouw e.d. mogelijk maakt en opgesteld is voor uitbreiding van het bestaande bedrijventerrein Venster West specifiek voor de functie datacenters. Bij opstellen van het plan is overigens wel rekening gehouden met bestaande functies in de polder die al een invloed op het polderlandschap en daarvoor verwijzen wij u tevens naar het Beeldkwaliteitsplan.</p>	Geen aanpassing
c.	<p>Indiener mist in planvorming de discussie wat men wil met het polderlandschap van de Wieringermeer en in het bijzonder het landschap rond de woonkernen. Moet de landschappelijke omgeving gerespecteerd worden voor de bewoners of komen er megalomane industrieterreinen in hun omgeving?</p>	<p>De noordelijk grens van het plangebied waar datacenters mogelijk worden gemaakt ligt op een afstand van meer dan 2 kilometer van de meest nabij gelegen woonkern Middenmeer. Het zicht vanaf de woonkern op het plangebied is zeer beperkt. Andere mogelijke invloeden, zoals geluid, luchtkwaliteit e.d. zijn beschreven en invloed op het woon- en leefklimaat in deze (of andere) woonkernen is redelijkerwijs niet te verwachten. Dit is in de toelichting van het bestemmingsplan beschreven. Tevens is beschreven dat, rekening houdend met de</p>	Geen aanpassing

10. Indiener 2004704354-1426			
	Reactie	Beantwoording	Conclusie
		<p>landschapsstructuur van de polder, bij het opstellen van inpassingsregels voor de nieuwe functie rekening is gehouden met een afwerking van het terrein aan de noordzijde. Wij menen hiermee voldoende beschreven te hebben op welke wijze rekening is gehouden met de omgeving van de meest nabijgelegen woonkern.</p> <p>In zoverre indiener inspraak wil hebben om ontwikkelingen rond de woonkernen adviseren wij indiener in te spreken bij het opstellen van de actualisatie van de Omgevingsvisie Hollands Kroon.</p>	
d.	<p>Indiener maakt zich zorgen over het opruimen van kassen, datacenters, windmolens en zonnepanelen als deze niet meer rendabel zijn en of de gevolgen van het nu bestaan van deze functies voor de lange termijn zijn te overzien dan wel hoe hierop wordt geanticipeerd.</p>	<p>Wij nemen kennis van deze reactie en merken op dat deze opmerking in het kader van dit bestemmingsplan ruimtelijk niet relevant is. Bebouwing, bouwwerken genoemd door indiener kennen een gebruikstermijn. Als de gebruikstermijn is overschreden en niet voor herstel wordt gekozen is het gebruikelijk in Nederland dat deze bouwwerken worden opgeruimd. Wij verwijzen tevens naar onze beantwoording in hoofdstuk 3 inzake 'circulair bouwen'.</p>	Geen aanpassing
e.	<p>De ontwikkeling in de Wieringermeer wordt gemotiveerd met discutabele voordelen voor iedereen stelt indiener. Er zouden partijen aan verdienen en andere partijen opgeofferd worden. Er is door indiener toenemende mate maatschappelijk onrust gezien. Indiener stelt dat de mooie polder is verworden tot een bron van verdeeldheid, wantrouwen en verwijdering tussen bestuur en gemeenschap.</p>	<p>We betreuren het dat indiener onrust ervaart. De communicatie over deze ontwikkelingen heeft onze aandacht. Wij hopen dat deze nota, samen met de andere informatie op de website van gemeente, voor onze burgers bijdraagt om hieraan tegemoet te komen en waar nodig vertrouwen te herstellen.</p>	Geen aanpassing
f.	<p>Indiener stelt dat de ingeslagen weg niet vanzelfsprekend is en voortschrijdend inzicht eerst aandacht vraagt voor herstellen en verbeteren van het huidige landschap en maatschappelijke situatie om te dienen als basis om verantwoord de toekomst tegemoet te kunnen treden.</p>	<p>We nemen kennis van deze reactie en verwijzen voor de motivering voor het aanbieden van het ontwerp bestemmingsplan naar de toelichting van dit plan, de informatie opgenomen in deze nota en onze afwegingen voor de besluitvorming van het definitieve plan naar het bij dit besluit te voegen raadsvoorstel en besluit.</p>	Geen aanpassing.

11. Indiener 2004704354-1452			
	Reactie	Beantwoording	Conclusie
a.	<p>Indiener woonachtig in Hippolytushoef meldt dat het initiatief waarvoor het bestemmingsplan is opgesteld niet moet plaatsvinden en stelt dat de uitspraak opgaat van Polanyl geciteerd in De Utopie van de vrije Markt (pag 254) “Het lot van de mensen en het land aan de markt overlaten staat gelijk aan de vernietiging hiervan”. Indiener wil dat naast geld en macht ook redelijkheid en fatsoen worden gewogen.</p>	<p>We nemen kennis van deze reactie. Wij geven aanvullend aan dat een bestemmingsplan na een inspraakprocedure wordt aangeboden aan de gemeenteraad die voor de besluitvorming alle belangen meeweegt, waarbij naast het verzoek van de initiatiefnemers onder andere ook de reacties van zienswijzen en reacties van overlegpartners worden betrokken. En het afwegingskader voor een bestemmingsplanbesluit is, op basis van Wet ruimtelijke ordening, een goede ruimtelijke ordening gericht op het borgen van een aanvaardbaar woon- en leefklimaat. De relevante aspecten daarvoor zijn beschreven in de toelichting van het bestemmingsplan en worden daarmee betrokken bij de besluitvorming.</p>	<p>Geen aanpassing</p>

12. Indiener 2004704354-1362 en 2004704354-1364			
	Reactie	Beantwoording	Conclusie
a.	<p>Indiener woont in Wieringerwerf (1x) en Hippolytushoef (1x). Indiener raadt aan het plan om het bestaande bedrijventerrein uit te breiden niet door te laten gaan en als dat toch wordt besloten dit door te laten gaan dan reële landschappelijk compensatie door te voeren waaronder wordt verstaan bijvoorbeeld 2/3 van het terrein te beplanten met openbaar toegankelijk bos.</p>	<p>Voor de inpassing van het initiatief is een beeldkwaliteitsplan opgesteld dat bij de toelichting van het bestemmingsplan is opgenomen. Dit plan sluit aan op de beschrijving van het bestaande landschap, de aanwijzingen van provincie Noord-Holland om grote ontwikkelingen hier in te passen en tevens de lessen die zijn geleerd hierover in het proces voor het Gebiedsplan Wieringermeer. Voor bebouwing in het plangebied is een grote afstand aangehouden tot de snelweg en is tevens aangegeven welke inpassing wordt nagestreefd met groen en waterpartijen. Een deel hiervan is momenteel ook al gerealiseerd langs de snelweg. Het ligt verder niet in de rede op een plek die men zoveel mogelijk open wil houden (en dus bebouwing niet wordt toegestaan in een strook van 125 meter langs de snelweg) dit dan weer geheel dicht te planten met een bos. Wel kan op meer afstand van de</p>	<p>Geen aanpassing</p>

12. Indiener 2004704354-1362 en 2004704354-1364			
	Reactie	Beantwoording	Conclusie
		snelweg groen worden gebruikt voor inpassing en dit is ook beschreven in het plan. Gegeven het landschap van de Wieringermeer, de afstand van meer dan 2 kilometer van een woonkern en het gegeven dat het plangebied ligt op werklocatie ligt het niet voor de hand een openbaar toegankelijk bosschage aan te leggen en we zien dit dan ook niet als een gewenste aanpassing van het plan.	
b.	Als motivering tegen datacenters noemt indiener o.a. dat deze functie veel ruimte inneemt, deze bedrijven geen onderdeel zijn van de gemeenschap, bijdragen aan verdozing van het landschap, geen bijdrage leveren aan warmtehuishouding van kassen en warmtevervuiling van de omgeving opleveren, alle windenergie opslurpen en de windmolens in de Wieringermeer meer een belasting zijn dan een aanwinst, weinig (diverse) arbeidsplaatsen oplevert en maar een geringe bijdrage aan de gemeentebegroting.	Deze punten van indiener zijn in hoofdstuk 3 van deze nota beantwoord dan wel voor de beschrijving van de energiehuishouding of de landschappelijke inpassing van een datacenter in het plangebied verwijzen we naar de toelichting van het bestemmingsplan.	Geen aanpassing

13. Indiener 2004704354-1348, 2004704354-1339, 2004704354-1345, 2004704354-1352, 2004704354-1413, 2004704354-1380, 2004704354-1392, 2004704354-1409, 2004704354-1401, 2004704354-1389, 2004704354-1395, 2004704354-1374, 2004704354-1383, 2004704354-1444, 2004704354-1448, 2004704354-1440, 2004704354-1475, 2004704354-1473 en 2004704354-1477			
	Reactie	Beantwoording	Conclusie
a.	Indiener woont in Wieringerwerf (15x), Slootdorp (3x) en Middenmeer (1x) en brengt een zienswijze in tegen de aanvraag voor een omgevingsvergunning voor het wijzigen en uitbreiden van het bestemmingsplan voor het herbestemmen van een terrein van 50 ha landbouwgrond tot uitbreidingslocatie van	Het ontwerp bestemmingsplan 'Uitbreiding Agriport A7, deelgebied B1' is ter inzage gelegd. Binnen de ter inzage termijn is de zienswijze van indiener ingediend. Er was geen sprake van een aanvraag voor een omgevingsvergunning dan wel voor dit plan van een (gelijktijdige) aanvraag voor een omgevingsvergunning. In zoverre de zienswijze is gericht tegen een vergunningsaanvraag, is de zienswijze niet van	Geen aanpassing

13. Indiener 2004704354-1348, 2004704354-1339, 2004704354-1345, 2004704354-1352, 2004704354-1413, 2004704354-1380, 2004704354-1392, 2004704354-1409, 2004704354-1401, 2004704354-1389, 2004704354-1395, 2004704354-1374, 2004704354-1383, 2004704354-1444, 2004704354-1448, 2004704354-1440, 2004704354-1475, 2004704354-1473 en 2004704354-1477			
	Reactie	Beantwoording	Conclusie
	Agriport 2 ten westen van de A7 voor de mogelijkheid van vestiging van grote datacenters. Indiener noemt daarvoor een aantal redenen.	toepassing voor de ter inzagelegging van het ontwerp bestemmingsplan. We hebben evenwel de zienswijze van indiener hierna toch beantwoord.	
b.	Een reden die indiener noemt om tegen wijziging van het vigerende bestemmingsplan te zijn is dat er al twee datacenters zijn op de werklocatie Agriport en een derde op het bedrijventerrein Venster West gebouwd gaat worden. Indiener meent dat gemeente Hollands Kroon daarmee voldoende ruimte heeft geboden aan de datacenters gezien aantal inwoners en aantal datacenters.	Het plan is opgesteld voor de uitbreiding van het bestaande bedrijventerrein Venster West voor de functie datacenters. Het is bekend dat op dit aangrenzende terrein een initiatief is genomen een datacenter te realiseren. Het plan voorziet in de uitbreiding van dit terrein. Na uitbreiding van dit terrein zal het aantal datacenterlocaties in de polder in principe niet toenemen. Er zijn inderdaad nu twee locaties met een bestaand datacenter en op de 3 ^{de} locatie, het bestaande bedrijventerrein Venster west, is deze functie momenteel al toegestaan. Uitbreiding van dit bestaande bedrijventerrein wijzigt in wezen het aantal datacenterlocaties niet. Wel zal de omvang van deze functie op deze locatie dan kunnen toenemen en in zoverre de zorg van indiener daarop is gericht, wijzen we mede op de toelichting van het bestemmingsplan waarin eventuele effecten voor de omgeving zijn beschreven, inclusief de maatregelen die worden getroffen om deze effecten te beperken.	Geen aanpassing
c.	Indiener stelt dat afspraken zijn geschonden omdat in de 'MER Uitbreiding Agriport A7' staat dat binnen deelgebied B geen glastuinbouw wordt toegestaan. Een uitgangspunt was volgens deze MER en verspreide en representatieve inrichting waarbij de openheid zoveel mogelijk wordt behouden. Vergelijkbaar is opgetekend in een beeldkwaliteitsplan uit 2006.	Het door indiener genoemde Milieueffectrapport is opgesteld voor het bestemmingsplan 'Uitbreiding Agriport A7'. Bij het onderhavige ontwerp bestemmingsplan is een nieuwe m.e.r. beoordelingsnotitie opgenomen. In deze notitie, en in de toelichting van het bestemmingsplan, is beschreven dat het plan is gebaseerd op het actuele beleid van gemeente beschreven in de Omgevingsvisie Hollands Kroon. We nemen verder aan dat indiener refereert naar het 'Beeldkwaliteitsplan Uitbreiding Agriport A7' uit 2006. Dit beeldkwaliteitsplan is uitgewerkt in de	Geen aanpassing

13. Indiener 2004704354-1348, 2004704354-1339, 2004704354-1345, 2004704354-1352, 2004704354-1413, 2004704354-1380, 2004704354-1392, 2004704354-1409, 2004704354-1401, 2004704354-1389, 2004704354-1395, 2004704354-1374, 2004704354-1383, 2004704354-1444, 2004704354-1448, 2004704354-1440, 2004704354-1475, 2004704354-1473 en 2004704354-1477

	Reactie	Beantwoording	Conclusie
		<p>'Welstandsnota Uitbreiding Agriport A7'. Zoals beschreven in hoofdstuk 3 van deze nota onder 'landschappelijke inpassing' is bij het vaststellen van nieuw welstandsbeleid voor de gemeente Hollands Kroon in december 2013 dit kader (na gelegenheid voor inspraak) vervangen door het kader opgenomen in de Welstandsnota Hollands Kroon (die voor eenieder is te raadplegen op de website van gemeente). Deze welstandsnota is sindsdien het kader voor de landschappelijk inpassing van functies in de hele gemeente en ook op de werklocatie Agriport A7. Door indiener genoemde voorwaarden voor de landschappelijk inpassing van functies langs de snelweg zijn niet vermeld in deze actuele nota. Er is daarmee geen sprake van schending afspraken.</p>	
d.	<p>Indiener beschrijft dat de Wieringermeer gecreëerd is voor voedselproductie. Het lukraak volbouwen met dozen wordt te gemakkelijk toegestaan meent indiener. Deze ruimte kan niet worden bijgemaakt en met nog meer datacenters is sprake van aantasten van landschappelijk waarden en oorspronkelijk kwaliteiten (en geen sprake van enige vorm van ruimtelijke inpasbaarheid). Er worden geen eisen gesteld aan ruimtelijk ontwerp van datacenter en er zou geen aandacht zijn voor relatie met een aansluiting op de omgeving (en beperken bouwvolume), waardoor er sprake is van landschapspijn.</p>	<p>Bij de toelichting van het bestemmingsplan is een Beeldkwaliteitsplan opgenomen. In dit plan en in de toelichting van het bestemmingsplan is beschreven op welke wijze nieuwe functies worden ingepast in het bestaande landschap. De uitkomsten van de beoordeling van de landschappelijke inpassing zijn verwerkt in de planregels. Deze planregels zullen getoetst worden als een bouwplan wordt aangevraagd in het uitbreidingsgebied. De regels stellen eisen met betrekking tot bouwafstand van wegen, bouwhoogtes en bebouwbaar oppervlak in verhouding met de draagkracht van het landschap en rekening houden met de beleving vanuit de omgeving. We menen dat daarmee al voldoende invulling is gegeven aan de zorg die indiener uit.</p>	Geen aanpassing
e.	<p>Een andere reden om tegen het plan een zienswijze in te dienen is de veronderstelling dat alle duurzame energieproductie wordt aangelegd voor bestaande datacenters. Er zou dan geen duurzame energieproductie meer zijn voor nieuwe datacenters.</p>	<p>Voor beantwoording verwijzen wij naar onze beantwoording van dit aspect opgenomen in hoofdstuk 3.</p> <p>Ter aanvulling geven we aan dat informatie over energiebelastingen is te vinden op de website van de Rijksoverheid zie bijvoorbeeld https://www.rijksoverheid.nl/</p>	Geen aanpassing

13. Indiener 2004704354-1348, 2004704354-1339, 2004704354-1345, 2004704354-1352, 2004704354-1413, 2004704354-1380, 2004704354-1392, 2004704354-1409, 2004704354-1401, 2004704354-1389, 2004704354-1395, 2004704354-1374, 2004704354-1383, 2004704354-1444, 2004704354-1448, 2004704354-1440, 2004704354-1475, 2004704354-1473 en 2004704354-1477

	Reactie	Beantwoording	Conclusie
	Er zou geen extra duurzame energie meer ingevoerd kunnen worden op het net. Europese doelen voor hernieuwbare energie zouden niet gehaald kunnen worden door de stroomhonger van datacenters. Indiener noemt ook een rapport van CE Delft waarin wordt gesteld dat het stroomverbruik van datacenters in 2030 verachtvoudigd is op Agriport. Deze groei zou niet ingecalculeerd zijn in het Klimaatakkoord. Grootverbruiker zouden verder zijn vrijgesteld van de Opslag Duurzame Energie die anderen wel moeten betalen voor de energietransitie. Indiener vraagt zich of waarom gemeente niet verplicht dat datacenters duurzame elektriciteit inkopen op minimaal niveau D of hoger voor een terrein van tenminste 15 jaar en eigen opwek plaats op dak of aan gevel?	onder 'onderwerpen' 'milieubelastingen' 'energiebelasting'. En de gemeente stelt aan bedrijven geen eisen met betrekking tot inkoop van duurzame energie. Daar gaan wij niet over. Overigens kopen datacenters veelal voor vrijwel hun gehele behoefte duurzame elektriciteit in en is dat gebruikelijk op tenminste een niveau D en zullen, zover dat mogelijk is, ook eigen opwek op gevel of dak beoordelen in een ontwerpfase.	
f.	Indiener meent dat een reactie op de uitkomsten van recent onderzoek van Amsterdam Green Campus in relatie tot dit plan ontbreekt.	Voor beantwoording verwijzen wij naar onze beantwoording van dit aspect opgenomen in hoofdstuk 3.	Geen aanpassing
g.	Indiener heeft kennis genomen van de 'aanmeldingsnotitie m.e.r. beoordeling' opgesteld door Sweco. Daarin is beknopt beschreven op welke wijze het lichtonderzoek voor het plan is uitgevoerd en wat de resultaten waren. Indiener meent dat gemeente en RUD als adviseur zelf het lichtonderzoek hadden moeten laten uitvoeren en beoordelen. Indiener stelt dat een afscherming van 98% zou zijn beloofd van de glastuinbouw op de werklocatie Agriport A7 in de wintermaanden en wenst niet in het	Voor beantwoording verwijzen wij naar onze beantwoording van dit aspect opgenomen in hoofdstuk 3. Aanvullend melden wij u dat de 'aanmeldingsnotitie m.e.r. beoordeling' opgesteld voor dit plan voor besluitvorming door gemeente is voorgelegd voor advies van de Omgevingsdienst Noord-Holland Noord inclusief de voor de lichthinder beoordeling opgestelde rapporten van o.a. DGMR. We merken op dat de betreffende lichtonderzoeksrapporten waren opgenomen als bijlage bij de 'aanmeldingsnotitie m.e.r. beoordeling' en ook zijn opgenomen als bijlage van de bestemmingsplantoelichting. De in het onderzoek beschreven mogelijke	Geen aanpassing

13. Indiener 2004704354-1348, 2004704354-1339, 2004704354-1345, 2004704354-1352, 2004704354-1413, 2004704354-1380, 2004704354-1392, 2004704354-1409, 2004704354-1401, 2004704354-1389, 2004704354-1395, 2004704354-1374, 2004704354-1383, 2004704354-1444, 2004704354-1448, 2004704354-1440, 2004704354-1475, 2004704354-1473 en 2004704354-1477

	Reactie	Beantwoording	Conclusie
	licht van de werklocatie te zitten in de zomermaanden of jaarrond.	effecten van extra lichtemissie zijn beperkt en geven geen aanleiding te verwachten dat het woon- en leefklimaat in de Wieringermeer onevenredig nadelig wordt beïnvloed. Tenslotte merken we voor de volledigheid op dat dit plan geen betrekking heeft op glastuinbouw en dat conform toezeggingen de nu geldende regels m.b.t. de afscherming van de glastuinbouw zijn opgenomen in de vigerende bestemmingsplannen en aanvullend hiervoor ook wettelijke regels van toepassing zijn.	
h.	De restwarmte van datacenter wordt niet benut en daarmee is o.a. geen sprake van circulair bouwen voor wat dit aspect.	Voor beantwoording verwijzen wij naar onze beantwoording van dit aspect opgenomen in hoofdstuk 3.	Geen aanpassing
i.	Indiener wijst er op dat bij staken van het proces voor het 'Gebiedsplan Wieringermeer' gemeente stelde dat ze recht wil doen aan geluiden uit de bevolking en wil werken aan gedragen plannen, o.a. middels voldoende burgerparticipatie. Hoe kunnen dan elementen uit het gebiedsplan over AGRI++ gebied worden gebruikt als motivering in het bestemmingsplan terwijl het proces en maatschappelijk gesprek zijn gestaakt?	Voor beantwoording verwijzen wij naar onze beantwoording van dit aspect opgenomen in hoofdstuk 3.	Geen aanpassing
j.	In de toelichting van het bestemmingsplan is gesteld dat het plan niet m.e.r.-plichtig is. Indiener noemt een aantal redenen waarom het plangebied groter zou moeten worden genomen en daarom wel m.e.r. plichtig zou zijn. Zo zou het plangebied moeten worden beoordeeld in samenhang met waterberging buiten het plangebied in deelgebied B3.	Voor het bestemmingsplan is een 'aanmeldingsnotitie m.e.r. beoordeling' opgesteld. Deze notitie is bij het ontwerp plan ook ter inzage gelegd (als bijlage van de bestemmingsplan toelichting). In deze notitie is gemotiveerd waarom er geen sprake is van een m.e.r. plicht. Na beoordeling van deze notitie is door gemeente geconcludeerd dat deze uitkomsten kunnen worden gevolgd. We merken daarbij op dat de aanmeldingsnotitie is opgesteld als ware een m.e.r. beoordelingsplicht wel van toepassing, omdat o.a. de ook door indiener genoemd	Geen aanpassing

13. Indiener 2004704354-1348, 2004704354-1339, 2004704354-1345, 2004704354-1352, 2004704354-1413, 2004704354-1380, 2004704354-1392, 2004704354-1409, 2004704354-1401, 2004704354-1389, 2004704354-1395, 2004704354-1374, 2004704354-1383, 2004704354-1444, 2004704354-1448, 2004704354-1440, 2004704354-1475, 2004704354-1473 en 2004704354-1477

	Reactie	Beantwoording	Conclusie
		<p>drempelwaarde van 75 ha als indicatief is beschouwd. Het plan voldoet daarmee aan de vereisten op basis van o.a. het Besluit mer.</p> <p>Tenslotte, zoals hierboven al aangegeven hebben wij over deze stukken advies gevraagd aan de Omgevingsdienst Noord-Holland Noord en dit advies betrokken in ons besluit. Wij zien in de reactie van indiener dan ook geen aanleiding het plan voor dit aspect aan te passen.</p> <p>En, in zoverre indiener de aanleg van waterberging in deelgebied B3 noemt, zijn de effecten daarvan al beoordeeld in de MER 'Uitbreiding Agriport A7' en de onderbouwing van het aldaar vigerende bestemmingsplan 'Uitbreiding Agriport A7' waarin de aanleg van een waterberging ruimtelijk ordening technisch al is toegestaan. Dit bestemmingsplan brengt geen uitbreiding of verandering in de bestemming van deze (mogelijke) waterberging en is daarmee ook niet relevant voor beoordeling van de m.e.r. plicht.</p>	
k.	Indiener stelt dat een LER voor het plan is uitgebleven dan wel opnieuw moet worden opgesteld.	Voor het bestemmingsplan is een LER opgesteld en opgenomen als bijlage bij de plantoelichting. Voor beantwoording verwijzen wij verder naar onze beantwoording van het aspect 'landbouweffectrapportage' opgenomen in hoofdstuk 3.	Geen aanpassing
l.	Datacenters worden gekoeld met drinkwater stelt indiener. Agrariërs zouden te maken krijgen, door klimaatverandering met langere droge periodes waarin ze gewassen niet meer mogen beregenen en in dorpen tuinen niet meer gesproeid mogen worden. Datacenters zouden in (drink)waterverbruik voorrang krijgen op de agrarische sector.	We nemen kennis van de zienswijzen en vermelden ter informatie dat de moderne en energie-efficiënte bestaande datacenters op de werklocatie Agriport A7 worden gekoeld met lucht en op warme dagen wordt deze lucht voorgekoeld met water. Op dit moment wordt drinkwater gesuppleerd in de koelsystemen van datacenters, maar wordt ook al koelwater gerecirculeerd en behandeld om het waterverbruik te beperken. In de toekomst wordt verwacht dat ook proces-/industriewater beschikbaar zal zijn als alternatief voor drinkwater. Bovenstaande is beschreven in	Geen aanpassing

13. Indiener 2004704354-1348, 2004704354-1339, 2004704354-1345, 2004704354-1352, 2004704354-1413, 2004704354-1380, 2004704354-1392, 2004704354-1409, 2004704354-1401, 2004704354-1389, 2004704354-1395, 2004704354-1374, 2004704354-1383, 2004704354-1444, 2004704354-1448, 2004704354-1440, 2004704354-1475, 2004704354-1473 en 2004704354-1477

	Reactie	Beantwoording	Conclusie
		<p>de toelichting van het bestemmingsplan. Tenslotte, zover ons bekend maken agrariërs in de kop van Noord Holland geen gebruik van drinkwater voor beregening en is er in die zin geen sprake van voorrang verlening voor drinkwatertoepassing voor datacenters.</p> <p>Overigens zullen datacenters in periodes van langdurige droogte, net zoals andere functies, door het drinkwaterbedrijf kunnen worden gevraagd hun afname van drinkwater te beperken. Datacenters hebben op eigen terrein een buffervoorziening om bij tijdelijke onderbreking of beperking van de drinkwatervoorziening te kunnen voorzien in de behoefte. Ze kunnen aanvullende maatregelen nemen om voor langere perioden ook een back-up voor de drinkwaterlevering te voorzien. Dit is een van de aandachtspunten om in goed overleg met het drinkwaterbedrijf en de betrokken bedrijven te betrekken in ons toekomstige vestigingsbeleid.</p>	

14. Gemeente Medemblik

	Reactie	Beantwoording	Conclusie
a.	<p>Gemeente verwijst naar haar reactie op het concept Gebiedsplan Wieringermeer en haar inbreng in het vooroverleg voor het bestemmingsplan.</p>	<p>De reactie van gemeente Medemblik op het (concept) Gebiedsplan Wieringermeer was gericht op de in dat plan gepresenteerde uitbreidingsruimte van de werklocatie Agriport A7. Deze reactie is door gemeente destijds beantwoord (zie Nota van zienswijzen opgesteld voor dit gebiedsplan). Gemeente Medemblik is in het kader van het vooroverleg tevens in de gelegenheid gesteld vroeg haar inbreng te hebben op voorliggend bestemmingsplan. De vooroverleg reactie van gemeente</p>	Geen aanpassing

14. Gemeente Medemblik			
	Reactie	Beantwoording	Conclusie
		Medemblik is beantwoord en opgenomen in het verslag van het vooroverleg. Dit verslag is integraal opgenomen als bijlage van de bestemmingsplantoelichting.	
b.	Gemeente Medemblik vermeldt met betrekking tot de inhoud van het ontwerpbestemmingsplan dat bedoeld zou zijn voor ongeveer 60 ha grootschalige datacenters.	<p>Zoals in het bestemmingsplan beschreven maakt het plan uitbreiding van een bestaand bedrijventerrein mogelijk voor datacenters. Op het bestaande bedrijventerrein was nog circa 10 ha uitgeefbaar. Op dit terrein is vestiging van datacenters op basis van het vigerende bestemmingsplan toegestaan en er is een vergunning verleend voor realisatie van een datacenter op dit terrein. Deze vergunning kent een separaat besluitvormingsproces.</p> <p>De uitbreiding die dit bestemmingsplan mogelijk maakt, is direct aangrenzend aan dit bestaande bedrijventerrein voorzien, en heeft een omvang van circa 50 ha bruto. Op het bestaande bedrijventerrein zijn ook andere functies mogelijk dan datacenters. Dit bestaande bedrijventerrein is meegenomen in dit bestemmingsplan om de geluidssituatie goed te regelen. Voor wat betreft de uitbreiding; die is alleen bedoeld voor de functie datacenters.</p>	Geen aanpassing
c.	Naar mening van de gemeente Medemblik geeft het plan de mogelijkheid "ondergeschikte" kantoren te realiseren tot 50% van de bedrijfsvloeroppervlakte. Gemeente Medemblik vindt dit een groot areaal aan kantoorruimte, dat gezien de locatie in het landelijk gebied en zonder openbaar vervoervoorzieningen niet realistisch is.	<p>Het plan staat geen zelfstandige kantoren toe. In die zin concurreert het plan dus niet met terreinen in de regio waar zelfstandige kantoren wel zijn toegestaan.</p> <p>De betreffende regel (artikel 3.1 lid h) heeft betrekking op ondergeschikte (ook wel aangeduid als productie/bedrijfsgebonden) kantoorruimte. In het geval van datacenters wil deze regel zeggen dat de kantoorruimte in hoofdzaak moet worden gebruikt voor een datacenter. Deze regel is sinds 2006 opgenomen in het bestemmingsplan 'Agriport 1' voor de functies die zijn toegestaan op bedrijventerreinen op de werklocatie Agriport A7. De regel is dus ook, voor het deel van het plangebied op het bestaande bedrijventerrein Venster West, overgenomen uit het vigerende bestemmingsplan (en daarmee conserverend van aard). De regel heeft zover ons bekend in de afgelopen jaren niet geresulteerd in effecten zoals</p>	Geen aanpassing

14. Gemeente Medemblik			
	Reactie	Beantwoording	Conclusie
		<p>door gemeente Medemblik worden genoemd. Wij zien dan ook geen aanleiding de regel te moeten wijzigen.</p> <p>Voor het overige merken we op dat sinds de zomer van 2020 de buslijn vanuit station Hoorn ook langs de haltes rijdt op het bedrijventerrein Agriport A7. Aan de noordzijde van de werklocatie is de bestaande OV-halte Middenmeer aan de N242 ook een goede verbinding van/naar diverse stations en de haltes van de Qliner op de lijn Alkmaar-Leeuwarden.</p>	
d.	<p>Gemeente Medemblik vermeldt dat het plan tevens ruimte zou bieden voor de mogelijkheden ook andere bedrijven op het terrein toe te laten dan alleen datacenters. Het wordt hiermee feitelijk een algemeen bedrijventerrein. Gezien de concurrentie met andere bedrijfsterreinen, ook bovenregionaal, acht gemeente Medemblik dit niet passend en ongewenst.</p>	<p>Het plan biedt geen ruimte voor de vestiging van andere bedrijven dan datacenters behoudens op het deel van het plangebied gelegen op het bestaande bedrijventerrein Venster West (waar dit op basis van het vigerende bestemmingsplan ook al is toegestaan). Het plan maakt daarmee geen nieuw bedrijventerrein mogelijk voor agribusiness en logistiek waarvoor de werklocatie Agriport A7 o.a. is aangewezen. Wel is in het plan voorzien dat onder voorwaarden gemeente binnenplanning medewerking kan verlenen om andere functies toe te staan. Ook deze regeling is opgenomen in bestaande bestemmingsplannen. Wij hebben aan de mogelijke toepassing van deze medewerking ook voorwaarden gesteld. Deze voorwaarden zijn ons inziens redelijk en gebruikelijk en doen tevens recht aan de afspraken die met de regio hierover zijn gemaakt. Er is daarmee ook geen sprake van concurrentie met andere bedrijventerreinen. Gegeven bovenstaande was er daarmee ook geen aanleiding vooraanvullende (boven)regionale afstemming hierover.</p>	Geen aanpassing
e.	<p>Gegeven het vermeende bestemmen van een algemeen bedrijventerrein is de gemeente Medemblik van mening dat het meer in de rede ligt om eerst de gebiedsvisie in besluitvorming te brengen en pas daarna de verdere invulling.</p>	<p>Door ons is gemeld dat het proces van het opstellen van het (concept) Gebiedsplan Wieringermeer is gestaakt. Dit is aan gemeente Medemblik gemeld en we verwijzen hiervoor tevens naar de informatie op onze website, https://www.hollandskroon.nl/gebiedsplan. De lessen die uit het gebiedsplan</p>	Geen aanpassing

14. Gemeente Medemblik			
	Reactie	Beantwoording	Conclusie
		<p>proces zijn getrokken, worden meegenomen voor het actualiseren van de gemeentelijke Omgevingsvisie. In zoverre de kennis en inzichten die zijn opgedaan bij dit proces relevant waren voor dit bestemmingsplan, is dit betrokken en beschreven in de toelichting van het bestemmingsplan. Daarnaast is naar onze mening geen sprake van het bestemmen van een nieuw algemeen bedrijventerrein (zie onze beantwoording onder punt (14) d en daarom ook geen aanleiding de besluitvorming over dit bestemmingsplan uit te stellen.</p>	
f.	<p>De gemeente Medemblik stelt dat ten aanzien van dit plan geen bovenregionale afstemming heeft plaatsgevonden. Gezien de omvang en de mogelijke gevolgen voor de aangrenzende regio's had dit wel gemoeten op basis van het Regionaal Convenant Werklocaties.</p> <p>Op basis van artikel 5a van de Provinciale Ruimtelijke Verordening (PRV) kan een nieuwe stedelijke ontwikkeling alleen plaatsvinden na voorafgaande schriftelijke afspraken binnen de regio. De gemeente Medemblik geeft aan dat deze afspraken zouden ontbreken en het bestemmingsplan dan strijdig zou zijn met de PRV.</p>	<p>Aanvullend op onze reactie onder (14) a, d en e verwijzen wij naar de bij de toelichting van het bestemmingsplan gevoegde beschrijving op welke wijze is omgegaan met de regels van de Provinciale Ruimtelijke Verordening (PRV dan wel Omgevingsverordening NH). Dit is opgenomen in bijlage 1 van de plantoelichting.</p> <p>Noot. Wij merken daarbij op dat artikel 5a uit de PRV inmiddels beleidsneutraal is opgenomen in de nieuwe Omgevingsverordening Noord-Holland (in artikel 6.3). Naar aanleiding van eerdere opmerkingen van dezelfde strekking, is voor dit plan beschreven in o.a. daarvoor opgestelde bijlage 1 van de plantoelichting, dat het plan (en de plan voorbereiding) voldoet aan de PRV bepalingen. In de reactie van de gemeente Medemblik wordt hier niet op ingegaan, mogelijk is deze beschrijving niet opgemerkt. In het kort; de realisatie van de specifieke functie grotere datacenters valt niet onder het convenant, dit is al bovenregionaal afgestemd, onze regio kan instemmen met uitbreiding als er voldoende vraag is en er moet ook voldoende ijzeren voorraad worden aangehouden.</p> <p>Indien de beschrijving hiervan evenwel toch onvoldoende duidelijk is, blijven wij bereid dit toe te lichten als gemeente Medemblik hierom vraagt.</p>	Geen aanpassing
g	Het is gemeente Medemblik niet duidelijk in hoeverre er is onderzocht hoeveel werkgelegenheid het plan gaat genereren en	De verwachte werkgelegenheidseffecten zijn beschreven in de toelichting van het bestemmingsplan (zie bijvoorbeeld paragraaf 5.1 en 8.2). Voor een beschrijving van	Geen aanpassing

14. Gemeente Medemblik			
	Reactie	Beantwoording	Conclusie
	welke effecten dit heeft op de omgeving (bijvoorbeeld extra behoefte aan huisvesting buitenlandse werknemers, onderzoek naar verkeer- en vervoersbewegingen).	<p>de effecten voor verkeer verwijzen we naar o.a. paragraaf 5.13 van de bestemmingsplan toelichting (en de voor dit aspect opgestelde informatie opgenomen in bijlage 10 van de plantoelichting).</p> <p>In de afgelopen zeven jaar is er flink gebouwd voor datacenters, glastuinbouw en agrologistieke bedrijven op de werklocatie Agriport A7. Zover ons bekend is de behoefte aan huisvesting voor tijdelijke buitenlandse werknemers voor deze bouw beperkt geweest dan wel zonder noemenswaardige problemen prima opgevangen door accommodaties in de bredere regio. De meeste mensen die bij de bouw zijn betrokken zijn ook al woonachtig in Nederland. Wij hebben momenteel dan ook geen aanleiding te vermoeden dat dit aspect voor dit plan andere of extra behoefte hiervoor is te verwachten die nader onderzoek voor of onderbouwing van dit bestemmingsplan zou behoeven.</p> <p>Op het bestaande bedrijventerrein zijn ook andere functies mogelijk dan datacenters. Dit bestaande bedrijventerrein is meegenomen in dit bestemmingsplan om de geluidssituatie goed te regelen. Voor wat betreft de uitbreiding. Die is alleen bedoeld voor de functie datacenters.</p>	
h	Het is de gemeente Medemblik niet duidelijk welke consequenties de realisering van dit bestemmingsplan heeft op de energievoorziening in een ruimer verband.	<p>Een beschrijving van de energievoorziening voor een datacenter is opgenomen in het bestemmingsplan (zie bijvoorbeeld paragraaf 5.15). Datacenters vestigen zich als uit overleg met betrokken netbeheerders kan worden vastgesteld dat gegeven de planning van de exploitant er betrouwbare nutsvoorzieningen in voldoende mate beschikbaar zijn. De betreffende netbeheerders houden daarbij voor nieuwe nutsaansluitingen rekening met de huidige en verwachte behoefte van alle bestaande klanten.</p> <p>Er is in de regio Noord-Holland Noord de laatste tijd het nodige te doen over beperkingen voor het aansluiten van duurzame energieproductie van windturbines</p>	Geen aanpassing

14. Gemeente Medemblik			
	Reactie	Beantwoording	Conclusie
		<p>of zonnepanelen. Een datacenter zal naar verwachting geen grootschalige extra duurzame energieproductie realiseren op haar terrein, die in belangrijke mate van invloed kan zijn op deze beperkingen. De productie van (duurzame) energie in de regio Noord-Holland Noord is in de afgelopen 15 jaar sterk toegenomen. Per saldo wordt momenteel op momenten de overmaat afgevoerd via het hoogspanningsnet naar de randstad. Bij een toename van het elektriciteitsverbruik in de regio zal deze levering wat afnemen. Voor het elektriciteitsverbruik van de randstad worden evenwel naast de bestaande windparken in Noord-Holland Noord in de komende jaren o.a. windparken op zee gerealiseerd die de energievoorziening zullen gaan ondersteunen. Daarnaast blijven de al aanwezige energievoorzieningen zover ons bekend beschikbaar, zolang deze nodig zijn voor een betrouwbare elektriciteitsinfrastructuur in Nederland. Zoals in het bestemmingsplan beschreven zal een consequentie van realisatie van dit plan verder nog zijn; een extra afnemer van elektriciteit die wordt aangesloten op het net die zal gaan bijdragen in de kosten die al zijn/worden gemaakt voor realisatie van infrastructuur voor in hoofdzaak de (duurzame) energieproductie in de regio. De maatschappelijk lasten (via de transportkosten voor elektriciteit voor een ieder in Nederland) worden daardoor beperkt. Tenslotte, we verwijzen tevens naar onze beantwoording in hoofdstuk 3.</p>	
i	<p>Concluderend stelt gemeente Medemblik dat het ontwerpbestemmingsplan niet rijp is voor besluitvorming en dat eerst bovenregionaal overleg moet plaatsvinden.</p>	<p>Wij nemen kennis van deze reactie en hopen dat onze beantwoording van de punten (14) a t/m h bijdraagt om gemeente Medemblik van voldoende informatie te hebben voorzien en we blijven bereid het plan nader toe te lichten als men dat wenst. Tevens hebben we een gesprek gevoerd met de gemeente Medemblik en de regio West-Friesland om te kijken hoe we samen dit wederom unieke plan van nog meer waarde kunnen laten zijn voor de bredere regio. Afsproken is dat we elkaar</p>	<p>Geen aanpassing</p>

14. Gemeente Medemblik			
	Reactie	Beantwoording	Conclusie
		bestuurlijk op de hoogte zullen houden wanneer dergelijke grootschalige plannen in procedure worden gebracht.	

15 Regio Westfriesland			
	Reactie	Beantwoording	Conclusie
a.	De Regio Westfriesland verwijst in eerste instantie naar de inhoud van haar zienswijze tegen het Gebiedsplan Wieringermeer en het overleg van de regio met de heer Meskers ten aanzien van dit bestemmingsplan. Deze zienswijze is naar mening van de regio Westfriesland nog steeds van toepassing op dit bestemmingsplan.	In het (concept) Gebiedsplan Wieringermeer was een groot uitbreidingsgebied voorgesteld voor meerdere functies (zoals glastuinbouw, agrologistieke bedrijven, energievoorzieningen en datacenters) waarvoor de werklocatie Agriport A7 is aangewezen en bestemd. Het ontwerp bestemmingsplan 'Uitbreiding Agriport A7, deelgebied B1' is opgesteld deels als conserverend plan (voor een deel van het plangebied op het bedrijventerrein Venster West) en voor het overige als uitbreiding van dit bestaande bedrijventerrein, specifiek voor de functie datacenters. De reactie van de regio Westfriesland op het Gebiedsplan Wieringermeer is daarmee voor een groot deel niet van toepassing op het voorliggende bestemmingsplan. In zoverre aspecten wel nog van toepassing zouden kunnen zijn, verwijzen we naar onze beantwoording van de reactie van de gemeente Medemblik onder (14) van deze nota en de beantwoording hieronder van de zienswijze van de regio Westfriesland. Wij hebben de reguliere overlegpartners uit de regio vroeg betrokken bij het plan. We verwijzen voor de volledigheid daarom tevens naar de ontvangen reacties in kader van het vooroverleg die zijn samengevat en beantwoord in het verslag hiervan (zie bijlagen bestemmingsplantoelichting).	Geen aanpassing
b.	De regio Westfriesland meent dat ruimtelijke effecten van het bestemmingsplan onvoldoende in kaart zijn gebracht. Met betrekking tot de inhoud van het ontwerpbestemmingsplan	Voor de beantwoording van deze reactie verwijzen we naar onze beantwoording van de reactie van de gemeente Medemblik (14) punt b.	Geen aanpassing

15 Regio Westfriesland			
	Reactie	Beantwoording	Conclusie
	merkt de regio op dat het ongeveer 60 ha grootschalige datacentra mogelijk zou maken.		
c.	Regio Westfriesland merkt op dat het plan ook de mogelijkheid geeft “ondergeschikte” kantoren te realiseren tot 50% van de bedrijfsvloeroppervlakte. Men vindt dit een groot areaal aan kantoorruimte, dat gelet op de locatie in het landelijk gebied en zonder OV-knooppunt vragen oproept. De recente provinciale behoeftebeoordeling bedrijventerreinen zou bovendien laten zien dat er in NHN tot 2030 meer dan voldoende kantoorruimte aanwezig is.	Voor de beantwoording van deze reactie verwijzen we naar onze beantwoording van de reactie van de gemeente Medemblik (14) punt c. Aanvullend; omdat het plan geen zelfstandige kantoren mogelijk maakt is er ook geen aanleiding een behoeftebeoordeling voor dit type kantoren te toetsen aan de beschikbaarheid van het kantorenvolume in de regio.	Geen aanpassing
d.	De regio Westfriesland stelt dat het ontwerpplan tevens ruime mogelijkheden biedt om ook andere bedrijven op het terrein toe te laten dan alleen datacentra. Men stelt dat feitelijk hiermee een algemeen bedrijventerrein mogelijk wordt gemaakt. Buiten de vragen over nut en noodzaak van datacentra en de gevolgen voor de energietransitie, is goede ruimtelijke ordening een vereiste voor een vitaal en goed economisch functionerend Noord-Holland Noord. Met het oog op zorgvuldig ruimtegebruik en de concurrentie met andere bedrijventerreinen, ook bovenregionaal, achten de regio dit niet passend en ongewenst en is een ladderonderbouw vereist.	Voor de beantwoording van deze reactie verwijzen we naar onze beantwoording van de reactie van de gemeente Medemblik (14) punt d. Aanvullend: we zijn het met de regio Westfriesland eens dat een goede ruimtelijke ordening een vereiste is voor een vitaal en goed economisch functionerend Noord-Holland Noord. Maar zoals uit bovengenoemde beantwoording volgt is er geen sprake van concurrentie met andere bedrijventerreinen. Er is in het plan (bijlage 1 van de plantoelichting) ook een toetsing van de ‘ladder’ opgenomen. Regionale, en zover nodig geacht bovenregionale, afstemming voor de aanwijzing van de werklocatie voor grotere datacenters is al gebeurd waarbij ook wordt gewezen op de aanwijzing van de werklocatie hiervoor in de Nationale Omgevingsvisie. In nauwe samenwerking met provincie en Ontwikkelingsbedrijf is de locatie voor het plan ook gepresenteerd voor de vestiging van deze functie en sluit dit aan op bestaand gemeentelijk beleid.	Geen aanpassing

15 Regio Westfriesland			
	Reactie	Beantwoording	Conclusie
	<p>Tevens stelt de regio dat de vereiste bovenregionale afstemming niet heeft plaatsgevonden. Gezien de omvang en de mogelijke gevolgen voor aangrenzende regio's had dit wel moeten. Op basis van het Regionaal Convenant Werklocaties, dat ook door de gemeente Hollands Kroon is onderschreven, kan de beoogde ontwikkeling niet plaatsvinden zonder afstemming en overleg.</p>		
e.	<p>Het is regio Westfriesland niet duidelijk in hoeverre is onderzocht hoeveel werkgelegenheid dit bedrijventerrein gaat genereren en welke effecten dit heeft op de omgeving (bijvoorbeeld extra behoefte aan huisvesting buitenlandse werknemers, onderzoek naar verkeer- en vervoersbewegingen, etc).</p>	<p>Voor de beantwoording van deze reactie verwijzen we naar onze beantwoording van de reactie van de gemeente Medemblik (14) punt g.</p>	Geen aanpassing
f.	<p>Op basis van artikel 5a van de Provinciale Ruimtelijke Verordening (PRV) kan een nieuwe stedelijke ontwikkeling alleen plaatsvinden na voorafgaande schriftelijke afspraken binnen de regio. Regio Westfriesland meent dat deze afspraken ontbreken, zodat dit bestemmingsplan in strijd is met de nu geldende Omgevingsverordening NH2020.</p>	<p>Voor de beantwoording van deze reactie verwijzen we naar onze beantwoording van de reactie van de gemeente Medemblik (14) punt f.</p>	Geen aanpassing
g.	<p>Concluderend is de regio Westfriesland van mening dat het ontwerpbestemmingsplan niet rijp is voor besluitvorming en dat eerst bovenregionaal overleg moet plaatsvinden.</p>	<p>Met de regio Westfriesland is overleg gevoerd om te kijken hoe we samen dit wederom unieke plan van nog meer waarde kunnen laten zijn voor de wijdere regio en hoe we in de toekomst met elkaar als overheden om willen gaan. Voor de beantwoording van deze reactie verwijzen we tevens naar onze beantwoording van de reactie van de gemeente Medemblik (14) punt i.</p>	Geen aanpassing

16. HHNK			
	Reactie	Beantwoording	Conclusie
a.	HHNK vermeldt in de aanhef van haar zienswijze dat het ontwerp bestemmingsplan 'Uitbreiding Agriport A7, deelgebied B1' op 13 oktober 2020 door gemeente aan HHNK is toegezonden in kader van het wettelijke vooroverleg art 3.4 Wet ruimtelijke ordening (hierna Wro).	<p>Het concept ontwerp bestemmingsplan is 20 februari 2020 aan HHNK toegezonden voor het wettelijke vooroverleg artikel 3.1.1. Wro. De reactie van HHNK is op 11 juni 2020 ontvangen. Hiervan is (conform art 3.1.6 Wro) verslag gedaan in de toelichting van het ontwerp bestemmingsplan, zie o.a. 'verslag vooroverleg' bijlage 17 bij de plantoelichting.</p> <p>Op 13 oktober 2020 is het verslag toegezonden aan HHNK om aan te geven op welke wijze haar reactie in kader van het wettelijk vooroverleg is verwerkt in het ontwerp bestemmingsplan. Tevens is de publicatietekst toegezonden waarin is vermeld dat het ontwerp bestemmingsplan ter inzage zou worden gelegd (conform art 3.8 Wro).</p>	Geen aanpassing
b.	HHNK meldt dat het bestemmingsplan is bekeken met een doorkijk naar toekomstige uitbreidingsmogelijkheden van Agriport op percelen die niet in het ontwerp bestemmingsplan zijn opgenomen.	<p>Zoals in de toelichting van het bestemmingsplan is beschreven wordt het beleidskader voor het plan o.a. bepaald door de vigerende Omgevingsvisie Hollands Kroon. In die visie is de uitbreidingsrichting aangegeven waarin dit ontwerp bestemmingsplan deels voorziet. Voor bepaalde thema's, zoals de waterhuishouding, is vroeg in de ontwikkelingsfase een rapportage voorgelegd aan overlegpartners zodat zij zo vroeg mogelijk hun inbreng konden geven op een plan om het bestaande bedrijventerrein Venster West naar het noorden uit te breiden. In de onderbouwing van het plan is de mogelijke uitbreiding van de werklocatie breder beoordeeld dan alleen deelgebied B1 waarvoor onderhavig bestemmingsplan is opgesteld.</p> <p>De watertoets rapportage voor deelgebied B die bij het bestemmingsplan 'Uitbreiding Agriport A7, deelgebied B1' is gevoegd, is specifiek gericht op ontwikkeling van dit deelgebied als uitbreiding van het bestaande bedrijventerrein (waarbij verschillende opties voor integrale ontwikkeling van het hele deelgebied dan wel gefaseerde ontwikkeling van deelgebieden B1 t/m B3 is beschreven en</p>	In de definitieve versie van bijlage 9 van de bestemmingsplan toelichting (de watertoetsrapportage opgesteld door Sweco) zal vermeld worden wat de status is van informatie die geen betrekking heeft op deelgebied B.

16. HHNK			
	Reactie	Beantwoording	Conclusie
		<p>beoordeeld). In zoverre deze rapportage nu is gevoegd bij het plan, is de in de rapportage beschreven en beoordeelde gefaseerde ontwikkeling van alleen deelgebied B1 daarmee relevant.</p> <p>Tenslotte, deelgebied A3 maakt geen onderdeel uit van het plangebied 'deelgebied B1' en is daarmee niet opgenomen in onderhavig bestemmingsplan. In zoverre gegevens zijn vermeld inzake andere deelgebieden (dan deelgebied B) in de watertoetsrapportage (bijlage 9 van de bestemmingsplan toelichting) is de status hiervan ter informatie.</p>	
c.	HHNK geeft een reactie op hoofdlijn op de plantoelichting in de brief en een gedetailleerde reactie in een bijlage van haar brief/zienswijze.	We hebben in deze nota de punten uit de brief van HHNK beantwoord. De gedetailleerde inhoudelijke reactie van HHNK is opgenomen in een aparte bijlage bij de zienswijze (notitie Sweco d.d. 23/12/2020) en betreft in hoofdzaak een reactie op waterhuishoudingtechnische informatie opgenomen in bijlage 9 van de bestemmingsplantoelichting; 'de watertoetsrapportage'. We hebben daarom deze reactie en de beantwoording daarvan verwerkt in deze bijlage.	Aanpassing bijlage 9 bestemmingsplan toelichting om de beantwoording van punten van HHNK op de watertoetsrapportage te verwerken. In de notitie van Sweco worden tekst wijzigingen voorgesteld. Gemeente zal toe zien dat deze voorgestelde aanpassingen ook in de definitieve versie

16. HHNK			
	Reactie	Beantwoording	Conclusie
			van de watertoets rapportage worden doorgevoerd.
d.	<p>Compartimentering.</p> <p>HHNK geeft aan verbaasd te zijn dat in het vooroverleg aangegeven voorwaarden voor de compartimentering niet zijn verwerkt in het plan. Tevens meldt HHNK dat in bijlage 17 van de bestemmingsplan toelichting, het verslag van het vooroverleg, een beantwoording (inzake de compartimentering) is opgenomen waarmee HHNK niet kan instemmen, omdat men zonder meer uitgaat van uitbreiding van de compartimentering en dan ook een laag compensatiepercentage toepast van 5,2% . HHNK ziet nergens een vermelding van de voorwaarden die HHNK (in de vooroverlegreactie) beschrijft om uitbreiding van de compartimentering mogelijk wel als optie te kunnen toestaan. HHNK vraagt gemeente te bevestigen dat de genoemde voorwaarden geaccepteerd worden zodat hier wel mee verder gegaan kan worden en verder gebouwd kan worden aan de positieve lijn in de samenwerking waar HHNK en gemeente zich in bevonden.</p>	<p>Gemeente zet ook graag de positieve lijn in de samenwerking met HHNK door. Er is hier sprake van een misverstand. In de watertoetsrapportage is beschreven, overeenkomstig de feitelijke huidige situatie, dat Venster West en deelgebied B1 onderdeel uitmaken van de bestaande compartimentering. Hiervoor zijn in het verleden ook plannen gemaakt die door HHNK zijn goedgekeurd en op basis waarvan door HHNK vergunning is verleend voor aanpassing van de waterhuishouding zoals die nu zich voordoet. Er is daarmee voor deze deelgebieden geen sprake van uitbreiding van compartimentering. Verder is door HHNK bevestigd dat het betreffende compartiment inmiddels naar behoren functioneert en door HHNK wordt beheerd. Aan de nog te realiseren waterberging wordt proactief gewerkt, vooruitlopend op nieuwbouw binnen het compartiment en dit wordt afgestemd tussen HHNK en ontwikkelaar Agriport A7 BV. Over deze afstemming wordt de gemeente geïnformeerd. We hebben op basis van deze informatie geconstateerd dat er momenteel geen achterstand is in de aanleg van waterberging gegeven de status van de bouw/verharding in dit compartiment. Op basis van deze informatie en de eisen samengevat in de watertoetsrapportage hadden wij eveneens geen aanleiding te verwachten dat voor dit plan niet kan en zal worden voldaan aan de door HHNK gestelde eisen voor de watercompensatie bij verharding. Wij zijn er daarom vanuit gegaan dat de extra voorwaarden die HHNK stelde in het vooroverleg niet van toepassing zijn voor de deelgebieden binnen de bestaande compartimentering en daarmee ook het plangebied van dit bestemmingsplan. Voor het Venster west is HHNK in het verleden ook al schriftelijk akkoord gegaan met het</p>	<p>Aanpassing waterparagraaf van de toelichting van het bestemmingsplan en bijlage 9 behorende bij de toelichting van het bestemmingsplan. In de waterparagraaf zal aanvullend worden vermeld dat conform beleid van HHNK hemelwater infiltratie en hergebruik moet worden beoordeeld bij extra verharding naast realisatie van compensatie van de waterberging.</p>

16. HHNK			
	Reactie	Beantwoording	Conclusie
		<p>genoemde compensatiepercentage (en is geconstateerd dat dit voor dit terrein ook is gerealiseerd). Voor de uitbreiding van het bestaande bedrijventerrein met deelgebied B1 is een watertoetsrapportage procedure doorlopen waarin in eerdere reacties van HHNK het voorbehoud, ingebracht bij het vooroverleg, nog niet was genoemd.</p> <p>Wij meenden daarom dat de voorwaarden van HHNK alleen nog van toepassing zou (kunnen) zijn bij toekomstige uitbreiding buiten het bestaande compartiment, de ontwikkeling van deelgebieden B2 en B3 zoals ook beschreven in de watertoetsrapportage. Maar deze deelgebieden maken dus geen onderdeel uit van dit bestemmingsplan en dat is daarmee voor dit plan niet van toepassing. Wij hadden bovenstaande daarom niet (meer) expliciet vermeld in onze reactie in kader van het vooroverleg, maar hebben dat nu bevestigd door een aanvulling hiervoor in bijlage 9 van de bestemmingsplantoelichting (bij de watertoetsrapportage) op te nemen.</p> <p>Tenslotte, in zoverre voor de uitbreiding van het bestaande bedrijventerrein in deelgebied B1 een hoger percentage watercompensatie vereist zal zijn, is in de opzet van de werklocatie al rekening gehouden om ook buiten het compartiment, bijvoorbeeld in deelgebied B3, waterberging te kunnen realiseren. Het voorbehoud dat HHNK over dit onderwerp maakt is ook opgenomen in bijlage 9 van de plantoelichting (en de waterparagraaf in de toelichting). Hiermee is wat ons betreft de uitvoerbaarheid van het plan voldoende geborgd, maar zal de verduidelijking hieromtrent worden aangevuld in bijlage 9 van de plantoelichting en de toelichting zelf (waterparagraaf). Daarnaast is voor de daadwerkelijke realisatie van het datacenter in deelgebied B1 een watervergunning nodig van het HHNK. Als niet aan de door het HHNK gestelde voorwaarden kan worden voldaan dan ligt het voor de</p>	<p>Daarnaast wordt, zoals onder 16 punt c aangegeven, de voorstellen voor tekstaanpassingen beschreven in de Sweco notitie d.d. 23/12/2020 doorgevoerd in de definitieve versie van de watertoetsrapportage om bij het vastgestelde bestemmingsplan te voegen.</p>

16. HHNK			
	Reactie	Beantwoording	Conclusie
		hand dat het HHNK de watervergunning niet zal afgeven. Op voorhand hebben wij echter geen aanwijzingen dat niet aan de gestelde eisen kan en zal worden voldaan. De belangen van het HHNK zijn gelet hierop voldoende gewaarborgd.	
e.	Inhoudelijke aandachtspunten. HHNK meldt verheugd te zijn dat veel punten opgemerkt in het vooroverleg zijn verwerkt, maar was ook opgevallen dat veel andere punten weer niet waren verwerkt. HHNK heeft nogmaals een uitvoerige reactie gegeven in een bij de zienswijze gevoegde bijlage en vraagt deze punten te verwerken en/of te beantwoorden.	Wij hebben de opmerkingen van HHNK die waren ontvangen in kader van vooroverleg zo goed mogelijk beantwoord en verwerkt. De opmerkingen van HHNK en onze reactie hebben we ook integraal opgenomen als bijlage van de watertoetsrapportage (zie bijlage 9 bestemmingsplantoelichting). De punten genoemd in de bijlage bij de zienswijze van HHNK hebben we wederom laten beoordelen/beantwoorden/verwerken door waterhuishoudingstechnisch adviseurs van Sweco. Voor de inhoudelijke behandeling hiervan verwijzen we naar de notitie van Sweco.	Zie punt 19, c en aanpassing bijlage 9 bestemmingsplan toelichting om de beantwoording door Sweco van waterhuishoudingstechnische punten van HHNK op de watertoetsrapportage (opgesteld door Sweco) te verwerken en tevens opmerkingen die na het vooroverleg zijn ontvangen van HHNK ook op te nemen in de definitieve versie van de

16. HHNK			
	Reactie	Beantwoording	Conclusie
			watertoetsrapportage.
f.	<p>Voorwaardelijke bepalingen.</p> <p>HHNK vraagt, net zoals verzocht in de vooroverlegreactie, een voorwaardelijk bepaling in de planregels op te nemen zodat datacenters voorafgaand aan het kunnen verlenen van een omgevingsvergunning eerst een watervergunning aanvragen en deze moet zijn verkrijgen (voor de keuze van een koelsysteem) voordat dan een omgevingsvergunning kan worden verleend door gemeente.</p>	<p>Zoals HHNK vermeldt in haar reactie betreft de gemeente HHNK zo vroeg mogelijk bij haar plannen. Gemeente (en ontwikkelaar) wijzen bedrijven erop als ze zich willen vestigen in onze gemeente en sprake kan zijn van afstemmingsaspecten inzake de waterhuishouding, vroeg contact op te nemen met HHNK. Dat is in recent verleden soms niet optimaal verlopen, maar dit is onvoldoende reden om dan een middel in te zetten zoals HHNK voorstelt. Als wij deze eis bij dit bestemmingsplan doorvoeren, dan moeten wij deze eis ook bij andere bestemmingsplannen voor andere bedrijventerreinen, woonlocaties of buitengebied doorvoeren. Wij hanteren als gemeente het uitgangspunt om geen overbodige of onnodige regels aan onze burgers en bedrijven op te leggen.</p> <p>De wetgever heeft er ook voor gekozen om initiatiefnemers de vrijheid te bieden om te kiezen welke vergunning (omgevingsvergunning-bouw of watervergunning) als eerste wordt aangevraagd, dan wel te kiezen voor een gecombineerde aanvraag. Wij vinden niet dat wij hierin aanvullende regels moeten opleggen. De verplichting om voor bepaalde wateraspecten een vergunning aan te vragen, vloeit bovendien al voort uit de wet.</p> <p>Wij zijn verder van mening dat de keuze voor een koelsysteem en alle daarbij te betrekken aspecten zoals water, energie, kosten en andere aspecten (emissies, geluid, e.d.) integraal moeten worden beoordeeld en afgewogen door het bevoegd gezag in kader van de omgevingsvergunning-milieu. Deze vergunning wordt voorbereid door onze Omgevingsdienst Noord-Holland Noord die hiervoor de expertise heeft en daarvoor waar nodig of gewenst samenwerkt met de overlegpartners, waaronder HHNK. Wij wijzen daarbij ook op de beoordelingen en</p>	Geen aanpassing

16. HHNK			
	Reactie	Beantwoording	Conclusie
		<p>afwegingen die landelijk vanuit de optiek zijn gemaakt voor koelsystemen voor bepaalde sectoren en de rapportage daarover, waarin dan de stand der techniek hiervoor is beschreven. In de toelichting van het bestemmingsplan wordt hier naar verwezen, zoals dat voor de ICT-sector, en specifiek datacenters, door de rijksoverheid een aantal jaren geleden brochures zijn gemaakt waarin is aangegeven welke efficiënte koelsystemen bij voorkeur moeten worden toegepast. Deze systemen zijn ook in de afgelopen jaren toegepast in datacenters op Agriport. Wij blijven hierover graag met HHNK, en andere partners zoals PWN, in gesprek en zien (overwegende onze eerdere reactie in kader van het vooroverleg en bovenstaande) momenteel geen aanleiding een middel zoals een voorwaardelijke verplichting in de planregels hiervoor aan te vullen.</p>	
g.	<p>Overig. HHNK sluit af met de hoop uit te spreken dat gemeente ook de positieve lijn in de samenwerking wil voortzetten naar de toekomst en geeft aan de zienswijze te willen toelichten indien gemeente dat wenst. HHNK wil graag op de hoogte gehouden worden van de verdere behandeling van de zienswijze, de eventuele wijzigingen binnen het plan en de verdere procedure.</p>	<p>Zoals hierboven al aangegeven bevestigt de gemeente hierbij de wens om voor de samenwerking met HHNK de positieve lijn vast te houden. Wij hopen dat de beantwoording van de zienswijze daaraan bijdraagt. In zoverre nodig geacht is voor de afstemming van de beantwoording ook contact opgenomen met HHNK.</p> <p>In deze antwoordnota is aangegeven op welke wijze de zienswijze is behandeld en wijzigingen van het plan zijn vermeld in de nota. De procedure voor het plan is beschreven in hoofdstuk 8 van de bestemmingsplan toelichting. Zoals gebruikelijk zal het definitieve plan na vaststelling, samen met deze nota en de besluitvorming inzake het plan, formeel worden bekend gemaakt waarna er een mogelijkheid zal zijn een beroep in te dienen. Wij zullen HHNK op de gebruikelijke wijze op de hoogte houden over deze verdere behandeling van het plan.</p>	Geen aanpassing.

17. Provincie Noord-Holland			
	Reactie	Beantwoording	Conclusie
a.	<p>De zienswijze van provincie Noord-Holland (hierna provincie) bestaat uit een brief met twee bijlagen.</p> <p>In de brief wordt allereerst ingegaan op de reactie van gemeente op de opmerkingen van provincie in kader van het vooroverleg. De Provincie beschrijft dat een aantal opmerkingen gemaakt in het vooroverleg niet of niet voldoende was verwerkt in het ontwerpbestemmingsplan. Deze punten worden ook benoemd in een bijlage bij de brief.</p> <p>Daarna vervolgt de brief met een aantal zienswijzepunten op het ontwerpbestemmingsplan.</p> <p>Ter toelichting van opmerkingen inzake het aspect verkeer is bij de brief ook een memo van Royal Haskoning DHV (hierna RHDHV) opgenomen. In deze memo wordt ingegaan op de verkeerskundige onderbouwing van het bestemmingsplan (bijlage 10 van de bestemmingsplantoelichting).</p>	<p>In deze Nota zienswijzen worden de punten beantwoord genoemd in de brief van provincie en de bijlage die refereert naar opmerkingen van provincie in kader van het vooroverleg.</p> <p>Bij het (ontwerp)bestemmingsplan is een verslag opgenomen over het vooroverleg. De opmerkingen van provincie gemaakt in het vooroverleg, zijn in dit verslag beantwoord. In zoverre deze beantwoording naar mening van provincie niet volledig of juist was, is dat aangevuld in deze Nota zienswijzen.</p> <p>Voor de beantwoording van de kanttekeningen bij de verkeerskundige onderbouwing van het bestemmingsplan, de memo van RHDHV, is een notitie opgesteld. Deze notitie is opgesteld door Sweco Nederland BV die de verkeerskundige onderbouwing heeft opgesteld, zoals deze is opgenomen in bijlage 10 van de bestemmingsplantoelichting. Deze notitie, en de kanttekeningen, zal bij het definitieve bestemmingsplan worden opgenomen in bijlage 10 ter aanvulling en verduidelijking van de verkeerskundige onderbouwing van het bestemmingsplan.</p>	<p>Aanpassing toelichting; aanvulling verkeerskundige onderbouwing in bijlage 10 van de toelichting.</p>
b.	<p>Vooroverleg punten</p> <p>Provincie benoemt in de brief en een bijlage van de brief meerdere punten m.b.t. het thema mobiliteit/verkeer</p>	<p>De beantwoording van de verkeerskundige opmerkingen, inclusief de memo van RHDHV, hebben we bij het definitieve bestemmingsplan opgenomen in bijlage 10 samen met de verkeerskundige onderbouwing van het bestemmingsplan.</p>	<p>Aanpassing toelichting; aanvulling verkeerskundige onderbouwing in bijlage 10 van de toelichting.</p>
c.	<p>Aanvullend vraagt de Provincie meer aandacht voor het benutten van duurzaamheidskansen. Provincie verwijst ook</p>	<p>De beantwoording in kader van het vooroverleg, naar aanleiding van deze opmerking van provincie, kan inmiddels aangevuld worden door te verwijzen naar</p>	<p>Geen aanpassing</p>

17. Provincie Noord-Holland			
	Reactie	Beantwoording	Conclusie
	<p>naar duurzaamheidsambities van de gemeente genoemd in de Omgevingsvisie Hollands Kroon en stelt dat onduidelijk is hoe de gemeente het benutten van potentiële duurzaamheid koppelingen wil borgen.</p> <p>De Provincie noemt in de brief aanvullend ook koppelingen op het gebied van water en kansen en bedreigingen inzake waterbeschikbaarheid, waterkwaliteit en waterveiligheid.</p>	<p>onderzoek dat recent is uitgevoerd voor de restwarmte koppeling (zie www.hollandskroon.nl of https://www.berenschot.nl/actueel/2020/november/onderzoek-hergebruik/).</p> <p>Zoals deze rapportage goed aangeeft (net zoals verwoord in de Nationale Omgevingsvisie) is het belangrijk restwarmtebron en gebruiker nabij elkaar te hebben en een match te hebben tussen het aanbod, de capaciteit van de restwarmtebron en behoefte van potentiële gebruikers. Deze belangrijke voorwaarden worden op Agriport A7 vervuld. Wij hebben ook vertrouwen dat in de komende jaren de nog ontbrekende voorwaarde, de economische haalbaarheid, zal veranderen zodat deze potentiële verduurzaming ook benut zal worden. Net zoals in de Randstad momenteel wordt toegepast, zullen ook nieuwe datacenters, in de ontwerpfase een haalbaarheidsstudie kunnen uitvoeren en voor start van de bouw met een duurzaamheidskoppeling rekening houden. Dit sluit aan op het beleid in de Randstad voor datacenters en we menen hiermee voldoende invulling te geven aan dit duurzaamheidsaspect. Verder wordt het vanaf 2022 zeer waarschijnlijk wettelijk mogelijk om het plaatsen van zonnepanelen op gebouwen verplicht te stellen. Wij zullen ons beraden of wij van deze mogelijkheid gebruik willen maken en zo ja, voor welke locaties en gebouwen dit gaat gelden.</p> <p>Voor wat betreft de koppeling op het gebied van water; de door provincie genoemde aspecten komen aan de orde in bijlage 9 van de bestemmingsplantoelichting en de waterparagraaf in de plantoelichting. Voor het aspect waterveiligheid is aanvullend een beschrijving opgenomen (zie bijlage 1 van de bestemmingsplantoelichting).</p> <p>Ter toelichting melden we dat de twee bestaande datacenters op Agriport A7 rekening hebben gehouden met het gescheiden opvangen en opslaan van schoon hemelwater voor hergebruik. Dit wordt inmiddels ook concreet uitgewerkt voor een bestaand datacenter. Voor nieuwe datacenters wordt deze</p>	

17. Provincie Noord-Holland			
	Reactie	Beantwoording	Conclusie
		<p>duurzaamheidskoppeling ook voorbereid, waarbij nadrukkelijk gekeken wordt naar synergie opties met o.a. de glastuinbouw en/of landbouw. De watervoorziening heeft al de aandacht van de bestaande bedrijven op de werklocatie en we hebben vertrouwen dat een nieuw datacenter, waarvoor dit bestemmingsplan is opgesteld, hiervoor weer een extra impuls zal zijn. Voor de goede orde vermelden wij dat (sommige) duurzaamheidseisen niet (voldoende) ruimtelijk relevant zijn en dus alleen op basis van een goede dialoog en aanvullende afspraken gerealiseerd kunnen worden. Met de bedrijven gaan wij hierover deze dialoog aan. Het toepassen van bovenwettelijke maatregelen gebeurt dan op basis van vrijwilligheid.</p> <p>Tot slot een opmerking van formele aard. In de Wet ruimtelijke ordening speelt het criterium 'een goede ruimtelijke ordening' een centrale rol. In het bestemmingsplan kunnen alleen regels worden opgenomen die daaraan bijdragen. Voor de uitleg van dit begrip is in de rechtspraak het criterium 'ruimtelijk relevant' ontwikkeld. Alleen regels die ruimtelijk relevant zijn, kunnen in het bestemmingsplan opgenomen worden. Het is daarom niet mogelijk om eisen mbt het gebruik van energie, restwarmte of duurzaamheid in het bestemmingsplan op te nemen. Dit omdat dit ruimtelijk niet relevant is.</p>	
d.	De Provincie geeft aan dat de relatie met verkeer ook een raakpunt heeft met de Westfriesche omringdijk. De omringdijk is een provinciaal monument.	We hebben kennis genomen van de reactie en zijn er mee bekend dat deze status van de omringdijk is betrokken voor ontwerpen voor aanpassingen van de situatie voor de kruising Coppershorn-N239-Koggenandweg-Agriport.	Geen aanpassing
e.	Door provincie wordt verzocht om de beantwoording in kader van het vooroverleg over 'bedrijfsrelaties' te verduidelijken.	<p>Voor zover het de bedrijfsrelaties betreft over de koppeling van restwarmte, verwijzen we naar onze beantwoording hierboven van punt (17) c.</p> <p>Voor wat betreft het verzoek de ijzeren voorraadbehoefte van datacenters nader te specificeren verwijzen wij naar de informatie die bij provincie Noord-Holland</p>	Geen aanpassing

17. Provincie Noord-Holland			
	Reactie	Beantwoording	Conclusie
	<p>Provincie noemt de restwarmte koppeling, de ijzeren voorraad voor datacenters, de leveringszekerheid voor elektriciteit.</p> <p>Voor wat betreft de leveringszekerheid geeft Provincie aan dat er momenteel op de betreffende locatie geen leveringszekerheid zou zijn voor elektriciteit. En dat die in 2024 er wel zou zijn na een netverzwaring, maar dat provincie dan zich afvraagt of voldoende capaciteit beschikbaar is voor een datacenter in het plangebied.</p>	<p>bekend is in kader van het 'Gebiedsplan Wieringermeer' in kader waarvan gezamenlijk een zoekgebied was bepaald en beoordeeld voor (in eerste instantie 2500 ha) uitbreiding van bedrijfsactiviteiten waarvoor deze werklocatie is aangewezen. Tevens verwijzen we naar onze beantwoording van vragen inzake bestaande initiatieven in kader van het 'Gebiedsplan Wieringermeer' en de recente memo opgesteld voor onze raad. Beide laatstgenoemde documenten zijn te vinden op de website van de gemeente www.hollandskroon.nl.</p> <p>Met betrekking tot de leveringszekerheid voor elektriciteit; De Provincie refereert naar de tijdelijke situatie op één van de twee hoogspanning transformatorstations op de werklocatie. Er zijn dus twee stations op de werklocatie. Op beide stations kunnen datacenters worden aangesloten. Op het station aan de Medemblikkersluisweg zijn al enige jaren twee datacenters aangesloten. Op het nieuwe station aan de Tussenweg, waar momenteel een beperking is ingesteld (tot de tweede aansluiting van Anna Paulowna in 2021 gereed is) zullen binnenkort ook datacenters kunnen worden aangesloten. Zoals beschreven in het bestemmingsplan en het verslag van het vooroverleg kunnen datacenters op meerdere manieren worden ontsloten, zijn al voorziene werkzaamheden door de netbeheerders bekend gemaakt (en daarmee planbaar) en hebben we geen aanleiding om te verwachten dat datacenters in het plangebied binnen de plantermijn niet van een passende aansluiting op het elektriciteitsnet kunnen worden voorzien.</p>	
f.	<p>Provincie meent dat Tennet/Liander de vraag zou moeten beantwoorden of een datacenter kan worden aangesloten op het nieuwe transformatorstation 'Middenmeer'.</p> <p>Provincie meldt dat aan netuitbreiding in de bredere regio wordt gewerkt zoals de netversterking tussen Beverwijk en</p>	<p>In bijlage 17 van de bestemmingsplan toelichting is het verslag opgenomen van het vooroverleg. De netbeheerders zijn voor dit plan betrokken in het vooroverleg.</p> <p>Zover ons bekend is rekening gehouden bij de opzet van de elektriciteitsinfrastructuur met aansluitingen van derden, zoals gebruikelijk voor vrijwel elk hoogspanningstransformatorstation in Nederland. Dit is ook beschreven</p>	Geen aanpassing

17. Provincie Noord-Holland			
	Reactie	Beantwoording	Conclusie
	Oterleek en vermeldt aspecten uit provinciale inpassingsplan dat hiervoor is voorbereid.	<p>in de ontwerp documenten en vergunningen van de transformatorstations op de werklocatie Agriport A7.</p> <p>Wij hebben voor het overige kennis genomen van de melding van provincie inzake een voorgenomen netversterking. Wij hebben vertrouwen in de aanpak van de netbeheerders en provincie en menen dat de nu voorgenomen werkzaamheden passen bij de vraag in de regio in de komende jaren, inclusief de vraag van datacenters op/nabij dit plangebied. Wij hebben vertrouwen dat de betrokkenen goed toezien om te voldoen aan alle bestaande en toekomstige behoeftes en hiermee voldoende bekend zijn. Anderszins is ook bij de bedrijven op de werklocatie voldoende bekend welke tijdelijke beperkingen de netbeheerders kunnen moeten instellen, gegeven de planning van alle werkzaamheden en behoeftes. Omdat dit bekend is, kan daarmee rekening worden gehouden. De voorbereiding en bouw van een datacenter duurt eveneens meerdere jaren. Zoals hiervoor al aangegeven, hebben we geen aanleiding om te verwachten dat datacenters in het plangebied binnen de plantermijn niet van een passende aansluiting op het elektriciteitsnet kunnen worden voorzien.</p>	
g.	<p>In het vooroverleg is door provincie gevraagd het advies van de ARO te verwerken in het ontwerp bestemmingsplan. Provincie constateert dat er weinig aanpassingen als gevolg van het advies van de ARO in het ontwerp bestemmingsplan zijn doorgevoerd.</p> <p>Provincie stelt dat ‘tussenzones’ rondom het bouwvolume een brede ongedefinieerde zone blijft die verder uitgewerkt zouden moeten worden (vanaf de cultuurweg lijkt dit vooral verhard</p>	<p>Na het advies van de ARO is het concept ontwerp bestemmingsplan en de daarbij behorende versie van het Beeldkwaliteitsplan (hierna BKP) aangepast.</p> <p>Voor de zone langs de snelweg zijn extra voorwaarden opgenomen in het bestemmingsplan (o.a. in de extra bijlage 2 van de planregels), evenals voor de noord- en zuidzijde van het plan. Bouwafstanden voor de bebouwing in de zone langs de Cultuurweg waren al opgenomen in de bouwregels van het plan (en zijn daarom niet extra opgenomen in bijlage 2 bij de regels). De maatvoering van de doorsnede die is opgenomen in bijlage 2 van de regels voor de noordzijde van het</p>	Aanpassing van bijlage 2 van de regels van het bestemmingsplan om de inrichting van de randen van het plangebied te verduidelijken.

17. Provincie Noord-Holland			
	Reactie	Beantwoording	Conclusie
	<p>oppervlak). Doorsnedes zouden onduidelijk zijn omdat maatvoering ontbreekt.</p> <p>Provincie geeft aan dat in bijlage 2 van de regels alle zijden van het plangebied worden benoemd behalve de Cultuurweg.</p>	<p>plangebied was in de regels al beschreven. Naar aanleiding van o.a. deze reactie hebben wij evenwel gemeend de betreffende regels nog te verduidelijken.</p> <p>In zoverre provincie zorgen uit over ‘tussenzones’ volgen wij dit niet. We wijzen op de aanscherpingen en aanvullingen van de regels en het BKP. In zoverre in het ARO advies wordt gesproken over een ‘masterplan’ hebben wij provincie geïnformeerd dat we het proces zijn gestart voor actualisatie van onze omgevingsvisie en dat dit daarin betrokken zal worden. Los hiervan zullen wij vooruitlopend op de actualisatie van onze omgevingsvisie de landschappelijke visie voor het Agriport gebied die in verschillende documenten uiteen is gezet (voor de bestaande situaties en deelgebied B1) in één document bundelen, zodat duidelijk is wat de totaal visie is. Daarbij zullen wij ook beoordelen of en zo ja op welke punten het ruimtelijk beeld niet in overeenstemming is met de visie. Met de bedrijven die afwijken van het ruimtelijk streefbeeld zullen wij het gesprek aan gaan met als doel het werkelijke beeld meer in overeenstemming met het streef beeld te brengen. Dit document is een bouwsteen van de actualisatie van de omgevingsvisie. Dit proces staat in onze ogen los van dit bestemmingsplan.</p> <p>We menen dat hiermee volledig is tegemoet gekomen aan het advies van de ARO en verwijzen voor het overige tevens naar onze beantwoording in hoofdstuk 3 van deze Nota zienswijzen betreffende het aspect ‘landschappelijke inpassing’.</p>	
h.	<p>Provincie herhaalt, in kader van het thema landbouw, dat er synergie kan zijn tussen glastuinbouw en datacenters maar dit onvoldoende motivatie is om datacenters dan op een glastuinbouwlocatie te willen hebben. Provincie meent dat ook gekeken moet worden of vraag naar warmte dat aansluit op de restwarmte aanbod. Provincie geeft aan dat meegedaan wordt</p>	<p>Voor de duidelijkheid geven we aan dat dit geen bestemmingsplan betreft op een door provincie aangewezen glastuinbouw concentratiegebied.</p> <p>We nemen kennis van het gegeven dat provincie een onderzoek gaat doen naar restwarmte en de agrarische sector en zien de rapportage te zijner tijd met</p>	Geen aanpassing

17. Provincie Noord-Holland			
	Reactie	Beantwoording	Conclusie
	met een onderzoek over de toepassing van restwarmte in de agrarische sector.	<p>belangstelling tegemoet. Voor de beantwoording van dit punt verwijzen we voor het overige naar de beantwoording hierboven onder (17) punt c.</p> <p>Tot slot een opmerking van formele aard. In de Wet ruimtelijke ordening speelt het criterium 'een goede ruimtelijke ordening' een centrale rol. In het bestemmingsplan kunnen alleen regels worden opgenomen die daaraan bijdragen. Voor de uitleg van dit begrip is in de rechtspraak het criterium 'ruimtelijk relevant' ontwikkeld. Alleen regels die ruimtelijk relevant zijn, kunnen in het bestemmingsplan opgenomen worden. Het is daarom niet mogelijk om eisen mbt het gebruik van energie, restwarmte of duurzaamheid in het bestemmingsplan op te nemen. Dit omdat dit ruimtelijk niet relevant is.</p>	
i	Provincie geeft aan dat de zienswijze is ingediend gegeven de provinciale belangen zoals die zijn vastgelegd in de Omgevingsvisie NH2050 en verankerd in de Provinciale Ruimtelijke Verordening (hierna: PRV).	We nemen kennis van deze reactie. Wij hebben de genoemde provinciale belangen beschreven en beoordeeld in het bestemmingsplan. Voor de wijze waarop wordt voldaan aan de bepalingen van de PRV, hebben we een notitie gemaakt en opgenomen als bijlage 1 van de bestemmingsplan toelichting. We hebben deze notitie geactualiseerd gegeven dat inmiddels de 'Omgevingsverordening Noord-Holland 2050' in werking is getreden. We hebben dit plan getoetst aan de PRV en tevens beschreven hoe het plan zich verhoudt tot de Omgevingsverordening. Voor een toelichting hierop verwijzen we naar bijlage 1 van de bestemmingsplan toelichting.	Actualisatie bijlage 1 plantoelichting .
j.	Provincie vermeldt dat het bestemmingsplan 'Uitbreiding Agriport A7, deelgebied 1B' de vestiging van bedrijven mogelijk maakt aan de westzijde van de A7; Venster West'.	Voor de volledigheid, en om misverstanden te voorkomen, vermelden we dat op het volledige bestaande bedrijventerrein 'Venster West' de vestiging van datacenters op basis van het vigerende bestemmingsplan 'Agriport 1' al is toegestaan (en dit is in de toelichting van het bestemmingsplan ook beschreven). Naast datacenters zijn op het Venster West ook andere vormen van bedrijvigheid	Geen aanpassing

17. Provincie Noord-Holland			
	Reactie	Beantwoording	Conclusie
		toegestaan. In het gebied buiten het bestaande bedrijventerrein worden met onderhavig bestemmingsplan alleen datacenters mogelijk gemaakt.	
k.	<p>Provincie geeft aan dat datacenters een bovenregionale functie hebben en daarom zo uniek dat de regionale afstemming afwijkt van reguliere bedrijventerreinen.</p> <p>Provincie constateert evenwel onduidelijkheden in de ruimtelijk indeling en benoemt het oppervlak van het plangebied (60 of 70 ha?) en een bouwhoogte van 20 meter die niet zou zijn onderbouwd in het bestemmingsplan alsmede het oppervlak van het bestaande bedrijventerrein Venster West dat buiten het plangebied valt.</p>	<p>Voor wat betreft het bestaande bedrijventerrein Venster West, zie onze beantwoording hierboven onder (17) j.</p> <p>Zoals in het bestemmingsplan beschreven is o.a. in de Nationale Omgevingsvisie de werklocatie aangewezen voor grotere datacenters en wijkt voor deze functies de regionale afstemming inderdaad af en dit is beschreven in de plantoelichting.</p> <p>Voor wat betreft een bouwhoogte van maximaal 20 meter voor een deel van het plangebied verwijzen we voor de onderbouwing o.a. naar het Beeldkwaliteitsplan, bijlage 2 van de bestemmingsplantoelichting.</p> <p>Ter toelichting bevestigen we dat op het bestaande bedrijventerrein Venster West circa 10 ha ruimte is voor een datacenter en dat de uitbreidingsruimte voor deze functies in deelgebied B1 circa 50 ha is (totaal dus 60 ha).</p> <p><i>Tenslotte ter toelichting, de 70 ha genoemd in de toelichting van het bestemmingsplan (op pagina 20, paragraaf 3.2) heeft betrekking op een bestaande datacenterlocatie aan de Tussenweg binnen de uitbreidingslocatie 'Agriport 2'.</i></p>	Geen aanpassing
l.	De Provincie geeft aan dat op vier punten de reactie van de provincie in kader van het vooroverleg onvoldoende is verwerkt. Mede door onduidelijkheden hierover in de bestemmingsplantoelichting.	De betreffende punten zijn in de reactie van provincie nogmaals op het ontwerp bestemmingsplan benoemd en aldus beantwoording in deze Nota zienswijzen.	Geen aanpassing
m.	Provincie geeft naast bovengenoemde punten inzake het vooroverleg een zienswijze op het ontwerp bestemmingsplan bestaande uit vijf punten. Punt 1 betreft dat geen gehoor zou	Wij verwijzen hiervoor naar de beantwoording hiervan opgenomen in hoofdstuk 3 onder 'landschappelijke inpassing' en hierboven onder (17) g. Wij vermelden aanvullend dat ontwikkelprincipes die vanuit een bredere toetsing zijn bepaald en	Geen aanpassing

17. Provincie Noord-Holland			
	Reactie	Beantwoording	Conclusie
	zijn gegeven aan het advies van de ARO om, voordat dit ruimtelijke plan wordt vastgesteld, een Masterplan op te stellen. Provincie verzoekt om conform artikel 15 PRV het advies alsnog bij het plan te betrekken waarbij provincie de advies punten van de ARO noemt.	gepresenteerde in het proces voor het 'Gebiedsplan Wieringermeer' (zoals concreet de afstand van bebouwing in de zone ten westen van de snelweg) zijn betrokken voor opstellen van het Beeldkwaliteitsplan voor dit bestemmingsplan. Wij hebben ook op deze wijze rekening gehouden met de gedachten over een robuust landschappelijk raamwerk voor dit plan, mede gegeven dat met deze ruimtelijke uitgangspunten de provincie eerder heeft ingestemd.	
n.	Punt 2 van de zienswijze betreffen de overwegingen ten aanzien van duurzaamheid en energie. Deze zouden niet in overeenstemming zijn met artikel 33 PRV. Overeenkomstig artikel 33 PRV dient u in het bestemmingsplan te beschrijven op welke wijze concreet invulling wordt gegeven aan energiebesparing, inzet van duurzame energie en duurzaam bouwen en welke maatregelen men treft. Het vooruitschuiven naar de vergunningprocedures vindt de provincie niet concreet genoeg. Als voorbeeld verwijst provincie naar het paraplubestemmingsplan "datacenters" de dato 6 februari 2020 van de gemeente Haarlemmermeer waarin duurzaamheidseisen zijn opgenomen met duidelijke regels voor het energiegebruik, hergebruik van energie.	<p>We merken op dat artikel 33 PRV is vervallen bij vaststelling van de Omgevingsverordening Noord-Holland, maar voor dit plan (gegeven de overgangsregeling) wel beoordeeld is. We verwijzen daarmee in eerste instantie naar de tekst die hiervoor ter toelichting is opgenomen in de notitie in bijlage 1 van de bestemmingsplan toelichting. Aanvullend merken we op dat het binnen de huidige wetgeving niet mogelijk is om dergelijke wensen/eisen af te dwingen. Mocht dit wettelijk kader wel ontstaan (zoals bij zonnepanelen op daken vanaf 2022), dan zullen wij ons beraden of wij van deze mogelijkheid gebruik willen maken en zo ja, voor welke gebouwen en locaties dit geldt. Vooralsnog is deze juridische mogelijkheid er niet. Het concreet laten zien welke duurzaamheidsmaatregelen er worden genomen is bij uitstek iets wat in de uitvoeringsfase gebeurt. Dat heeft niets met doorschuiven te maken, maar met het wettelijk toetsingskader. Daarbij zal informatie die nu in het bestemmingsplan wordt opgenomen waarschijnlijk weer achterhaald zijn op het moment dat aan de omgevingsvergunningfase wordt toegekomen. Ontwikkelingen op duurzaamheidsgebied gaan namelijk snel.</p> <p>Voor het overige hebben we kennis genomen van het door provincie genoemde paraplubestemmingsplan. Dit plan is inmiddels (in oktober 2020) vastgesteld door de raad van gemeente Haarlemmermeer. Het is ons bekend dat in en om Amsterdam men besluiten heeft genomen om de stormachtige groei van datacenters te beheersen. Op alle bedrijventerreinen in de betreffende gemeenten</p>	Geen aanpassing

17. Provincie Noord-Holland			
	Reactie	Beantwoording	Conclusie
		<p>was veel interesse en was tegelijk de vestiging van datacenters zonder enige beperking (met betrekking tot oppervlak of capaciteit e.d.) bij recht toegestaan en moest om die reden worden beperkt. Deze situatie is in de Wieringermeer anders. Hier is momenteel geen ruimte meer voor uitbreiding van nieuwe datacenters, terwijl de werklocatie daar wel voor is aangewezen en er ook concrete interesse is. Er wordt daarom vraag gestuurd een bestemmingsplan in procedure gebracht om in de vereiste uitbreidingsruimte te voorzien. Er is in de Wieringermeer dan wel gemeente Hollands Kroon (of onze regio) dan ook geen aanleiding dit nader te regelen in een (paraplu)bestemmingsplan. En de grote datacenters op Agriport worden sowieso in samenwerking met de netbeheerders op het hoogspanningsnetwerk aangesloten en zorgen dus niet (zoals in Amsterdam e.o.) voor belasting van het middenspanningsnetwerk. Er is dus ook geen reden dit nader te reguleren zoals gedaan in het paraplubestemmingsplan dat als voorbeeld door de Provincie wordt genoemd. Voor het overige noemt provincie een aantal aspecten; duurzaamheidseisen en hergebruik van energie. Zover ons bekend zijn deze eisen niet opgenomen in de regels van het 'parapluplan datacenters' van gemeente Haarlemmermeer. Waarschijnlijk omdat die eisen juridisch niet afdwingbaar zijn. Wij zien hierin dan ook geen aanleiding dit nader te beoordelen voor dit bestemmingsplan.</p> <p>In het als voorbeeld genoemde paraplu bestemmingsplan heeft men aanleiding gezien om voor de landschappelijk inpassing één extra bepaling op te nemen. Die extra bepaling richt zich op het onderhoud van onverhard terrein waar datacenters zich kunnen vestigen (om goed tijdelijk beheer van dit terrein te borgen). Tijdelijk beheer van de onverharde terreinen wordt op de werklocatie Agriport A7 al jaren gezamenlijk uitgevoerd en gecombineerd met beheer van de openbare ruimte (zoals de wegbermen). Door gemeente heeft hierover met de bedrijven afgesproken dat een hogere kwaliteitstandaard wordt toegepast dan gemeente</p>	

17. Provincie Noord-Holland			
	Reactie	Beantwoording	Conclusie
		<p>regulier zelf toepast (en de meerkosten daarvoor worden gedragen door de bedrijven). Dit is per overeenkomst afgesproken. Wij hebben hierover ook geen klachten ontvangen. We zien dan ook geen aanleiding of noodzaak dit in bestemmingsplanregels te moeten reguleren.</p> <p>Tot slot een opmerking van formele aard. In de Wet ruimtelijke ordening speelt het criterium 'een goede ruimtelijke ordening' een centrale rol. In het bestemmingsplan kunnen alleen regels worden opgenomen die daaraan bijdragen. Voor de uitleg van dit begrip is in de rechtspraak het criterium 'ruimtelijk relevant' ontwikkeld. Alleen regels die ruimtelijk relevant zijn, kunnen in het bestemmingsplan opgenomen worden. Het is daarom niet mogelijk om eisen mbt het gebruik van energie, restwarmte of duurzaamheid in het bestemmingsplan op te nemen. Dit omdat dit ruimtelijk niet relevant is.</p>	
o.	<p>Het derde punt betreft het onderdeel verkeer. Provincie stelt dat er sprake is van verkeerd gehanteerde uitgangspunten en verkeerscijfers waardoor de conclusies (van de onderbouwing cs) niet correct zijn. Voorliggend plan voorziet tevens niet in een reconstructie van het kruispunt van Agriport met de N239 waardoor de huidige situatie als uitgangspunt dient te gelden, aldus provincie. In bijgevoegde de zienswijze opgenomen memo van RHDHV, zijn de inhoudelijke opmerkingen van provincie verwerkt. Deze memo maakt integraal onderdeel uit van de zienswijze van de provincie.</p> <p>Provincie vraagt de verkeerskundige gevolgen van voorliggend bestemmingsplan in relatie tot de huidige actuele situatie in beeld te brengen. En tevens de effecten van de toename van de verkeersbewegingen voor het doelmatig gebruik, waaronder</p>	<p>Zoals hierboven al aangegeven, onder punt (17) a van deze zienswijze, is onze reactie op deze punten en de memo van RHDHV integraal opgenomen in de bijlagen van de plantoelichting. Wij zijn daarbij ook ingegaan op de verkeersaspecten die provincie benadrukt in haar zienswijze.</p> <p>In zoverre naar aanleiding van de reactie van provincie een verduidelijking van de verkeerskundige onderbouwing vereist was is deze opgesteld en kan worden opgenomen in bijlage 10 van de plantoelichting.</p>	<p>Aanpassing toelichting; verwerken reactie verkeerskundige onderbouwing in bijlage 10 van de toelichting.</p>

17. Provincie Noord-Holland			
	Reactie	Beantwoording	Conclusie
	verkeersveiligheid en doorstroming, op het aanpalend (Provinciaal en Rijks-)wegennet correct inzichtelijk te maken en te verwerken in het plan.		
p.	<p>De Provincie geeft aan dat het plan moet voldoen aan de algemene eis ex artikel 3.1 Wet ruimtelijke ordening (hierna: Wro): een goede ruimtelijke ordening. Provincie is van mening dat hiervan geen sprake omdat:</p> <p>a. De toekomstige ontsluiting van de N239 als uitgangspunt is genomen.</p> <p>b. Ruimtelijke en andere consequenties niet of nauwelijks in beeld zijn (gebracht).</p> <p>Het voorliggende plan geeft ook onvoldoende rekenschap van de impact van de bouw van datacenter(s) aldus provincie. Provincie noemt dan de gevolgen voor (I) de huisvesting van buitenlandse werknemers, (II) de watervoorziening en (III) de energievoorziening. Provincie is van mening dat vóór een gebied in gebruik kan worden genomen de infrastructuur moet zijn aangelegd.</p>	<p>Gemeente heeft naar aanleiding van de reactie de verkeerskundige onderbouwing van het plan laten beoordelen en waar nodig geacht bijlage 10 (verkeer) van de plantoelichting aangevuld. Hierin wordt ook ingegaan op door de provincie genoemde aspecten.</p> <p>In zoverre provincie meent dat er niet of nauwelijks in beeld wordt gebracht wat de ruimtelijke en andere consequenties zijn noemt provincie drie aspecten in relatie tot de bouw van datacenters:</p> <p>I. Huisvesting tijdelijke werknemers. Hiervoor verwijzen we naar onze beantwoording van de aspecten werkgelegenheid en huisvesting in hoofdstuk 3 van deze zienswijzennota.</p> <p>II. Watervoorziening. Hiervoor verwijzen we naar onze beantwoording van dit aspect voor de zienswijze van HHNK (16) punt f en onze beantwoording inzake de zorg voor een beregeningsverbod voor de landbouw in (13) punt I en tevens hoofdstuk 3 van de zienswijzennota.</p> <p>III. Energievoorziening. Hiervoor verwijzen we naar onze beantwoording van dit aspect in hoofdstuk 3 van deze zienswijzennota.</p> <p>Voor de volledigheid geven we aan dat gemeente over zaken zoals de aanleg van noodzakelijk infrastructuur afspraken maakt met ontwikkelaars en hiervoor anterieure (ontwikkel of exploitatie) overeenkomsten worden afgesloten conform de Wet ruimtelijk ordening. Middels deze overeenkomsten wordt geborgd dat noodzakelijk of gewenste voorzieningen en infrastructuur voor het plan tijdig wordt</p>	Geen aanpassing

17. Provincie Noord-Holland			
	Reactie	Beantwoording	Conclusie
		<p>aangelegd. Ook voor dit plan is dit gedaan en door gemeente op de gebruikelijke wijze bekendgemaakt.</p> <p>En om hinder voor de omgeving te beperken tijdens een bouw, en zorg te dragen voor een goede afwikkeling van het bouwverkeer, wordt door de gemeente een BLVC-plan verlangd.</p> <p>Wij zijn voor het overige van mening dat de goede samenwerking met de regionale en landelijke beheerders van de nutsvoorzieningen ook voor dit plan kan worden gecontinueerd en conform opgave van deze instanties deze voorzieningen zullen worden aangelegd. Om dat deze informatie bekend is, kan een datacenter zijn planning hierop instellen en is daarmee ons inziens de uitvoerbaarheid van het plan voldoende geborgd. En gegeven bovenstaande is ons inziens dan ook op deze punten sprake van een goede ruimtelijke ordening.</p> <p>Tot slot een opmerking van formele aard. In de Wet ruimtelijke ordening speelt het criterium 'een goede ruimtelijke ordening' een centrale rol. In het bestemmingsplan kunnen alleen regels worden opgenomen die daaraan bijdragen. Voor de uitleg van dit begrip is in de rechtspraak het criterium 'ruimtelijk relevant' ontwikkeld. Alleen regels die ruimtelijk relevant zijn, kunnen in het bestemmingsplan opgenomen worden. Het is daarom niet mogelijk om eisen mbt het gebruik van energie, restwarmte of duurzaamheid in het bestemmingsplan op te nemen. Dit omdat dit ruimtelijk niet relevant is.</p>	
q.	In het laatste , vijfde, punt van de zienswijze benadrukt provincie dat provincie de economische ontwikkeling van de gemeente Hollands Kroon steunt. Het is aan de gemeente om daarin de afwegingen te maken, zo provincie, ook in relatie tot	Wij danken provincie voor de steun voor de economische ontwikkeling van de gemeente Hollands Kroon. Dit plan is mede daarvoor opgesteld en onze afwegingen hiervoor zijn in de toelichting van het plan beschreven.	Geen aanpassing

17. Provincie Noord-Holland			
	Reactie	Beantwoording	Conclusie
	<p>de consequenties van het planologisch mogelijk maken van nieuwe economische activiteiten.</p> <p>Provincie stelt verder dat door het ontbreken van een totaalplan voor Agriport en de Wieringermeer er een grote kans is op ongebreidelde groei van economische activiteiten met onverwachte negatieve consequenties. Provincie verwacht dan ook dat voordat tot vaststelling van het bestemmingsplan wordt overgegaan er eerst een totaalplan Wieringermeer wordt opgesteld, waarin wordt aangegeven wat de kansen en consequenties zijn van de economische activiteiten en welke voorwaarden en grenzen er aan moeten worden gesteld.</p>	<p>In zoverre provincie stelt dat een totaalplan ontbreekt verwijzen wij allereerst naar onze beantwoording in hoofdstuk 3 'landschappelijke inpassing' en onze beantwoord onder (17) punt m.</p> <p>Daarnaast, zoals in onze reactie hierboven aangegeven onder (17) punt n, is op Agriport en in de Wieringermeer geen kans op ongebreidelde groei van de economische activiteit 'datacenters' (waar dit plan betrekking op heeft). De ongebreidelde groei die in de Randstad kon plaatsvinden (omdat er geen beperking waren gesteld aan de ruimte of capaciteit van datacenters er een bepaalde vraag was en een totaalplan hiervoor ontbrak) is op deze werklocatie (en in de Wieringermeer of Hollands Kroon) niet van toepassing.</p> <p>Door provincie is, in nauwe samenwerking met Hoogheemraadschap Hollands Kroon en gemeente, een gebiedsplan voor de Wieringermeer opgesteld en dit 'totaalplan' is gepresenteerd aan de bevolking. Het proces voor dit plan is gestaakt. De kanttekeningen, opmerkingen, informatie uit de bijeenkomsten hebben we wel gebruikt om dit bestemmingsplan verder te volmaken. Ook zullen we de kanttekeningen, opmerkingen en informatie uit bijeenkomsten gebruiken voor de actualisatie van onze Omgevingsvisie Hollands Kroon. Als gemeente zullen we de lopende datacenter initiatieven (die bekend waren ten tijde van het opstellen van het gebiedsplan en ook bij de provincie bekend zijn) in procedure brengen. Aanvullende initiatieven voor grote datacenters moeten wachten tot het proces voor actualisatie van de gemeentelijke omgevingsvisie voldoende is gevorderd. Tijdens dit proces zullen we nader tegemoet komen aan de geuite wens van de provincie. Zoals hiervoor al aangeven in de beantwoording van de zienswijze van provincie, zullen wij de beschrijving van een robuust landschappelijk raamwerk met passende beelden voor de A7 verder meenemen in de actualisatie van onze Omgevingsvisie. Wij zien in de inbreng van provincie op dit punt echter geen grond om de besluitvorming voor dit bestemmingsplan op te schorten, dan wel het plan</p>	

17. Provincie Noord-Holland			
	Reactie	Beantwoording	Conclusie
		aan te passen. Wij achten het plan op zich zelf ruimtelijk inpasbaar en aanvaardbaar.	
r.	Provincie vraagt het plan aan te passen omdat het plan in strijd zou zijn met artikel 15 en artikel 33 PRV en er geen sprake is van een goede ruimtelijke ordening ex artikel 3.1 Wro.6.	Zoals beantwoord in (17) punt i is ons inziens voldaan aan de provinciale belangen die worden geborgd met artikelen 15 en 33 van de PRV. Wij hopen tevens, mede gegeven deze beantwoording van de zienswijze van provincie, dat we voldoende hebben kunnen toelichten waarom er voor dit plan sprake is van een goede ruimtelijke ordening.	Geen aanpassing
s.	Provincie wil graag in gesprek met gemeente over de zienswijze. En geeft aan dat als het vastgestelde bestemmingsplan niet in overeenstemming is met de PRV en een goede ruimtelijke ordening, provincie zich genoodzaakt voelt gebruikt te maken van verdere juridische mogelijkheden. Provincie wil om dit tijdig te kunnen beoordelen de door burgemeester en wethouders vastgestelde nota van antwoord ontvangen alsmede het voorstel omtrent vaststelling van dit plan aan de gemeenteraad.	In de afgelopen bijna 20 jaar hebben wij nauw mogen samenwerken met o.a. de provincie aan de versterking van de economische structuur in onze gemeente. Recent hebben we nauw samengewerkt met de provincie aan het gebiedsplan voor de Wieringermeer en we zijn wederom in gesprek gegaan na ontvangst van de zienswijze. We hebben kennis genomen van de reactie van provincie en het heeft ook de voorkeur van de gemeente verdere juridische stappen (en maatschappelijke kosten) te voorkomen. We hopen dat deze beantwoording en het nadere overleg daaraan bijdraagt en natuurlijk zullen wij provincie nader informeren in het vervolg van de procedure.	Geen aanpassing

18. LTO Noord mede namens LTO Noord afdeling Hollands Kroon en 49 personen			
	Reactie	Beantwoording	Conclusie
a.	In de zienswijze van LTO tegen het ontwerpbestemmingsplan wordt voorgesteld het plan in te trekken waarvoor een aantal redenen wordt genoemd.	De redenen die LTO inbrengt tegen het ontwerp bestemmingsplan worden hierna punt voor punt vermeld en beantwoord.	Geen aanpassing

18. LTO Noord mede namens LTO Noord afdeling Hollands Kroon en 49 personen			
	Reactie	Beantwoording	Conclusie
b.	<p>(Verzoeken 1.1 en 1.2 Coalitieakkoord)</p> <p>LTO refereert aan beantwoording van politieke vragen van de fractie GroenLinks aan college van Burgemeester en Wethouders, het coalitieakkoord (2018-2022) en het proces over het 'Gebiedsplan Wieringermeer' en verzoekt het college en de coalitiepartijen zich te houden aan afspraken en pas ruimte te leveren aan verdere ontwikkeling van datacenters als het 'Gebiedsplan Wieringermeer' is vastgesteld.</p>	<p>Het verloop van het proces inzake het 'Gebiedsplan Wieringermeer' is uitvoerig ter sprake gekomen tijdens de raadsvergaderingen van <u>1</u> en <u>3</u> december 2020 (mede in relatie tot het Coalitieakkoord of eerdere raadsvragen). Overeenkomstig de hierover opgenomen tekst in de toelichting van het bestemmingsplan, is nogmaals toegelicht dat dit plan aansluit bij het vigerende beleid, de Omgevingsvisie Hollands Kroon. Tevens is toegelicht dat bij de besluitvorming over het genoemde gebiedsplan door gemeente is besloten een aantal bestaande initiatieven door te zetten en deze bestendige lijn wordt doorgezet met de procedure voor dit plan. Wij hopen dat hiermee ook voor LTO deze punten voldoende verduidelijkt zijn. Wij verwijzen voor de volledigheid daarbij ook naar de tekst en videoverslag van bovengenoemde raadsvergaderingen.</p>	Geen aanpassing
c.	<p>(Verzoek 1.3 Amendement 25 juni 2019)</p> <p>LTO refereert naar een passage uit een amendement (25 juni 2019) vastgesteld bij de besluitvorming over het 'Gebiedsplan Wieringermeer' op basis waarvan LTO meent dat eerst een 'Gebiedsplan Wieringermeer' moet vastgesteld voordat een bestemmingsplan voor bestaande initiatieven kan worden vastgesteld.</p>	<p>Hierboven onder (18) punt b. hebben we hier deels al op geantwoord. Tijdens de raadsvergaderingen is nogmaals toegelicht, zoals ook beschreven in de toelichting van het bestemmingsplan, dat als het proces over het Gebiedsplan Wieringermeer is gestaakt het vigerende beleidskader van gemeente Hollands Kroon van toepassing is en blijft, de Omgevingsvisie Hollands Kroon. Voor het overige verwijzen we naar de informatie opgenomen in hoofdstuk 3 van deze Nota zienswijzen t.a.v. punt a 'voorbereiding bestemmingsplan'.</p> <p>Wij hopen dat hiermee ook voor LTO deze punten voldoende verduidelijkt zijn. Wij verwijzen voor de volledigheid hiervoor ook naar de tekst en videoverslag van bovengenoemde raadsvergaderingen.</p>	Geen aanpassing
d.	<p>(Verzoek 1.4 Lopende initiatieven)</p> <p>LTO wijst op een passage in het verslag van de raadsvergadering van 28 april 2020 op basis waarvan LTO meent dat alleen lopende initiatieven die passen binnen het huidige beleid c.q. vigerende bestemmingsplannen in behandeling moeten worden</p>	<p>Gemeente heeft ruimte geboden dit bestemmingsplan in procedure te brengen omdat het past binnen het huidige beleid (zoals tevens beschreven in de plan toelichting) en tevens in lijn is met hetgeen door gemeente is gecommuniceerd inzake bestaande initiatieven. We verwijzen daarbij ook naar onze beantwoording hierboven onder (17) punten b en c alsmede de algemene beantwoording van dit aspect in hoofdstuk 3 van deze Nota zienswijzen.</p>	Geen aanpassing

18. LTO Noord mede namens LTO Noord afdeling Hollands Kroon en 49 personen			
	Reactie	Beantwoording	Conclusie
	genomen (en verzoekt de raad hierop toe te zien). Waarbij dus LTO stelt dat voorliggend initiatief hier niet aan voldoet.	Voor de volledigheid en duidelijkheid vermelden wij hierbij dat het voor zich spreekt dat gemeente eveneens aanvragen in behandeling zal nemen voor nieuwe kassen of bedrijven (inclusief datacenters) op de werklocatie Agriport A7 als die percelen voor deze functies reeds bestemd zijn.	
e.	(Verzoek 1.5 Afspraak is afspraak) LTO refereert nogmaals naar het beleidskader genoemd in punten b t/m d hierboven en stelt dat als dit in samenhang wordt gezien een andere beoordeling volgt.	Wij verwijzen hiervoor naar onze beantwoording van punten b t/m d hierboven. Deze punten zijn in samenhang behandeld in de raadsvergaderingen van 1 en 3 december. In het kader van 'afspraak is afspraak' verwijzen wij er ook naar dat richting initiatiefnemers verwachtingen zijn gewekt op basis van de vigerende omgevingsvisie. Wij hopen dat deze beantwoording tevens verduidelijkt voor LTO, en andere geïnteresseerden, dat sprake is continuïteit in beleid en dat voorliggende bestemmingsplan past binnen het vigerende beleidskader van gemeente.	Geen aanpassing
f.	(Verzoek 1.6 Burgerparticipatie) LTO stelt dat het niet logisch is ruimte te bieden aan lopende initiatieven omdat het oppervlak datacenter zou verviervoudigen (van 60 ha naar 230 ha) en eerst een discussie met stakeholders en inwoners zou moeten worden gevoerd over uitbreiding van grootschalige ontwikkelingen. In de aanhef van de zienswijze van LTO wordt tevens gesteld dat het plan in strijd zou zijn met art 3.1.6 eerste lid aanhef en onder e Besluit ruimtelijke ordening (hierna Bro) omdat een toereikende beschrijving ontbreekt van de wijze waarop burgers en maatschappelijke organisaties bij de voorbereiding van het bestemmingsplan zijn betrokken.	Allereerst vermelden we dat geen sprake is van een verviervoudiging van de ruimte voor datacenter op de werklocatie Agriport (of anderszins binnen gemeente). Dit plan voorziet in circa 50 ha uitbreidingsruimte voor datacenters. Op het naast gelegen bedrijventerrein is al (ruim)10 ha ruimte beschikbaar voor datacenter. Op dit bedrijventerrein is in eerdere communicatie aangegeven dat nog circa 14-15 ha bruto ruimte beschikbaar zou zijn. Er is recent voor een aaneengesloten oppervlak van 13,8 ha (bruto) vergunning verleend voor bouw van een datacenter). Daarnaast zijn er twee percelen met een bestaand datacenter. Het ene perceel is circa 40 ha groot en de andere is circa 70 ha groot. Het oppervlak dat momenteel benut wordt door al gevestigde datacenters is daarmee tenminste (10+40+70 ha =) 120 ha en dit wordt middels dit plan uitgebreid met 50 ha. Er is daarmee geenszins sprake van een verviervoudiging van de al beschikbare ruimte voor gevestigde bestaande datacenters. Daarbij geven we aan dat in de toelichting van het bestemmingsplan (zie o.a. hoofdstuk 8) is beschreven op welke wijze gelegenheid is/wordt geboden aan inspraak, een en ander overeenkomstig de wettelijke vereisten. Voordat het	Geen aanpassing

18. LTO Noord mede namens LTO Noord afdeling Hollands Kroon en 49 personen			
	Reactie	Beantwoording	Conclusie
		ontwerpplan ter inzage is gelegd, is in het vooroverleg gelegenheid geboden aan participatie door stakeholders en direct betrokkenen. Het verslag en de uitkomsten daarvan zijn opgenomen in het ontwerp bestemmingsplan. Het ontwerpplan is daarna ter inzage gelegd. Er zijn reacties ontvangen en die zijn in deze Nota zienswijzen opgenomen en worden betrokken voor de besluitvorming over het plan.	
g.	<p>(Verzoek 1.7 en 1.8 Stopzetten gebiedsplan)</p> <p>LTO vraagt om een toelichting te geven, gegeven de afwegingen genoemd bij het staken van het proces voor het Gebiedsplan Wieringermeer en de lopende initieven.</p> <p>LTO vraagt gemeente aan te geven hoe recht kan worden gedaan aan de geluiden uit de bevolking ook voor dit initiatief omdat het gebiedsplan noodgedwongen zou zijn gestopt omdat het niet gedragen werd door de bevolking.</p>	<p>Deze opmerking van LTO is beoordeeld in relatie tot het ontwerp bestemmingsplan 'Uitbreiding Agriport A7, deelgebied B1' als een van de lopende initiatieven. Het bestemmingsplan heeft geen betrekking op eventuele andere 'lopende initiatieven' waar LTO mogelijk op doelt.</p> <p>We zien in redelijkheid niet welke overwegingen, door LTO genoemd voor staken van het Gebiedsplan Wieringermeer, een relatie hebben met voorliggende (ontwerp) bestemmingsplan, dan wel als een aspect genoemd door LTO wel van toepassing zou kunnen zijn, wordt voor het plan dit beschreven in de toelichting van het bestemmingsplan zoals; er is bij het bestemmingsplan een m.e.r. beoordeling doorlopen en het plan sluit aan op de vigerende beleid en dit is beschreven in de toelichting van het bestemmingsplan.</p> <p>Voor het overige verwijzen we naar de informatie die wij gedeeld hebben over het staken van het proces voor het "gebiedsplan Wieringermeer" (zie www.hollandskroon.nl) en onze beantwoording van (18) punt f.</p>	Geen aanpassing
h.	<p>(Verzoek 1.9 en 1.10 Betrouwbare overheid)</p> <p>LTO bevestigt dat gemeente een vergunningsaanvraag die past binnen een bestemmingsplan in behandeling moet nemen.</p> <p>LTO stelt nogmaals dat LTO meent dat voor een besluit over dit bestemmingsplan ook een besluit zou moeten worden genomen over een 'Gebiedsplan Wieringermeer'</p>	<p>Gemeente neemt inderdaad vergunningsaanvragen in behandeling voor initiatieven (zoals voor datacenters) op locaties (zoals het aangrenzende bedrijventerrein Venster west) waar deze activiteiten als zijn toegestaan.</p> <p>Voor het overige verwijzen we LTO naar onze beantwoording van de volgorde en continuïteit van ons beleid inzake bestaande/lopende initiatieven zoals vermeld op onze website. De gemeente heeft in vigerend beleid waarover de bevolking en instanties zijn geconsulteerd, namelijk de</p>	Geen aanpassing

18. LTO Noord mede namens LTO Noord afdeling Hollands Kroon en 49 personen			
	Reactie	Beantwoording	Conclusie
		Omgevingsvisie Hollands Kroon, uitbreiding van het aangrenzende bedrijventerrein Venster West aangewezen en dit plan voorziet daarin.	
i.	(Verzoek 1.11 Druk op raadsleden) LTO verzoekt college van Burgemeester en Wethouders zich te houden aan de wet en geen druk uit te oefenen op raadsleden om een bepaald standpunt in te nemen.	We nemen kennis van deze reactie. Voor de volledigheid vermelden we dat dit punt geen relatie heeft met voorliggend plan en verwijzen we LTO tevens naar het verslag (en/of de video) van de raadsvergadering op o.a. 1 en 3 december 2020 (zie www.hollandskroon.nl).	Geen aanpassing
j.	(Punt 1.12. LER). LTO stelt dat het plan in strijd is met een goede ruimtelijke ordening omdat het onevenredig beslag legt op landbouwgronden en benoemt een aantal punten die in het Landbouweffectrapport (LER) betrokken hadden moeten worden.	Voor de beantwoording van dit punt verwijzen we naar hoofdstuk 3 van de Nota zienswijzen onder 'landbouweffectrapportage'.	Geen aanpassing
k.	(Punt 2 restwarmte, verzoeken 2.1 t/m 2.12). LTO stelt dat het plan duurzame energieopwekking niet waarborgt zoals in het plan (pagina 15) zou worden gesuggereerd en ook niet waarborgt dat restwarmte die vrijkomt voor duurzame opwekking wordt benut. LTO acht het opnemen van voorschriften daartoe mogelijk en noodzakelijk voor een goede ruimtelijke ordening.	Voor de beantwoording van dit punt verwijzen we naar hoofdstuk 3 van de Nota zienswijzen. In aanvulling daarop zijn we van mening dat de tekst op pagina 15 van de bestemmingsplantoelichting geen aanleiding is te stellen dat aanvullende regels vereist zijn om de toepassing van duurzame energie te waarborgen.	Geen aanpassing
l.	(Punt 3 elektriciteitsbehoefte datacenter, verzoeken 3.1 t/m 3.5). LTO stelt dat het plan niet voldoet aan een goede ruimtelijk ordening, omdat het tot onevenredig aantasting is van het elektriciteitsnet leidt en noemt een aantal punten waarop dit wordt gebaseerd.	Voor de beantwoording van dit punt verwijzen we naar hoofdstuk 3 van de Nota zienswijzen en onderstaande aanvullende beantwoording hierna onder (18) punt m en verder .	Geen aanpassing
m	(Verzoek 3.1 en 3.2) LTO vraagt of gemeente zich bewust is van de gevolgen voor het elektriciteitsnet door ruimte te bieden voor extra datacenters	Datacenters op Agriport A7 worden aangesloten op het hoogspanning elektriciteitsnet. TenneT is de landelijke opererende netbeheerder voor dit net. De projecten die in de afgelopen jaren zijn uitgevoerd en worden uitgevoerd aan het	Geen aanpassing

18. LTO Noord mede namens LTO Noord afdeling Hollands Kroon en 49 personen			
	Reactie	Beantwoording	Conclusie
	<p>middels dit bestemmingsplan. Inclusief gevolgen voor andere plaatsen in Noord-Holland waar netverzwaring is gepresenteerd en LTO meent dat deze opgezaald worden met extra lasten.</p>	<p>hoogspanningsnet zijn/worden gepresenteerd op de website van deze netbeheerder. Deze informatie is voor eenieder te raadplegen. Er wordt ook verwezen naar rapporten of plannen waarin mogelijke gevolgen van voorgenomen werkzaamheden worden beschreven alsmede de mogelijkheden voor inspraak.</p> <p>De werkzaamheden die in de afgelopen jaren zijn uitgevoerd betroffen vooral netverzwaring voor de duurzame energie opwekking in Noord Holland Noord. De werkzaamheden ingepland voor de komende jaren voor o.a. de afronding hiervan hebben tot doel een goede infrastructuur te realiseren voor de vraag van alle functies in Noord-Holland Noord (en zijn daarmee niet alleen van belang voor bedrijvigheid op de werklocatie Agriport A7). We verwachten dan ook dat de betrokken gemeenten hier aan mee zullen werken gegeven dat burgers en bedrijven in deze gemeenten ook belang hebben bij deze nieuwe infrastructuur.</p> <p>Tenslotte, zover ons bekend worden de lasten voor procedure en werkzaamheden aan elektriciteitsnetten door de netbeheerder(s) gedragen. Deze kosten worden te zijner tijd verhaald door een bijdrage te vragen voor het maken een aansluiting op dit net en de gebruikelijke diensten-tarieven. De zorg van LTO dat een bepaalde gemeente wordt opgezaald met extra lasten voor deze elektriciteit-infrastructuur, is niet gemotiveerd en ons inziens ongegrond.</p>	
n.	<p>(Verzoek 3.3 t/m 3.5)</p> <p>LTO verzoekt gemeente aan te geven wat de maatschappelijk kosten zijn van uitbreiding van het elektriciteitsnet die noodzakelijk zijn als gevolg van de extra datacenters die dit plan mogelijk maakt en welke andere gevolgen er zijn en de uitkomst van dit onderzoek te betrekken in de afwegingen rondom het voorliggende bestemmingsplan.</p>	<p>Zoals hiervoor al aangeven in de beantwoording van (18) punt q wordt voordat een initiatief die een afwijkende aansluiting op het elektriciteitsnet vereist (dan een regulier bedrijf) contact opgenomen met de netbeheerder(s). De netbeheerder geeft dan aan of en zo ja hoe een aansluiting kan worden gerealiseerd. De netbeheerders maken langjarige planningen voor noodzakelijke versterkingen en onderhoud van hun netwerken gegeven de vraag. Ze beschrijven dit in rapportages die voor eenieder zijn te raadplegen op hun websites.</p> <p>Voor de regio Noord-Holland Noord staan de geplande werkzaamheden tot circa 2025 al op de website van TenneT. Inclusief een projectbeschrijving van de mogelijke gevolgen voor aanleg van kabels of aanpassing of nieuwbouw van</p>	Geen aanpassing

18. LTO Noord mede namens LTO Noord afdeling Hollands Kroon en 49 personen			
	Reactie	Beantwoording	Conclusie
		<p>stations. Voordat deze werkzaamheden door TenneT worden gepubliceerd, richten ze veelal eerst een verzoek naar provincie omdat de projecten meerdere gemeenten beslaan en dan een provinciaal inpassingsplan de geëigende procedure is. Voordat Provincie hier medewerking aan geeft, beoordeelt Provincie eerst zelf een projectaanvraag. Daarna consulteert Provincie de betrokken gemeenten. Pas hierna zal, als de betrokken gemeenten medewerking kunnen verlenen, de netbeheerder het project starten. Zover voor dit plan relevant zijn bovenstaande stappen al doorlopen en is dit daarmee nadere overweging voor het plan.</p> <p>Zover ons bekend zal voor de aansluiting van een datacenter binnen het voorliggende plan de infrastructuur die al is voorzien en gepresenteerd om te worden afgerond rond 2025, volstaan. Dit betreffen reguliere werkzaamheden voor netversterking. Voor deze werkzaamheden worden alle gebruikelijke onderzoeken uitgevoerd indien vereist inclusief een maatschappelijk kosten/baten analyse. We hebben vertrouwen dat provincie samen met de netbeheerder en betrokken gemeenten dit passend kunnen afhandelen. Er zijn ons ook geen bijzondere feiten of omstandigheden bekend die in dit geval een eigen onderzoek zouden rechtvaardigen. We zien gegeven bovenstaande dan ook geen aanleiding hier zelf nog onderzoek na te doen of het plan aan te vullen of aan te passen.</p>	
o.	(Punt 4 onderzoek toekomst agrarisch sector HK)	Zie onze beantwoording in hoofdstuk 3 onder de term 'landbouw effect rapport'.	Geen aanpassing
p.	<p>(Punt 5 IPPC installatie, vraag 5.1 en 5.2)</p> <p>LTO verwijst naar een zienswijze van LTO tegen een vergunningsaanvraag van een datacenter aan de Westlanderwegweg te Middenmeer. Specifiek stelt LTO of gemeente zich realiseert dat door vergunningverlening de provincie bevoegd gezag is dan wel of gemeente de (o.a.</p>	<p>Deze punten van LTO hebben betrekking op een specifieke vergunningsaanvraag. De gelegenheid is geboden een zienswijze in te brengen tegen het ontwerp bestemmingsplan 'Uitbreiding Agriport A7, deelgebied B1'. In deze procedure is geen sprake van een omgevingsvergunningsaanvraag dan wel de door LTO bedoelde specifieke aanvraag en daarmee is deze opmerking van LTO dus niet relevant voor onderhavig bestemmingsplan.</p>	Geen aanpassing

18. LTO Noord mede namens LTO Noord afdeling Hollands Kroon en 49 personen			
	Reactie	Beantwoording	Conclusie
	financiële) gevolgen voor gemeente zou hebben (voor mislopen leges).	<p>In zoverre de vraag betrekking heeft op wie er bevoegd gezag is voor de bestemmingsplanprocedure bevestigen wij dat gemeente hiervoor bevoegd gezag is (zoals tevens vermeld in de toelichting van het bestemmingsplan).</p> <p>Voor het overige vermelden wij dat op alle bedrijventerreinen in Noord-Holland er sprake kan zijn van het overschrijden van een drempelwaarde, waardoor bevoegd gezag voor de vergunningverlening van een inrichting bij nieuwbouw of uitbreiding in plaats van (gebruikelijk) gemeente dan provincie kan zijn (of worden). Dit is echter geen aspect dat wordt geregeld in een bestemmingsplan.</p> <p>Daarnaast hebben gemeenten met provincie afspraken als provincie bevoegd gezag wordt voor een omgevingsvergunning-milieu. In dat geval vraagt de provincie gebruikelijk aan gemeente inhoudelijk een eventuele omgevingsvergunning-bouw te beoordelen en zal provincie gemeente hiervoor de gebruikelijke financiële vergoeding verstrekken. Gegeven deze bestaande afspraken worden, ook in dit geval dus, eventuele kosten die gemeente hiervoor moet maken voldoende gedekt.</p>	
q.	<p>(6 Stikstof uitstoot, vraag 6.1 t/m 6.3)</p> <p>LTO meldt dat ze een zienswijze hebben ingediend tegen een omgevingsvergunningsaanvraag voor een datacenter aan de Westlanderweg te Middenmeer. In die zienswijze gaan ze in op de afname van het aantal draaiuren van noodstroomaggregaten na het vervallen van de PAS regeling.</p> <p>LTO vraagt of gemeente zicht bewust is dat datacenters stikstof uitstoten en dit wellicht gecompenseerd moet worden via extern salderen. Voor realisatie van datacenters die dit plan mogelijk maakt acht LTO het waarschijnlijk dat men extern moet salderen. En LTO stelt dat extern salderen ten koste gaat van de agrarische sector en vraagt of gemeente zich daar bewust van is. Tenslotte</p>	<p>De voorbereiding van een bestemmingsplan vereist veel tijd. Een aantal onderzoeken knn meerdere jaren voorbereiding vereisen. Daarnaast is het vereist om vroeg in het proces de direct betrokkenen en instanties te betrekken voor de planvorming. De onderzoeken voor dit plan zijn voor een aantal aspecten voor het eerst opgesteld in 2017. Nadat gemeente de nieuwe Omgevingsvisie had vastgesteld in 2016 is gestart met de voorbereidingen. Dat was ook het geval voor het onderzoek in kader van de Wet natuurbescherming, inclusief het onderzoek voor de stikstof emissie/depositie. In 2017 is voor het eerst een toets hiervoor gemaakt op basis van de toen nog geldende PAS wetgeving. Nadat de PAS regeling was vervallen in 2019 is deze toetsing aangepast. De toetsing is gaande de planvorming ook telkenmale aangepast als het voor deze toets te gebruiken berekeningsprogramma (Aerius-Calculator) werd aangepast. Al met al is dus deze toets meermaals geactualiseerd voor onderbouwing van het plan in de</p>	<p>Geen aanpassing anders dan dat voor het definitieve plan de stikstof emissie/depositie toets is geëvalueerd gegeven de laatste wijziging van het berekeningsprogramma Aerius Calculator.</p>

18. LTO Noord mede namens LTO Noord afdeling Hollands Kroon en 49 personen			
	Reactie	Beantwoording	Conclusie
	<p>verzoekt LTO gemeente onderzoek uit te voeren naar de omvang van de stikstofuitstoot van datacenters die dit bestemmingsplan mogelijk maakt en vraagt gemeente als standpunt in te nemen dat uitbreiding van datacenters voor dit bestemmingsplan niet ten koste mag gaan van de stikstof gebruiksruimte van de agrarische sector.</p>	<p>verschillende fasen. En inderdaad betekent het vervallen van de PAS regeling dat vrijwel alle sectoren met een stikstofemissie in Nederland hun bedrijfsvoering moesten herevalueren en soms aanpassen, ook datacenters. In de toets die bij het bestemmingsplan is gevoegd is dit beschreven. Er is ook onderbouwd dat zonder externe saldering het plan kan voldoen aan gestelde eisen, namelijk dat er geen sprake zal zijn van een depositietoename in enige stikstof gevoelig Natura 2000 gebied. Dit is het toetsingskader voor de stikstofemissie/depositie in kader van de Wet natuurbescherming. Dit wettelijk kader is opgesteld rekening houden met alle belangen en achten we voldoende ook voor de toetsing voor dit plan.</p> <p>Indiener vraagt verder onderzoek te doen naar de omvang van de stikstofuitstoot door datacenters ten gevolge van het plan. Wij wijzen indiener erop dat dit onderzoek bij het ontwerp bestemmingsplan was opgenomen, wij hierover advies hadden gevraagd van onze Omgevingsdienst en zien in de reactie van LTO geen aanleiding dit onderzoek te stellen dat dit voor onderhavig plan niet voldoet. Wel hebben wij de stikstofdepositie berekeningen aan de hand van de meest recente versie van Aerius Calculator laten actualiseren.</p> <p>Tenslotte, het is ons bekend dat een deel van de agrarische sector de stikstof gebruiksruimte aanbiedt aan derden voor extern salderen. Dat hoeft niet te betekenen dat dit ten koste van de landbouw gaat. Het kan bijvoorbeeld betekenen dat wordt samengewerkt om noodzakelijke beperking van de emissie van de landbouw eerder of ruimer te realiseren. Of dat wordt bijgedragen aan vereiste transitie in de landbouw, zoals deze ook door LTO zijn gepresenteerd. En het is ons bekend dat emissiebeperking ook met andere sectoren kan worden gerealiseerd, zoals op dit moment met de sector vervoer (waar een emissiebeperking is doorgevoerd middels een snelheidsbeperking op de snelwegen).</p> <p>Het is ons ook bekend dat voor dit externe saldering spelregels worden opgesteld door provincie Noord-Holland, waarbij ook rekening wordt gehouden met de</p>	

18. LTO Noord mede namens LTO Noord afdeling Hollands Kroon en 49 personen			
	Reactie	Beantwoording	Conclusie
		<p>belangen van de agrarische sector. De verwachting is dat dit beleid in 2021 gereed zal zijn, waarmee het naar verwachting aanvullend beschikbaar zal zijn in de uitvoeringsfase van dit plan.</p> <p>Wij zien gegeven bovenstaande geen aanleiding dit in het bestemmingsplan nader te regelen, dan wel het plan op dit punt aan te vullen of aan te passen.</p>	
r.	<p>(Punt 7 Ontbreken MER, vraag 7.1).</p> <p>LTO stelt dat een milieueffectrapport had moet worden opgesteld en daarom het bestemmingsplan moet worden teruggetrokken. LTO motiveert dit door te stellen dat:</p> <ul style="list-style-type: none"> - het plan moet worden beoordeeld in samenhang met andere projecten (cumulatie van effecten met andere projecten op grond van Wet milieubeheer artikel 7.17 derde lid aanhef en onder b); - omdat de effecten van grote transformatorstations niet bij de m.e.r. beoordeling is betrokken; - omdat het plan voorziet in bedrijven milieucategorie 4.2 en effecten van deze specifieke bedrijven niet beoordeeld zijn; en - de drempelwaarde genoemd in categorie C22.1 in de bijlage van het Besluit mer gegeven de planregels die betrekking hebben op noodstroomaggregaten. 	<p>Voor de beoordeling of een milieueffectrapportage (hierna m.e.r.) plicht of m.e.r. beoordelingsplicht van toepassing is, is een 'aanmeldingsnotitie m.e.r. beoordeling' opgesteld. Deze notitie is op verzoek van initiatiefnemer door Sweco opgesteld en aan gemeente aangeboden. In de notitie wordt beschreven op welke gronden een m.e.r. (beoordeling) plicht wel/niet van toepassing zou kunnen zijn.</p> <p>In zoverre indiener overwegingen vermeldt als cumulatie met andere projecten of een groot transformatorstation verwijzen wij naar deze aanmeldingsnotitie en het bestemmingsplan waarin wij hebben onderbouwd dat deze aspecten ons inzien geen aanleiding zijn te stellen dat sprake is van een m.e.r. plicht, dan wel dat er een andere aanleiding zou zijn een milieueffectrapport (hierna MER) te moeten opstellen.</p> <p>De conclusie van de notitie is dat er sprake kan zijn van een m.e.r. beoordelingsplicht en geen directe m.e.r. plicht waarvoor een MER moest worden opgesteld. In de notitie worden daarna alle milieueffecten die samenhangen met het bestemmingsplan (in wezen de uitbreiding van het bestaande bedrijventerrein) benoemd, beschreven en beoordeeld. We wijzen erop dat waar nodig geacht dit in samenhang is beoordeeld met effecten van de werklocatie. Ook na deze beoordeling is geconcludeerd dat er geen aanleiding was een milieueffectrapport op te stellen. De notitie is (samen met alle bij behorende bijlagen en het bestemmingsplan) voorgelegd voor advies aan onze Omgevingsdienst, waarna door gemeente een besluit is genomen over de notitie en dit conform de daarvoor geldende regels is bekend gemaakt.</p>	<p>In de planregels zijn aanpassingen doorgevoerd om te verduidelijken welke installaties worden toegestaan op de uitbreiding van het bedrijventerrein (in deelgebied B1). Zie hoofdstuk 5 van deze Nota zienswijzen.</p>

18. LTO Noord mede namens LTO Noord afdeling Hollands Kroon en 49 personen

	Reactie	Beantwoording	Conclusie
		<p>Voor de volledigheid van bovenstaande toelichting geven we aan dat een groter transformatorstation niet wordt genoemd op de zogenaamde C- en D lijst in de bijlage bij het Besluit mer. Maar dat de effecten van een groter transformatorstation wel zijn beschreven en beoordeeld in bovengenoemde aanmeldingsnotitie.</p> <p>En dat voor het bestaande bedrijventerrein Venster West, als deel van de eerste ontwikkelingsfase van de werklocatie, al een MER is opgesteld (zie ook https://www.commissiemer.nl/adviezen/1505). Deze MER is gebruikt voor onderbouwing het vigerende bestemmingsplan waarmee op dit bedrijventerrein de huidige functies, waaronder energie-installaties voor toegestane functies, al was mogelijk gemaakt. De m.e.r. plicht is daarmee voor het gebruik van dit terrein voor bijvoorbeeld noodstroomaggregaten al uitgewerkt. Dit geldt eveneens voor het uitbreidingsgebied, gegeven dat momenteel voor agrarische doeleinden, op basis van het vigerende bestemmingsplan, geen expliciete beperkingen zijn gesteld voor gebruik van dergelijke installaties.</p> <p>Indiener noemt hierna tevens het toepassen van een hogere milieucategorie (4.2) voor bedrijven die, anders dan datacenters, zijn toegestaan op het bestaande bedrijventerrein en categorie C22.1 van de bijlage van het Besluit mer. Zoals in de toelichting beschreven is beoogd voor dit plan de milieucategorie 4.2 van toepassing te verklaren voor datacenters waarop een transformatorstation zou kunnen komen die valt binnen deze categorie. En dus niet om andere bedrijvigheid met deze milieucategorie mogelijk te maken. Tevens is beoogd met dit plan op de uitbreiding van het bestaande bedrijventerrein (in deelgebied B1 dus) alleen energie-installaties (zoals noodstroomaggregaten) toe te staan die noodzakelijk zijn voor de functie datacenter. En dus niet om een zelfstandig functionerende thermische of andere verbrandingsinstallatie mogelijk te maken waar de betreffende categorie C22.1 voor is opgenomen in de bijlage van het Besluit mer. Om beide bovenstaande aspecten evenwel te verduidelijken, zullen</p>	

18. LTO Noord mede namens LTO Noord afdeling Hollands Kroon en 49 personen			
	Reactie	Beantwoording	Conclusie
		we de planregels aanpassen, waarmee ook is tegemoet gekomen aan de zienswijze van LTO op dit punt.	
s.	LTO meldt dat de zienswijze ingediend is mede namens de personen genoemd in de zienswijze en waarvan volmachten zijn gevoegd bij de zienswijze.	De zienswijze van LTO is mede namens de personen ingediend die een volmacht hebben gegeven hiervoor en de beantwoording hierboven voor LTO is daarmee tevens een beantwoording van dezelfde zienswijze ingediend door deze personen.	Geen (extra) aanpassing, maar wel dus ook voor deze indieners de aanpassingen hierboven genoemd onder (18) punten a t/m r.

Samenvatting conclusies zienswijzen:

De ingediende zienswijzen leiden tot aanpassing van de toelichting en de bijlagen van de toelichting van het bestemmingsplan 'Uitbreiding Agriport A7, deelgebied B1'. De aanpassingen van de plantoelichting zijn in bovenstaande beantwoording van deze zienswijzen aangegeven.

De zienswijze van LTO was mede aanleiding de planregels voor de bestemming 'bedrijventerrein' te verduidelijken. De zienswijzen van o.a. indiener 2004704354-1416 en provincie Noord-Holland waren aanleiding de bouwregels voor de bestemming 'bedrijventerrein' te verduidelijken. Deze aanpassingen zijn hieronder, in hoofdstuk 5 van deze nota, nader beschreven.

5. Ambtshalve wijzigingen

In hoofdstuk 2 van deze Nota zienswijzen is vermeld dat waar nodig de toelichting van het bestemmingsplan (en de bij de toelichting behorende bijlagen) geactualiseerd of aangevuld wordt. Dit betreffen aanpassingen van de toelichting die volgen uit reacties (zie o.a. hoofdstuk 4) of voortschrijdend inzicht. Voor wat betreft de bijlagen van de plantoelichting betreft dit:

- bijlage 1 (toets ladder en PRV geactualiseerd in verband met in werking treden Omgevingsverordening Noord-Holland 2050),
- bijlage 6 (b) (stikstof emissie/depositie toets geactualiseerd in verband met herziening berekeningsprogramma Aerius Calculator), en
- bijlagen 9 en 10 (respectievelijk watertoets en verkeersonderbouwing naar aanleiding van de reacties van HHNK en provincie Noord-Holland).

Waar nodig zijn in de hoofdtekst van de plantoelichting deze aanpassingen ook verwerkt.

Na publicatie van het ontwerp bestemmingsplan is geconstateerd dat er enkele onvolkomenheden of onduidelijkheden in de regels van het plan zaten waardoor het gewenst is om enkele ambtshalve wijzigingen door te voeren. Een aantal van deze wijzigingen komt ook tegemoet aan zienswijzen. Hieronder worden de voorgestelde wijzigingen gepresenteerd. Na een korte beschrijving met de aanleiding voor een wijziging, wordt de voorgestelde wijziging van de betreffende bestemmingsplanregels (en verbeelding) benoemd.

Verduidelijken ordening noordzijde plangebied.

In het Beeldkwaliteitsplan (bijlage 2 van de plantoelichting) is als uitkomst van de beoordeling voor de landschappelijke inpassing, een profiel beschreven. Dit profiel is ook opgenomen in bijlage 2 van de regels. De aan te houden afstanden die volgen uit dit profiel waren niet voldoende duidelijk in de regels omschreven. De afstand vanaf de noordgrens van het plangebied tot waar nieuwe functies worden mogelijk gemaakt (zoals beplanting, water of bebouwing) wordt voorgesteld te verduidelijken in bijlage 2 van planregels (behorende bij de bouwregels artikel 3.2 voor de bestemming 'bedrijventerrein'). De betreffende aan te houden ordening is nogmaals nagekeken en de aan te houden afstanden zijn waar nodig aangepast. De voorgestelde wijziging van de regels zijn in onderstaande tabel geel opgemerkt en doorgehaald. Geel opgemerkt wil zeggen toegevoegd en de doorgehaalde tekst wordt verwijderd.

Regel	Te veranderen passage:	Te veranderen in:
art 3.2 en bijl. 2	B. In aanvulling op de bouwregels voor datacenters zoals opgenomen in artikel 3 van dit bestemmingsplan is, behoudens ter plaatse van de aanduiding 'specifieke vorm van bedrijventerrein-1', bebouwing en groenvoorziening ten behoeve van een datacenter alleen toegestaan als mede wordt voldaan aan	B. In aanvulling op de bouwregels voor datacenters zoals opgenomen in artikel 3 van dit bestemmingsplan is, behoudens ter plaatse van de aanduiding 'specifieke vorm van bedrijventerrein-1', bebouwing en groenvoorziening ten behoeve van een datacenter alleen toegestaan als mede wordt voldaan aan

Regel	Te veranderen passage:	Te veranderen in:
	<p>onderstaande beeldkwaliteitseisen:</p> <ol style="list-style-type: none"> 1. Ter hoogte van de Wagentocht wordt ter weerszijden van de tocht tenminste 5 meter ruimte (en gewenst 10 meter) vrij gehouden van bebouwing. 2. Aan de noordzijde van het plangebied wordt (ter hoogte van de Tussenweg) een bomenrij en watervoerende sloot gerealiseerd en in stand gehouden overeenkomstig onderstaande profiel afgestemd op en in het verlengde van de situatie ten oosten van de rijksweg A7 als voorwaarde voor oprichten op en in gebruik hebben van deze gronden voor datacenters. De afstand tot gebouwen vanaf de grens van de noordzijde van het plangebied zal 33 meter bedragen. De plantafstand van de bomenrij zal 8 meter zijn en er wordt een inheemse soort toegepast overeenkomstig boomsoort aan de oostzijde van de snelweg (gewone es). 	<p>onderstaande beeldkwaliteitseisen:</p> <ol style="list-style-type: none"> 1. Ter hoogte van de Wagentocht wordt ter weerszijden van de tocht tenminste 5 meter ruimte (en gewenst 10 meter) vrij gehouden van bebouwing. 2. Aan de noordzijde van het plangebied wordt (ter hoogte van de Tussenweg) een bomenrij en watervoerende sloot gerealiseerd en in stand gehouden overeenkomstig onderstaande profiel afgestemd op en in het verlengde van de situatie ten oosten van de rijksweg A7 als voorwaarde voor oprichten op en in gebruik hebben van deze gronden voor datacenters. De afstand tot de bomenrij vanaf de grens van de noordzijde van het plangebied zal minimaal 10 meter bedragen. De plantafstand (tussen de bomen) van de bomenrij zal 8 meter zijn en er wordt een inheemse soort toegepast overeenkomstig boomsoort aan de oostzijde van de snelweg (gewone es). De afstand van de insteek van een nieuwe waterpartij tot de grens aan de noordzijde van het plangebied zal minimaal 11 meter bedragen. De afstand tot gebouwen vanaf de grens van de noordzijde van het plangebied zal minimaal 43 meter bedragen.

Verduidelijken toe te stane milieucategorie en bedrijfsactiviteiten

Zoals in de toelichting van het bestemmingsplan is aangegeven heeft het plan tot doel het bestaande bedrijventerrein Venster west uit te breiden (met deelgebied B1) voor de vestiging van grotere datacenters. Dit plan heeft niet tot doel om een verruiming van andere gebruiksmogelijkheden van het bestaande bedrijventerrein Venster West mogelijk te maken dan wel een algemene uitbreiding van dit bedrijventerrein mogelijk te maken. Wel is het doel van dit plan om in het plangebied (bestaande uit een deel van het bedrijventerrein Venster west en de uitbreiding daarvan met deelgebied B1) de vestiging van grotere datacenters mogelijk te maken. Zoals beschreven in de plantoelichting is een transformatorstation onderdeel van een groter datacenter. Voor een groter datacenter wordt in dit plan ook een daarbij passende maatvoering van een transformatorstation toegestaan. Een dergelijk transformatorstation kan vallen binnen milieucategorie 4.2. En als een dergelijk station onderdeel uitmaakt van een datacenter, wordt het hele datacenter weer gezien als milieucategorie 4.2 inrichting. In het plan is voorzien om in het hele plangebied de vestiging van een dergelijk datacenter mogelijk te maken, maar het was niet de bedoeling daarmee dan ook een verruiming van de gebruiksmogelijkheden voor andere, momenteel op het bestaande

bedrijventerrein al toegestane functies, door te voeren dan wel in het uitbreidingsgebied deze gebruiksmogelijkheden voor te bereiden. In antwoord hierop wordt voorgesteld de regels van het plan aan te passen zodat de mogelijkheid om milieucategorie 4.2 (onder voorwaarden) toe te staan eenduidig wordt toegespitst op bovengenoemd doel en een bepaling opgenomen (in artikel 3.5.1. sub a) om eventuele afwijking van het gebruik te beperken tot het bestaande bedrijventerrein waar dit op basis van het vigerende bestemmingsplan reeds is toegestaan. Met dit laatst wordt tevens tegemoet gekomen aan de zienswijzen van gemeente Medemblik en Regio Westfriesland. De betreffende verduidelijking (en vereenvoudiging) van de regels is aangegeven in onderstaande tabel. Daarbij wordt opgemerkt dat de bepalingen m.b.t. de aan te houden afstanden tot milieugevoelige functie na nadere beoordeling niet (meer) vereist zijn gegeven de opgenomen geluidscontour, onderstaande bepaling waarin al was voorzien in het betrekken van de milieubelasting voor de afwijking en de situatie nabij het plangebied. De voorgestelde wijziging van de regels zijn in onderstaande tabel geel opgemerkt en doorgehaald. Geel opgemerkt wil zeggen toegevoegd en de doorgehaalde tekst wordt verwijderd.

Regel	Te veranderen passage:	Te veranderen in:
Artikel 3.5.1	<p>3.5.1 Bedrijfsactiviteiten</p> <p>Burgemeester en wethouders kunnen bij een omgevingsvergunning afwijken van het bepaalde in lid 3.1 onder a, b en c;</p> <p>a. ten behoeve van bedrijfsactiviteiten, die niet zijn opgenomen in de bij deze regels behorende Bijlage 1 Staat van bedrijfsactiviteiten, maar die gelet op de milieubelasting naar aard en invloed op de omgeving gelijk zijn te stellen aan de toegelaten bedrijfsactiviteiten;</p> <p>b. ten behoeve van bedrijfsactiviteiten, die voorkomen in milieucategorie 4.1 in de bij deze regels behorende Bijlage 1 Staat van bedrijfsactiviteiten, mits:</p> <ul style="list-style-type: none"> - gelet op de milieubelasting naar aard en invloed op de omgeving de omliggende woningen en bedrijven niet onevenredig nadelig worden beïnvloed, en; - de afstand tussen milieubelastende bedrijven of inrichtingen en milieugevoelige functies ten minste 100 meter bedraagt; <p>c. ten behoeve van bedrijfsactiviteiten, die voorkomen in milieucategorie 4.2 in de bij deze regels behorende Bijlage 1 Staat van bedrijfsactiviteiten, mits:</p>	<p>3.5.1 Bedrijfsactiviteiten</p> <p>Burgemeester en wethouders kunnen bij een omgevingsvergunning afwijken van het bepaalde in lid 3.1 onder a, b en c;</p> <p>a. ten behoeve van bedrijfsactiviteiten ter plaatse van de aanduiding 'specifieke vorm van bedrijventerrein – 1', die niet zijn opgenomen in de bij deze regels behorende Bijlage 1 Staat van bedrijfsactiviteiten, maar die gelet op de milieubelasting naar aard en invloed op de omgeving gelijk zijn te stellen aan de toegelaten bedrijfsactiviteiten;</p> <p>b. ten behoeve van bedrijfsactiviteiten, die voorkomen in milieucategorie 4.1 in de bij deze regels behorende Bijlage 1 Staat van bedrijfsactiviteiten, mits gelet op de milieubelasting naar aard en invloed op de omgeving de omliggende woningen en bedrijven niet onevenredig nadelig worden beïnvloed, en;</p> <p>— de afstand tussen milieubelastende bedrijven of inrichtingen en milieugevoelige functies ten minste 100 meter bedraagt;</p> <p>c. ten behoeve van datacenters inclusief daarvoor benodigde voorzieningen waaronder begrepen een transformatorstation bedrijfsactiviteiten, die voorkomen in maximaal milieucategorie 4.2 in de bij deze regels behorende Bijlage 1 Staat van bedrijfsactiviteiten, mits:</p>

Regel	Te veranderen passage:	Te veranderen in:
	<ul style="list-style-type: none"> - gelet op de milieubelasting naar aard en invloed op de omgeving de omliggende woningen en bedrijven niet onevenredig nadelig worden beïnvloed, en; - de afstand tussen milieubelastende bedrijven of inrichtingen en milieugevoelige functies ten minste 200 meter bedraagt. 	<ul style="list-style-type: none"> - gelet op de milieubelasting naar aard en invloed op de omgeving de omliggende woningen en bedrijven niet onevenredig nadelig worden beïnvloed, en; - de afstand tussen milieubelastende bedrijven of inrichtingen en milieugevoelige functies ten minste 200 meter bedraagt.

Verduidelijken toepassing verbrandingsinstallaties

Voor het bestemmingsplan is een m.e.r. beoordeling doorlopen. In de daarvoor opgestelde notitie (bijlage 3 van de bestemmingsplan toelichting) is beschreven wat het doel van het plan is en welke categorieën activiteiten, genoemd in de bijlage bij het Besluit mer, van toepassing zouden kunnen zijn.

In de bijlage van het Besluit mer staat ook categorie C22.1 genoemd. Deze categorie is gekoppeld aan categorie van annex I (2a) van de EU-richtlijn 2011/92/EG en heeft betrekking op een thermische (elektriciteits)centrale of andere verbrandingsinstallatie met een vermogen van 300 megawatt of meer. Het bestemmingsplan 'Uitbreiding Agriport A7, deelgebied B1' heeft niet tot doel dergelijke grote energiecentrales mogelijk te maken. Dergelijk grote elektriciteitscentrales hebben ook aanmerkelijke milieueffecten die gebruikelijk zouden betekenen dat ze vallen in een hogere milieucategorie dan op de bedrijfsterreinen is toegestaan. Een datacenter is ook niet een dergelijke centrale of installatie. En de noodstroomvoorzieningen die op een datacenter worden geplaatst hebben ook niet als doel om energie op te wekken voor derden en zijn alleen bedoeld, om als het elektriciteitsnetwerk uitvalt, het functioneren van het datacenter te borgen. In hoofdstuk 3 en 4 zijn aanvullende argumenten genoemd waarom een m.e.r. plicht niet van toepassing is voor dit bestemmingsplan, ook niet voor deze categorie. Om evenwel eventuele onduidelijkheid hierover geheel uit te sluiten, wordt voorgesteld in het definitieve bestemmingsplan een extra bepaling op te nemen. In onderstaande aanpassing van de gebruiksregels voor de bestemming 'bedrijventerrein' wordt hiertoe een wijziging van de regels voorgesteld. De betreffende wijziging van de regels is met een gele arcering aangegeven.

Regel	Te veranderen passage:	Te veranderen in:
artikel 3.1	<p>3.1 Bestemmingsomschrijving</p> <p>De voor 'Bedrijventerrein' aangewezen gronden zijn bestemd voor:</p> <p>a. datacenters, al dan niet zijnde geluidszoneringplichtige inrichtingen en met de daaraan ondersteunende en noodzakelijke installaties ten behoeve van de koelwater-, elektriciteits- en energievoorziening met inachtnaam van het bepaalde in artikel 9.1.2 en zover deze vallen binnen milieucategorie 1 tot en met 3.2;</p>	<p>3.1 Bestemmingsomschrijving</p> <p>De voor 'Bedrijventerrein' aangewezen gronden zijn bestemd voor:</p> <p>a. datacenters, al dan niet zijnde geluidszoneringplichtige inrichtingen en met de daaraan ondersteunende en noodzakelijke installaties ten behoeve van de koelwater-, elektriciteits-, en energievoorziening met inachtnaam van het bepaalde in artikel 9.1.2 en zover deze vallen binnen milieucategorie 1 tot en met 3.2 en voor zover voor een thermische centrale of andere</p>

Regel	Te veranderen passage:	Te veranderen in:
		verbrandingsinstallatie een vermogen van 300 megawatt niet wordt overschreden;

Notitie

Onderwerp: Beantwoording inhoudelijke opmerkingen zienswijze HHNK inzake ontwerp bestemmingsplan 'Uitbreiding Agriport A7, deelgebied B1' en rapportage Watertoets Agriport A7, fase 2. Deelgebied B.
Projectnummer: 359701
Datum: 23-12-2020

1 Inleiding

Door gemeente Hollands Kroon is het ontwerp bestemmingsplan 'Uitbreiding Agriport A7, deelgebied B1' ter inzage gelegd. Voor onderbouwing van dit plan is door Sweco Nederland BV (hierna Sweco) een rapportage gemaakt van de watertoetsprocedure¹. Deze rapportage was door gemeente Hollands Kroon ter inzage gelegd als bijlage van de toelichting van dit ontwerp bestemmingsplan. De uitkomsten van de watertoetsprocedure waren eveneens samengevat in de waterparagraaf van de bestemmingsplantoelichting.

Door Hoogheemraadschap Hollands Noorderkwartier (hierna HHNK) is een zienswijze ingediend op dit ontwerp bestemmingsplan. Bij de zienswijze zat ook een bijlage met een (waterhuishoudingstechnische) inhoudelijke reactie². Deze inhoudelijke reactie gaat in hoofdzaak over de de watertoets rapportage, en de samenvatting daarvan, opgesteld door Sweco.

In deze notitie zijn de opmerkingen van HHNK genoemd in de inhoudelijk reactie samengevat en beantwoord. Aanvullend is aangegeven of wordt voorgesteld, naar aanleiding van een opmerking en de beantwoording, de betreffende onderdelen van de bestemmingsplantoelichting aan te passen of aan te vullen.

In algemeen maken we op uit de reactie van HHNK dat men (waterhuishoudingstechnisch) instemt met de bestemmingsplantoelichting en de watertoets rapportage, indien rekening wordt gehouden met de door HHNK gestelde randvoorwaarden zoals deze zijn ingebracht in kader van vooroverleg. De reactie van HHNK in kader van het vooroverleg was/is integraal opgenomen in de bijlagen van de watertoets rapportage.

Deze notitie is opgesteld voor de afstemming van de door HHNK ingebrachte punten voorafgaand aan de besluitvorming over het bestemmingsplan. Bij de besluitvorming over het bestemmingsplan en bekendmaking daarvan kan deze beantwoording dan worden opgenomen (bij bijlage 9 van de plantoelichting de watertoets rapportage en/of bij de antwoordnota). Na de besluitvorming kan, indien men dat wenst of nodig acht, door Sweco deze afstemming worden verwerkt en een finale versie van de watertoetsrapportage worden opgemaakt.

¹ "Watertoets Agriport A7, fase 2. Deelgebied B", Sweco Nederland BV, referentienummer SWNL0264082, versie D04, d.d. 21-07-2020.

² Bijlage "inhoudelijke reactie zienswijze, Bestemmingsplan Uitbreiding Agriport A7, deelgebied B1 (ontwerp)", Registratienummer: 20.0909234, Projectnummer: 352683, Referentienummer: 500/352683/LV, Datum: 16-07-2020

In onderstaande tabellen met zienswijze punten, en de beantwoording daarvan, is de volgende indeling aangehouden:

<p>Reactie HHNK zoals vermeld in de bijlage bij de zienswijze. Dit betreffende punten over duurzaamheid en de waterparagraaf in de (ontwerp) bestemmingsplantoelichting of bijlage 9 van de plantoelichting; de watertoets rapportage.</p>
<p>Beantwoording Sweco inclusief opgave of de het betreffende tekst van de ontwerp bestemmingsplan kan/moet worden aangepast en zo ja, hoe.</p>

2 Beantwoording reactie HHNK op toelichting van het ontwerp bestemmingsplan 'Uitbreiding Agriport A7, deelgebied B1':

p.21 par 3.3

Duurzaamheid op locatieniveau

De riolering op de locatie Agriport is 100% gescheiden uitgevoerd. Hemelwater of schoon proceswater wordt opgevangen en nuttig (her)gebruikt als giet- of koelwater of afgevoerd op lokaal oppervlaktewater.

Het klinkt HHNK optimistisch in de oren dat hemelwater of schoon proceswater wordt gebruikt voor onder andere koelwater. Dit is tevens nu nog niet de praktijk en ook niet op te leggen of voor te schrijven.

Zoals HHNK bekend wordt hemelwater op glastuinbouwbedrijven apart opgevangen, gebufferd (boven- en ondergronds) en hergebruikt voor voornamelijk als gietwater, maar kan ook gebruikt worden in de energievoorziening van een glastuinbouwbedrijf als koelwater. Er zijn voorbereidingen gestart om gescheiden opgevangen hemelwater in de komende jaren ook te gaan hergebruiken voor proceswater, waaronder koelwater, bij andere bedrijven zoals datacenters. De eerste stap hiervoor, de gescheiden opvang, wordt momenteel al toegepast op datacenters.

Een bestemmingsplan toelichting is een beknopte samenvatting van de huidige en toekomstige situatie en uitgevoerd onderzoek. Nadere informatie is opgenomen in de bijlagen van de plantoelichting. Gegeven bovenstaande lijkt ons een aanpassing of aanvulling van de betreffende tekst niet vereist.

p.21 par 3.3

Duurzaam meervoudig ruimtegebruik wordt toegepast voor bijvoorbeeld hemelwaterberging. Hemelwater voor gietwaterbereiding in de kassen wordt deels in de ondergrond opgeslagen, onder de kassen en bedrijfsgebouwen. Het ruimtegebruik voor reguliere hemelwaterberging bovengronds kan hiermee worden beperkt. Verder wordt de bodem onder de bebouwing ook gebruikt voor duurzame warmte/koudeopslag en aardwarmtewinning.

Het is nog maar de vraag of dit in de toekomst ook nog mogelijk is. Hier rekening mee houden.

Voor het beschreven gebruik van de bodem (of diepere ondergrond in geval van aardwarmtewinning) zijn milieueffectrapportage procedures succesvol doorlopen en bij toepassing hiervan door de betreffende bevoegde gezagen vergunningen verleend. We hebben momenteel geen aanleiding te verwachten dat het beschreven gebruik in de nabije toekomst niet meer mogelijk zal zijn. In zoverre HHNK duidt op ander gebruik, namelijk brijn infiltratie, verwijzen wij naar de beantwoording op genomen onder punt p.34 par 5.6 (hieronder). We zien echter geen aanleiding de plantoelichting voor dit punt aan te passen.

p.22 par 3.3

Duurzaamheid op objectniveau

Het onderscheid tussen landbouw, agribusiness en andere bedrijvigheid vervaagt. Soms levert integratie van sectoren milieuvordelen op. Vestiging van een datacenter op de werklocatie Agriport A7 is hiervan een voorbeeld. Op de locatie Agriport kan een unieke koppeling tussen datacenters en kassen ontstaan door energie-uitwisseling en beter gebruik van onder andere elektra, warmte, water en CO2.....Uit energetisch oogpunt is het dus zonder meer een goede zaak om koppeling van een datacenter met een glastuinbouwbedrijf mogelijk te maken.

Er kan een koppeling ontstaan. Er is alleen niemand die hier voor de verbindingen zorgt en een juridische basis voor legt. Vanuit water en energieverbruik is dit tevens zeer relevant voor HHNK. Zoals het nu staat beschreven wordt de verwachting gewekt dat dit al gebeurt of een vanzelfsprekendheid is. In praktijk lijkt dit nog niet het geval en moeilijk te realiseren. Partijen zouden er bij gebaat zijn als hier energie op wordt gezet.

De vermelde koppeling tussen datacenters en kassen is er al. De verbinding is gemaakt door de netbeheerder ECW Netwerk BV, die maatwerk hiervoor levert specifiek voor de afwijkende vraag van de bedrijven op de werklocatie Agriport A7. Er is elektriciteit en data infrastructuur aangelegd voor de glastuinbouw en hierop zijn al enige jaren de eerste datacenters aangesloten. Elektriciteit geproduceerd in decentrale opwekking bij de glastuinbouwbedrijven wordt via deze infrastructuur ook geleverd aan de datacenters. De glasvezel infrastructuur aangelegd voor de glastuinders in samenwerking met KPN wordt ook gebruikt door datacenters. Vanuit deze samenwerkingen wordt verwacht dat ook andere koppelingen, zoals voor o.a. voor water of restwarmte hergebruik, zullen ontstaan. Wij zien dan ook geen aanleiding de tekst van de plantoelichting hiervoor aan te passen.

p.23 par 3.3

Een datacenter gebruikt elektriciteit in de computers en daarbij komt restwarmte vrij. Deze restwarmte kan direct of indirect nuttig worden gebruikt, bijvoorbeeld voor de energievoorziening van de eigen bedrijfsgebouwen en kassen. De tuinders in de Wieringermeer hebben al aangegeven dat zij bereid zijn, indien haalbaar, deze restwarmte nuttig te willen inzetten in hun kassen. Het feit dat de levensduur van een kas vergelijkbaar is met die van een datacenter (beide ongeveer 20 jaar), maakt dat de wederzijdse afhankelijkheid van energie- en warmtelevering in balans is.

Tot nu toe is dit niet realistisch. Ook hierbij zal er energie gezet moeten worden om dit mogelijk te maken. Ook bij dit onderdeel wordt de verwachting gewekt dat dit al een vanzelfsprekendheid is dat dit kan gebeuren.

Gemeente Hollands Kroon heeft onderzoek uit laten voeren door Berenschot en op haar website bekend gemaakt. Uit deze informatie maken wij op dat een restwarmtekoppeling technisch gezien kan en meerdere belangrijke factoren op de werklocatie worden vervuld om dit ook te gaan toepassen, maar dat dit momenteel nog economisch niet haalbaar is gebleken. Op dit moment wordt restwarmte hergebruik van datacenters nog niet toegepast op de werklocatie, maar het is

redelijk te verwachten dat ook deze verduurzamingsoptie binnen de plantermijn van het bestemmingsplan toegepast zal worden op de werklocatie gegeven de verwachting dat de momenteel relatief lage aardgasprijs door (in)directe heffingen zal toenemen en tegelijk flankerend beleid zal worden ontwikkeld om hergebruik van restwarmte te stimuleren. We zien geen aanleiding de tekst uit de plantoelichting hiervoor aan te vullen of aan te passen.

p.34 par 5.6

Het grondwater in deelgebied B is niet verontreinigd en, behoudens een zoet waterlens op maaiveldniveau, brak. De bodem onder de locatie kan worden gebruikt voor hemelwaterinfiltratie/berging en onttrekking van grondwater voor proceswater of voor opslag van warmte of koude. Voor dit gebruik is een masterplan opgesteld en een milieueffectrapportage procedure doorlopen. Op basis van dit kader kunnen vergunning voor dit bodemgebruik worden verstrekt.

Provincie is bevoegd gezag voor het onttrekken uit en lozen in de bodem. Bij het onttrekken van grondwater uit de bodem ontstaat brijn. Dit brijn wordt in de huidige situatie weer teruggebracht in de bodem. Volgens de huidige wetgeving is dit in de toekomst echter niet meer mogelijk en moet hier een andere oplossing voor worden gevonden.

Ter verduidelijking van onze beantwoording vermelden we eerst dat bij het onttrekken van grondwater uit de bodem niet perse een brijn hoeft te ontstaan. Het onttrekken van zoet grondwater voor direct gebruik, anders dan voor bijvoorbeeld gietwaterproductie, hoeft niet te resulteren in een brijnstroom. Verder is bekend dat een nieuw kader voor het terugbrengen van brijn in de bodem wordt uitgewerkt. We hebben gezien dat vergunningen voor dit gebruik van de bodem op Agriport A7 recent opnieuw zijn verleend. We hebben begrepen dat men daarna het gesprek is gestart met de drie bevoegde gezagen om 'bodemneutraal' gebruik van de bodem in de komende jaren te (her)evalueren gericht op voortgezet gebruik hiervan in de toekomst. Dit is mede begrepen in de samenvattende tekst in de bestemmingsplan toelichting. We zien geen aanleiding de plan toelichting aan te passen.

p. 35 par 5.6

Afhankelijk van het type datacenter kan er ook koelwaterspui vrijkomen. Indien dit een discontinue stroom op warme dagen van een luchtgekoeld datacenter betreft, is de kwantiteit en kwaliteit dusdanig dat in principe op oppervlaktewater kan worden geloosd. Indien het een watergekoeld datacenter en/of een datacenter met een eigen waterbereiding (om de inname van water te beperken) betreft, kan maatwerk vereist zijn om te bepalen of dit op oppervlaktewater kan worden geloosd dan wel nabehandeling vereist.

De vrijkomende koelwaterspui is toch afhankelijk van het type koelsysteem, niet zozeer van het type datacenter? Tevens is dit niet in lijn met waterneutraal.

Als typering van datacenters wordt wel onderscheid gemaakt tussen lucht- en watergekoelde datacenters en dit is bedoeld. Inderdaad bepaald het type koelsysteem (en de bedrijfsvoering daarvan) of een koelwaterspui vrijkomt. Wij verwijzen voor het overige naar bijlage 10 van de watertoetsprocedure die wij naar aanleiding van de vooroverlegreactie van HHNK hadden herzien en daarbij zijn ingegaan op waterneutraliteit. We zien geen aanleiding de plan toelichting aan te passen.

p. 35 par 5.6

Verder is gebleken uit de monitoring door Hoogheemraadschap Hollands Noorderkwartier dat de langjarige trend, in het betrokken poldervak, van verzoeting van grond- en oppervlaktewater nauwelijks beïnvloed wordt door de verharding. Anderszins is er door de verharding ook nog geen merkbare afname van de nutriëntenuitspoeling geconstateerd. Dat betekent dat anno 2019 de effecten voor het grondwater (nog steeds) als neutraal kunnen worden beoordeeld.

Er is een rapport over de nutriënten belasting en herkomst naar bronnen N en P van dit gebied (op iets grotere schaal): <https://edepot.wur.nl/329727> en een uitgebreide beschrijving van dit deel van Wieringermeer en de waterkwaliteit en ecologie van het oppervlaktewater beschikbaar: <https://edepot.wur.nl/527687>.

Tevens vragen wij ons af waar de constatering dat er geen merkbare afname van nutriëntenuitspoeling vandaan komt. Dit komt niet uit de gegevens van HHNK vandaan aangezien wij geen gegevens hebben over uitspoeling naar grondwater. De website hnk-water.nl loopt met data tot en met 2018 en wordt niet meer bijgewerkt; data zijn nu openbaar beschikbaar in Aquadesk via: <https://start.aquadesk.nl/aquaview/>

Tenslotte wordt gesteld dat de effecten voor het grondwater (nog steeds) als waterneutraal kunnen worden beoordeeld. Waar is deze conclusie op gebaseerd?

De door HHNK genoemde eerste rapportage (<https://edepot.wur.nl/329727>) uit 2014 was geraadpleegd door Sweco voor opstellen van de beoordelingen opgenomen in de watertoetsrapportage. Het andere rapport (<https://edepot.wur.nl/527687>) is recent (augustus 2020) beschikbaar gekomen. We hebben dit rapport ook beoordeeld in relatie tot de door Sweco opgestelde rapportage van de watertoetsprocedure.

De langjarige trends van nutriënten in het oppervlaktewater zijn in de afgelopen jaren een aantal keer geëvalueerd voor watervergunningaanvragen voor lozingen op of nabij de werklocatie. Voor deze aanvragen is de kwaliteit van het oppervlaktewater in kaart gebracht op basis van de beschikbare gegevens. Op basis van deze informatie was niet te constateren dat er een merkbare afname was van de nutriënten in lokaal oppervlaktewater door de verwachte afname van de nutriëntenuitspoeling nu een belangrijk deel van de werklocatie Agriport niet meer in gebruik is voor de reguliere landbouw.

Voor een uitgebreidere toelichting van de kwalificering van effecten voor het grondwater als (nog steeds) waterneutraal verwijzen wij u naar paragraaf 4.8 van bijlage 3 van de bestemmingsplan toelichting.

We zien gegeven bovenstaande geen aanleiding de plantoelichting aan te passen, maar wel kan de watertoets rapportage worden aangevuld en voor de beschrijving van de mogelijke aanvulling verwijzen naar onze reactie hoofdstuk 3 punt (p.16 par 3.2.2.).

p. 37 par 5.7

Er is ruimte op objectniveau om aanvullende maatregelen te treffen indien men dat nodig acht
Er volgt hierbij dus geen stimulans vanuit bijvoorbeeld gemeente? Waarom zal men zich hier dan toe geroepen voelen? Leest als een overbodige zin.

Bedrijven maken, gegeven de omgevingscondities, hierin ook een eigen afweging om te bepalen of en zo ja welke maatregelen ze eventueel zelf treffen. Wij zien ook dat gegeven de omgevingscondities of specifieke bedrijfsvoering bepaalde bedrijven, op objectniveau, deze afwegingen de laatste jaren maken en soms extra veiligheidsmaatregelen treffen. Dit kunnen fysieke maatregelen zijn maar ook organisatorische maatregelen. Organisatorische maatregelen zijn momenteel ook al onderdeel van de bedrijfsveiligheidsplannen voor een aantal bedrijven. Dit is

nader toegelicht in bijlagen van de plantoelichting en samengevat in deze tekst voor de plantoelichting. We zien dan geen aanleiding n.a.v. de reactie van HHNK de tekst aan te passen.

3 Beantwoording reacties HHNH op Sweco rapportage watertoets (bijlage 9 bestemmingsplan toelichting):

p.10, par 2.5

Voor het bestemmingsplan zal een milieueffectrapportage (m.e.r.) procedure worden doorlopen.

Onduidelijk is of dit een nieuwe m.e.r. procedure is. In de toelichting staat genoemd dat er geen m.e.r. procedure doorlopen hoeft te worden.

Inderdaad is dit onduidelijk. In deze tekst hadden wij duidelijker aan kunnen geven welke procedure wordt bedoeld. Er is voor het plan een m.e.r. *beoordeling* procedure doorlopen. En dit is toegelicht en gemotiveerd in de 'aanmeldingsnotitie m.e.r. beoordeling' (bijlage 3 van de bestemmingsplan toelichting).

In bijlage 9 van de bestemmingsplantoelichting, de watertoetsrapportage, kan overeenkomstig bovenstaande een tekst aanpassing worden doorgevoerd.

p.11 par 3.1

Actualisatie van de beschrijving van de waterhuishouding is onder meer vereist omdat deelgebied B1 inmiddels is opgenomen in de waterstructuur voor de werklocatie en deelgebied B3 ondertussen

mede bestemd is voor compensatie waterberging.

Op wat voor manier wordt bedoeld dat dit deelgebied is opgenomen in de waterstructuur?

Onduidelijk hoe men dit bedoelt. Het agrarische perceel is bijvoorbeeld wel onderdeel van de compartimentering, maar in de huidige onverharde vorm en niet als verhard perceel.

Inderdaad is, zoals beschreven, deelgebied B1 onderdeel van de compartimentering en dus onderdeel van de waterstructuur aangelegd voor de werklocatie.

In de watertoetsrapportage is beschreven, overeenkomstig de feitelijke huidige situatie, dat het bedrijventerrein Venster West en deelgebied B1 onderdeel uitmaken van de compartimentering. Hiervoor zijn in het verleden ook plannen gemaakt die door HHNK zijn goedgekeurd en op basis waarvan door HHNK vergunning is verleend voor aanpassing van de waterhuishouding zoals die nu zich voordoet. Er kan voor deze deelgebieden daarmee geen sprake zijn van uitbreiding van compartimentering. Verder is door HHNK bevestigd dat het betreffende compartiment inmiddels naar behoren functioneert en door HHNK wordt beheerd. Daarbij is het ons bekend dat HHNK voor Venster west in het verleden ook al schriftelijk akkoord is gegaan met het genoemde compensatiepercentage (en is geconstateerd dat dit voor dit terrein ook ruimschoots al is gerealiseerd).

Bij opstellen van de watertoets rapportage was er geen aanleiding voor de uitbreiding van het bestaande bedrijventerrein met deelgebied B/B1 niet uit te kunnen gaan van een compensatiepercentage van 5,2%. In eerdere reacties van HHNK op de rapportage was hiervoor ook geen voorbehoud gemaakt. En voor deelgebied B1 was dit ook logisch gegeven dat dit samen met Venster West al deel uitmaakt van de bestaande compartimentering.

In kader van het vooroverleg zijn door HHNK extra voorwaarden ingebracht. Wij hebben deze informatie opgenomen in de bijlagen van de rapportage. Wij hebben op dit moment echter geen

aanleiding te verwachten dat niet aan gestelde voorwaarden zal worden voldaan dan wel als onverhoopt voor deelgebied B1 extra compensatieberging moet worden gerealiseerd bij verharding dan is dat al voorzien in de planvorming binnen of buiten dit deelgebied. Dit zal dan in de uitvoeringsfase nader kunnen en moeten worden beoordeeld op basis van de informatie die ons inziens juist en volledig is samengevat in de watertoets rapportage. Er is ons inziens geen aanpassing of aanvulling van deze rapportage vereist.

p.16 par 3.2.2.

Het hele plangebied ligt in afdeling 2 en in peilgebied 7703-01 met jaarrond dynamisch peil NAP - 6,10 m.

Dit betreft afdeling 3.

Tevens wil HHNK nog meegeven dat er inmiddels nog meer informatie is over de kwaliteit van het oppervlaktewater van die deel van de Wieringermeer. Er is een rapport over de nutriënten belasting en herkomst naar bronnen N en P van dit gebied op iets grotere schaal. Zie hiervoor: <https://edepot.wur.nl/329727> en een uitgebreide beschrijving van dit deel van Wieringermeer, de waterhuishouding en de waterkwaliteit en ecologie van het oppervlaktewater: <https://edepot.wur.nl/527687>.

Inderdaad betreft het 'afdeling 3'. Deze aanpassing kan overeenkomstig in de watertoets rapportage worden doorgevoerd.

De informatie vermeld in het rapport <https://edepot.wur.nl/329727> is gebruikt voor opstellen van de rapportage en de recent beschikbaar gekomen informatie uit het rapport <https://edepot.wur.nl/527687> is beoordeeld in relatie tot dit plan. Er was geen aanleiding de watertoetsrapportage inhoudelijk aan te vullen of aan te passen. Indien gewenst kan wel aanvullend de verwijzing naar deze rapporten in de rapportage worden opgenomen.

p.17

In peilvak NAP -6,10 m is de maximale peilstijging circa 10-30 cm.

Onduidelijk is waar de genoemde peilstijging vandaan komt. Wat wordt bedoeld met deze maximale peilstijging?

Sweco (Grontmij) heeft voor het uitbreidingsgebied 'Agriport A7, fase 2' een watertoetsrapportage opgesteld en een waterhuishoudingsplan. Met beide documenten is door HHNK ingestemd voor ontwikkeling van de uitbreiding van Agriport A7. Deze documenten worden genoemd in de watertoetsrapportage voor deelgebied B.

In de rapportage 'Watertoets Agriport A7, fase 2' wordt in tabel 4.5 de peilstijging in peilvak NAP - 6,10 m in de huidige situatie beschreven. In het 'Waterhuishoudingsplan Uitbreiding Agriport A7 (Agriport 2)' wordt in tabel 1, bijlage 13 tevens de peilstijging in de huidige situatie beschreven. De in deze documenten beschreven peilstijging is in lijn met de samenvatting daarvan in voorliggende watertoets rapportage. We menen dat de rapportage op dit punt voldoende onderbouwd en duidelijk is.

p.23 par. 3.3

Een indruk van de waterkwaliteit voor de locatie Agriport 2 is weergegeven in Tabel 1.

Het verzoek om in plaats van 'een indruk' te gebruiken 'enkele aspecten', te gebruiken. Dit lijkt hier, gezien de beperkte aantal stoffen, meer van toepassing.

Indien gewenst kan in de watertoetsrapportage deze tekstuele aanpassing overeenkomstig het verzoek van HHNK worden doorgevoerd.

p.23 par. 3.3

De waterkwaliteit wordt gedomineerd door de aanwezigheid van de brakke-zoute kwel, relatief hoge zoutwaarden in het oppervlaktewater. De dalende trend van de zoutwaarden is mogelijk door de invloed van het IJsselmeer.

De invloed van het IJsselmeer op de dalende trend van de zoutwaarden lijkt HHNK nauwelijks aan de orde. Mocht dit zo zijn dan zien wij dit graag onderbouwt. Zie hiervoor ook de rapporten over achtergrondbelasting en de KRW watersysteemanalyse. In dit laatste rapport wordt het watersysteem uitgebreid besproken alsmede ook knelpunten voor de ecologie. Daarnaast is ook het rapport voor de KRW doelen en maatregelen van belang. Zie hiervoor:

<https://edepot.wur.nl/522808>.

Deze tekst kan overeenkomstig de opmerking van HHNK worden aangepast in de watertoets rapportage (door de verwijzing naar de mogelijk invloed van het IJsselmeer te verwijderen) en aanvullend de referentie voor nadere informatie over de KRW doelen en maatregelen te vermelden.

p.23 par. 3.3

Omdat veel regenwater op de locatie wordt opgevangen, boven- en ondergronds wordt gebufferd en gebruikt voor o.a. begieting van de teelt in de kassen, is de afvoer van regenwater op het watersysteem beperkt.

In de afgelopen periode is uit waarnemingen van HHNK gebleken dat er tijdens hevige regenval wel degelijk veel hemelwater vanuit de kassen en bassins wordt afgevoerd naar het oppervlaktewater. In droge periodes is dit uiteraard gering.

Inderdaad kan op enig moment de afvoer fors zijn bij een flinke regenbui in een natte periode als de bassins vol zijn en de aanvoer van regenwater hoger is dan kan worden opslagen in de bodem (of tijdelijk kan worden gebufferd op het kasdek). In dat geval wordt gecontroleerd water afgelaten vanuit de bassins op het oppervlaktewatersysteem. Dat neemt niet weg dat op jaarbasis een flink deel van de regenval wordt opgevangen en nuttig gebruikt als gietwater in de kassen en dit de jaarlijkse afvoer van hemelwater op en vanuit het oppervlaktewatersysteem beperkt. Indien gewenst kunnen we voor het verwerken van de opmerking van HHNK in de watertoets rapportage betreffende tekstpassage verduidelijken.

p.29 par 4.2.1

De aanleg van de waterberging en waterstructuur volgt de werkzaamheden en gronduitgifte
De waterberging dient gerealiseerd te worden voordat sprake is van verhardingstoename en versnelde afvoer.

We menen dat met de betreffende passage uit de watertoets rapportage hetzelfde is bedoeld als de reactie van HHNK en constateren dat daarmee geen aanpassing van de watertoets rapportage vereist is.

p.30 par 4.2.2.

De toekomstige oppervlakteverdeling is bepaald aan de hand van eerdere berekeningen en aannames uit de watertoets en het waterhuishoudingsplan2. Deze watercompensatie opgave is gebaseerd op de voor Agriport 2 bepaalde 5,2% watercompensatie voor de 135 ha (bruto) oppervlak van deelgebied B waarbij ook voor een nieuwe functie zoals een datacenter wordt uitgegaan van maximaal 90% verharding en de wateroverlastnormen vastgesteld in de watertoetsprocedure voor de locatie Agriport 2.

Het genoemde compensatiepercentage is gebaseerd op de huidige compartimentering in de eerdere fases van het Agriport gebied. Zoals in de eerdere vooroverlegreactie aangegeven gaat het hoogheemraadschap niet akkoord met deze genoemde uitbreiding van deze compartimentering, tenzij voldaan kan worden aan de door ons eerder aangegeven voorwaarden. In dit geval dient uitgegaan te worden van het 'normale' compensatiepercentage.

De opmerking die HHNK maakt staat in de vooroverlegreactie en deze reactie is integraal opgenomen in de watertoets rapportage (zie bijlagen van deze rapportage). We zijn er in de rapportage vanuit gegaan dat goede samenwerking met HHNK van de afgelopen jaren zal worden gecontinueerd en gestelde voorwaarden kunnen/zullen worden vervuld. We zien daarom geen aanleiding de watertoets rapportage te moeten aanvullen of aanpassen. Voor de volledigheid verwijzen we tevens naar ons antwoord onder punt (p.11 par 3.1).

p.31

Een attenuation tank is in principe een vorm van hemelwaterberging die kan worden meegerekend voor de watercompensatieopgave.

Dit is niet op voorhand conform de beleidsregels van het hoogheemraadschap.

In werkelijkheid ontstaat in het gebied een grotere bergingscapaciteit dan berekend.

Onduidelijk is of en zo ja in welke mate sprake is van bergingscapaciteit zoals genoemd in attenuation tanks en infiltratie in de bodem bij hevige regenval, wanneer juist de nodige waterberging nodig is om wateroverlast te voorkomen. Ongetwijfeld zal op bovengenoemde manieren bij 'normale' regenval het nodige hemelwater opgevangen worden, maar wat blijft hier dus van over tijdens piekbuien en/of langdurige regenval?

In de watertoetsrapportage is verwezen naar het beleid van HHNK dat voor deze (of andere) mogelijkheid getoetst zal moeten worden (zie bijvoorbeeld paragraaf 2.3) en hier is ook naar verwezen voor de betreffende passage (op pagina 31 van de watertoetsrapportage). De door HHNK genoemde vragen zullen dan door een initiatiefnemer moeten worden beantwoord in de uitvoeringsfase. Hiermee is dus duidelijk aangegeven dat dit iets is dat nader beschouwd kan/moet worden als men alternatieve bergingsoptie(s) wil gaan toepassen in de uitvoeringsfase, nadat een bestemmingsplan is vastgesteld en voordat er gaat worden gebouwd.

p.31

Voor de toekomstige waterhuishouding en waterberging wordt aangesloten op de gemaakte keuzes van eerder ontwikkelingsfasen van de werklocatie Agriport.

Zoals eerder aangegeven gaat het hoogheemraadschap niet akkoord met uitbreiding van het huidige compartimenteringssysteem voor deze uitbreiding. Een verdere beoordeling van het aspect 'aanleg waterstructuur' is dan ook (nog) niet gedaan, afgezien van onderstaande voetnoot.

HHNK heeft in de vooroverlegreactie en deze reactie aangegeven dat men voorwaarden stelt om in te kunnen stemmen met de geschetste aanpak. Tevens is het ons bekend dat op de werklocatie ook buiten de compartimentering berging kan worden voorzien als om wat voor reden dan ook de waterberging als voorgesteld voor deelgebied B1 niet volstaat. Dit hebben we ook beschreven in de watertoetsrapportage. De betreffende opmerking van HHNK uit het vooroverleg is ook integraal opgenomen in de bijlage van de watertoets rapportage. We zien daarmee waterhuishouding technisch geen aanleiding de rapportage aan te vullen of aan te passen. Voor de volledigheid verwijzen we tevens naar onze beantwoording van punt (p.30 par 4.2.2.).

p.33

Voetnoot 3: 3

De waterinlaten vanuit de Westfriesche vaart op perceel Vijverberg en nabij de Medemblikkersluisweg voor huidige functies kunnen naar verwachting vervallen in de nieuwe situatie en zijn in de figuur niet aangegeven.

Onduidelijk is wat de reden is waarom gesteld wordt dat de waterinlaten kunnen vervallen. De bestaande inlaat onder de Medemblikkersluisweg maakt onderdeel uit van het doorspoelplan, volgens WHP fase 2. Bij uitbreiding verharding op deelgebied B, zal extra waterinlaat nodig zijn om te kunnen doorspoelen t.b.v. waterkwaliteit en bij calamiteiten. Hiervoor dient ook een uitwerking te komen in het t.z.t. op te stellen WHP voor deelgebied B.

We nemen deze reactie van HHNK voor kennisgeving aan en dit kan terzijner tijd betrokken worden in de uitvoeringsfase. We bevestigen dat de ontwikkelaar ons heeft gemeld dat de bestaande inlaat in deelgebied B1 wordt gehandhaafd, totdat meer duidelijk is over het mogelijke gebruik van het deelgebied. Voor de duidelijkheid geven we daarbij aan dat de huidige inlaten in deelgebied B niet zijn bedoeld voor doorspoelen van een waterstructuur, maar voor de akkerbouwfunctie. Wel zal, zoals beschreven in de watertoets rapportage, een doorspoelpunt vereist zijn bij deels of geheel ontwikkelen van deelgebied B voor een nieuwe waterstructuur en dus is hierin voorzien in de planvorming. Evenwel, indien HHNK dat wenst kan dit in de watertoets rapportage nog worden verduidelijkt.

p.35, par 4.3

Om in langer durende droge perioden toch voldoende doorspoeling van de waterstructuur te borgen zijn daarom meerdere inlaten al voorzien. Met deze inlaten kan de waterstructuur op de werklocatie doorgespoeld worden met Westfriesche vaart water. Het water in de Westfriesche vaart is van een betere kwaliteit, o.a. omdat in deze vaart in de zomermaanden water wordt ingelaten uit het IJsselmeer en de boezem door schutten van de sluisen voor de recreatievaart.

Er wordt niet actief water ingelaten vanuit het IJsselmeer, alleen indirect beperkt via het schutten. Ter hoogte van het bedrijventerrein Venster-West is al een inlaat gerealiseerd. Tevens zijn in deelgebied B twee inlaten in gebruik voor de akkerbouwpercelen aldaar. In het waterhuishoudingsplan, zal in overleg met HHNK, beoordeeld worden of bestaande inlaten in deelgebied B worden behouden of aanvullend een nieuwe inlaat wordt gerealiseerd en ingepast aan de noordzijde van deelgebied B voor de doorspoeling.

Dit komt niet overeen met wat in de voetnoot 3 op pagina 33 wordt gesteld. Handig om het wel eenduidig te beschrijven.

We nemen kennis van de reactie van HHNK met betrekking tot het waterinlaten tijdens het schutten van sluisen en indien gewenst kunnen we de betreffende tekst in de watertoets rapportage overeenkomstig aanpassen.

P36, par. 4.1.1

Afhankelijk van het type datacenter kan er een koelwaterspui vrijkomen. Als een koelwaterspui vrijkomt, kan dit een tijdelijk spui zijn alleen op warme dagen in de zomer of een meer continue koelwaterspui.

Warme dagen beginnen, naar HHNK heeft begrepen, al bij een buitentemperatuur van 15 dagen. Dus waarschijnlijk een langere periode dan alleen de zomerperiode.

We nemen aan dat HHNK heeft bedoeld '15 graden (Celsius)'. Indien HHNK 15 graden Celsius heeft bedoeld dan herkennen we dit niet. HHNK heeft de bron niet vermeld voor haar reactie. In de ons bekende informatie van bestaande datacenters op deze werklocatie staat een andere

buitentemperatuur voor inschakeling van adiabatisch voorcoeling (met water) van de omgevingslucht voor koeling van de datacenters (namelijk 25-27 graden Celsius). Mogelijk dat HHNK anderszins heeft bedoeld dat een datacenter waterverbruik heeft bij lagere temperaturen? Het is ons bekend dat er een gering waterverbruik kan zijn om droge buitenlucht te conditioneren voor het koelsysteem zodat deze efficiënt werkt. Dit verbruik kan inderdaad ook er zijn bij lagere buitenlucht temperaturen. Voor de volledigheid melden we dat dit verbruik beperkt is voor luchtbevochtiging en ook niet resulteert in een lozing. We zien geen aanleiding de watertoetsrapportage hiervoor aan te vullen of aan te passen.

p.37

De impact van een koelwaterspui lozing kan een impact hebben op het oppervlaktewatersysteem of rioleringsstelsel en vereist de nodige aandacht.

Het is niet toegestaan om een koelwaterspui op het rioleringsstelsel te lozen. Enkel huishoudelijk afvalwater of bedrijfsafvalwater gelijkend aan huishoudelijk afvalwater.

Het Hoogheemraadschap Hollands Noorderkwartier hanteert als beleid de beslisboom aan en afkoppelen verharde oppervlakken van de Werkgroep Riolerings West-Nederland (wRw).

Zoals in vooroverleg reactie van HHNK aangegeven wordt de wRw niet meer als beleid gehanteerd.

Overigens wordt dit verderop in deze paragraaf ook benoemd. Dit maakt het verwarrend en onjuist.

We kunnen overeenkomstig de opmerkingen van HHNK betreffende tekst aanpassen in de watertoetsrapportage,.

p.38 par. 4.4.2

Zoals in paragraaf 4.5.1 vermeld zal koelwater het afvalwater-inzamelsysteem niet belasten (behoudens incidenteel bij opstart- of onderhoudswerkzaamheden).

Mocht dit incidenteel voorkomen dan zal dit in overleg met en na akkoord van het hoogheemraadschap moeten plaatsvinden.

We nemen kennis van deze reactie, maar zien geen aanleiding hierin de watertoets rapportage aan te passen.

p.39 par.4.4.3

Voor de glastuinbouwlocatie Agriport 2 was in 2008 rekening gehouden met circa 110-125 m3/u afvalwateraanbod. Op dit moment wordt 50% van deze capaciteit niet benut. Voor de totale glastuinbouwlocatie Agriport (fasen 1 en 2) zal meer dan 80 m3/u afvalwateraanbod, waarvoor de voorzieningen grotendeels al zijn gerealiseerd, naar verwachting niet materialiseren. Deze restcapaciteit is beschikbaar in het bestaande persrioolstelsel op de locatie en kan voor de inpassing van nieuwe functies, zoals datacenters, worden benut.

In 2008 zijn meerdere opties beoordeeld voor zuivering van het afvalwater van de werklocatie. Inmiddels zijn daarin keuzes gemaakt. Er is een centraal rioolemaal aan de Oostlanderweg gerealiseerd. Ditemaal heeft een transportcapaciteit van 325 m3/u rekening houdend met o.a. afvalwater van de glastuinbouwlocatie. Deze capaciteit is daarmee ook voldoende voor het afvalwateraanbod uit deelgebied B. Hetemaal transporteert het afvalwater van de werklocatie naar de RWZI Wervershoof.

De bovengenoemde afvalwateraspecten en de daarvoor te realiseren riolerings zullen nader uitgewerkt worden in het 'Rioleringsplan en ontwerp Uitbreiding Agriport A7' die voor realisatie van de werken ter beoordeling en goedkeuring zal worden aangeboden aan gemeente en HHNK.

Aangezien de uitgangspunten van de ontwikkeling van dit gebied zijn veranderd, houdt HHNK vooralsnog tijdens regenwaterafvoer situaties het maximum van 80 m³/h aan voor heel het gebied Agriport. Nu lijkt het alsof de conclusie wordt getrokken dat er sprake is van een aanzienlijke overcapaciteit. Er wordt gesteld dat het rioolgemaal aan de Oostlanderweg een transportcapaciteit beschikbaar heeft van 325 m³/h. Deze inzichten golden in 2008 en zijn inmiddels niet meer van toepassing. Hierover is in een eerder stadium gecommuniceerd met gemeente Hollands Kroon. Zie hiervoor de reactie hieronder bij Bijlage 17 verslag vooroverleg.

De opmerking was inderdaad ook gemaakt in het vooroverleg door HHNK en beantwoord. Voor de watertoetsrapportage als onderbouwing van het bestemmingsplan voor deelgebied B1 is relevant dat op het aangrenzende bedrijventerrein een rioolafvoercapaciteit beschikbaar is en dit ook volstaat voor deelgebied B1 (zoals beschreven in de watertoetsrapportage). De doorkijk voor eventuele aansluitingen op de afvoer van de uitbreidingslocatie is beschreven voor deelgebied B2 en B3 en als onderbouwing voor bestemmingsplan 'deelgebied B1' nog niet relevant, maar is zover wij zijn geïnformeerd een goede beschrijving van de huidige situatie. Wij zien daarmee geen aanleiding de rapportage van de watertoetsprocedure aan te passen of aan te vullen.

Bijlage 1 p.41

De concept rapportage "Watertoets Agriport A7, fase 2, deelgebied B" (versie 12 maart 2018) is toegezonden aan HHNK. HHNK heeft per email 22 mei 2018 een reactie gegeven op de rapportage.

Deze reactie van HHNK per mail van 22 mei 2018 is door de daarna ontstane ontwikkelingen inmiddels grotendeels niet meer van toepassing. Met name vanwege het huidige standpunt van HHNK over het niet akkoord gaan met uitbreiding van het compartimenteringsstelsel. Hier nu ingaan op de reactie van 22 mei 2018 geeft dan ook een onjuist beeld van de huidige stand van zaken, en zou naar mening van HHNK hier dus niet zo moeten worden opgenomen.

HHNK is als één van de eerste instanties benaderd en in 2018 is de concept watertoetsrapportage voor het initiatief voorgelegd. Voor eerdere watertoetsprocedures is door HHNK aan ons een aanwijzing gegeven dat alle besprekingsverslagen en afstemmingen zoveel mogelijk in de bijlage van de rapportage worden opgenomen. HHNK wou dat daarmee ook voor derden het transparant en navolgbaar was hoe men tot keuzes en een definitieve versie van de rapportage was gekomen. Dit is voor een ieder ook terug te lezen in eerdere watertoetsrapportages die wij voor de werklocatie hebben mogen opstellen. Deze werkwijze hebben we ditmaal ook aangehouden. Het initiatief dat gepresenteerd is in de concept versie van de rapportage uit 2018 is ook niet materieel gewijzigd in de laatste versie van de watertoets rapportage. Wij menen dat hiermee een juist en volledig beeld wordt gegeven van de doorlopen procedure.

Bijlage 1 p.50

Onder beantwoording van p.23 met betrekking tot lozing van hemelwater op het watersysteem wordt geantwoord dat er nota van de reactie wordt genomen. Betekent dit dat men dit weerlegt of zich er in kan vinden? Handig om hier iets van te vinden. Het lijkt duidelijk dat er bij hevige regenval wel degelijk sprake is van aanzienlijke lozingen op het oppervlaktewater.

We verwijzen voor de beantwoording van dit punt naar onze beantwoording van dit punt hierboven (onder p.23 par. 3.3).

Bijlage 1 p.50

Onder de beantwoording van p.31 wordt gesteld dat er een verwijzing naar de beleidsregels is

toegevoegd. Er wordt echter ook de conclusie getrokken dat een dergelijke tank kan worden meegeteld als waterberging. Dit is echter niet per definitie zo en in de basis valt dit niet onder het beleid van het hoogheemraadschap. Dit overigens ook benoemd bij het betreffende onderdeel. Tevens wordt op het volgende deel geantwoord dat Venster-West en Deelgebied B al binnen de compartimentering zitten. Dit klopt, echter geldt dit voor Deelgebied B als een grotendeels onverharde locatie. Het wijzigen van deze locatie naar een verharde locatie betekent een uitbreiding van de compartimentering en zoals eerder aangegeven gaat het hoogheemraadschap hier niet mee akkoord. Verder lijkt de suggestie gewekt te worden dat het voor de deelgebieden B2 en B3 voor de hand liggend is dat hier ook een compartimenteringssysteem komt. Dit is niet in lijn met hetgeen door het hoogheemraadschap gesteld.

We verwijzen voor de beantwoording van het punt inzake 'dergelijke (attenuation) tank' naar onze beantwoording van dit punt hierboven (onder p.31).
Voor het overige verwijzen wij, m.b.t. het punt inzake de bestaande compartimentering van deelgebied B1, naar onze beantwoording van dit punt hierboven (onder Bijlage 1 p.41).

Bijlage 1 p.51

onder p.32 wordt voor de toelichting op de compartimentering verwezen naar p.31. De reactie van HHNK op dit onderdeel geldt dus ook voor hetgeen als reactie op p.32 wordt aangegeven.

We nemen kennis van deze reactie en verwijzen naar onze beantwoording aangaande genoemde punten.

Bijlage 1 p.52

onder p.35 wordt als reactie op het inlaten van IJsselmeerwater aangegeven dat hiervan sprake is in verband met het schutten van de sluis. Het klopt dat hierbij vanuit een andere functie IJsselmeerwater binnentreedt. De suggestie in de tekst wordt echter gewekt dat er rechtstreeks water vanuit het IJsselmeer wordt ingelaten. Dit is verwarrend voor de lezer.

We kunnen overeenkomstig de opmerking van HHNK de betreffende tekst in bijlage 1 van de watertoetsrapportage verduidelijken.

Bijlage 1 p.53

onder p.43 wordt geantwoord dat er evenwel voor is gekozen nogmaals een SOBEK berekening te maken (met de laatste maatgevende buien en oude uitgangspunten inzake de bediening van de stuwen). Waarom is uitgegaan van de oude uitgangspunten inzake de bediening van de stuwen? Die komen niet overeen met de werkelijkheid.

Er zijn twee berekeningen opgenomen. Een berekening met uitgangspunten die voor het ontwerp van dit compartiment waren aangeleverd door HHNK. En aanvullend een berekening waarbij rekening is gehouden met de huidige wijze van bedienen van de stuwen en de overige ontwerp uitgangspunten gelijk zijn gehouden. De huidige wijze van bedienen van de stuwen geeft gering afwijkende (gunstigere) uitkomsten. Gegeven eerdere opmerkingen van HHNK is gemeend voor de volledigheid de berekeningen voor beide situaties op te nemen.

Bijlage 7 p.74

gesteld wordt dat het Waterhuishoudingsplan Uitbreiding Agriport A7, revisie 08 d.d.9 maart 2011

door het hoogheemraadschap is vastgesteld. Het hoogheemraadschap heeft dit niet vastgesteld, wel is per brief 11.12927 aangegeven akkoord te gaan met het definitieve Waterhuishoudingsplan. *Deze compensatie was in principe ook maatgevend als door functiewijziging in deelgebied B de verharding zou toenemen.*
HHNK is het niet duidelijk dat dit in het Waterhuishoudingsplan fase 2 staat opgenomen.

In de tekst die HHNK noemt is niet vermeld dat hiervoor uitgangspunten zijn aangehouden die staan in het door HHNK genoemd Waterhuishoudingsplan. We hebben dit gebaseerd op het (boven deze tekst) vermelde rapport 'Watertoets Agriport A7, Fase 2', versie 07 d.d. 11 augustus 2008 (waarmee HHNK ook akkoord is gegaan). De tekst in de watertoets rapportage volstaat daarmee ons inziens.

Bijlage 10 p.108

in de weergegeven tabel wordt gecategoriseerd naar o.a. inname en koelwaterspui. Er wordt echter niet duidelijk gemaakt waar de genoemde getallen naar verwijzen. Is dit per hectare datacenter? Graag verduidelijken.

In de tabel zijn kwaliteitsparameters (voor o.a. inname van suppletiewater voor koeling en lozing van een koelwaterspui) opgenomen en deze hebben geen relatie met de omvang van een datacenter. De kwaliteitscijfers voor de inname zijn, zoals vermeld, betrokken op IJsselmeerwater kwaliteit (die in dit deel van Noord-Holland ook als drinkwater wordt gebruikt). De getallen genoemd voor een koelwaterspui zijn indicatief voor kleine of grote datacenters die werken met een energie-efficiënte luchtkoeling waar op warmere dagen adiabatische voorcooling wordt toegepast. Dit is ook toegelicht in de tekst bij de betreffende tabel op pagina 108 (bijlage 10). Wij zien in de opmerking van HHNK geen reden de tekst in de watertoets rapportage aan te passen.

Bijlage 10 p.110

Tenslotte, zoals hierboven aangegeven is de omvang van de lozing van koelwaterspui van een luchtgekoeld datacenter beperkt en tijdelijk. Een dergelijke lozing zal geen extra beslag leggen op de buffer- en afvoercapaciteit van de polder. En deze lozing zal in de zomer in beperkte mate bijdragen aan de doorspoeling van het watersysteem.

Zoals hierboven aangegeven zal voor een vloeistof-/watergekoeld datacenter de lozingscapaciteit hoger zijn. Navenant zal de bijdrage aan de doorspoeling hoger zijn.

Daarnaast is ook deze lozingscapaciteit nog een fractie van de totale afvoercapaciteit van de polder. Maar om in extreme situaties hydrologisch het poldersysteem te ontzien, kan worden voorzien in extra waterberging. De locaties voor de grote datacenters hebben een dusdanige omvang, dat indien vereist deze extra bergingscapaciteit prima kan worden ingepast, zodat mogelijke overlast voor de omgeving wordt voorkomen.

Ondanks dat gesteld wordt dat de lozingscapaciteit nog een fractie is van de totale afvoercapaciteit, wordt door HHNK betwijfeld of dit als waterneutraal kan worden gezien. Concrete voorstellen en maatregelen hiervoor ontbreken.

De hierboven beschreven koelwaterlozingen voor een datacenter kunnen daarmee in principe 'waterneutraal' worden ingepast, zonder negatieve effecten voor het polderwatersysteem en de daarvoor gestelde kwaliteitsdoelstellingen, maar zoals hierboven aangegeven vereist dit per situatie maatwerk.

Dit is niet waterneutraal stelt HHNK.

We verwijzen hiervoor naar de beantwoording van deze punten hierboven (onder p. 35 par 5.6) en geven aanvullend aan dat de betreffende bijlage 10 is aangepast naar aanleiding van het vooroverleg. In de bijlage is beschreven wat, voor dit aspect, onder 'waterneutraal' mag worden verstaan. In aansluiting hierop is aangegeven op welke wijze aan 'waterneutraal' wordt voldaan

(waarbij ook wordt ingegaan op de door HHNK genoemde punten). We vragen HHNK kennis te nemen van de aanpassingen die al waren doorgevoerd in deze bijlage 10 en als dan onverhoopt iets nog niet voldoende duidelijk is blijven we bereid de tekst daarop aan te vullen.

Notitie

Onderwerp: Beantwoording inhoudelijke opmerkingen zienswijze Provincie NH inzake kanttekeningen bij verkeerskundige onderbouw ontwerp bestemmingsplan 'Uitbreiding Agriport A7, deelgebied B1'.

Projectnummer: 359701

Datum: 12-01-2021

1 Inleiding

Door gemeente Hollands Kroon is het ontwerp bestemmingsplan 'Uitbreiding Agriport A7, deelgebied B1' ter inzage gelegd (zie www.ruimtelijkeplannen.nl). Voor de verkeerskundige onderbouw van dit plan is door Sweco Nederland BV (hierna Sweco) een notitie opgesteld¹. Deze notitie is door gemeente Hollands Kroon ter inzage gelegd als bijlage (bijlage 10) van de toelichting van dit ontwerp bestemmingsplan. De belangrijkste uitkomsten van de verkeerskundige beoordeling waren eveneens samengevat in de verkeersparagraaf van de bestemmingsplantoelichting.

Door provincie Noord-Holland (hierna provincie) is een zienswijze ingediend tegen dit ontwerp bestemmingsplan. Bij de zienswijze zat ook een bijlage met kanttekeningen bij bovengenoemde verkeerskundige onderbouw. Deze bijlage is opgesteld door RoyalHaskoningDHV (hierna RHDHV)².

In de notitie van RHDHV wordt gesteld dat een aantal verkeerskundige aspecten niet zijn onderzocht dan wel onjuist zijn beschreven en daarom de verkeerskundige onderbouw van het bestemmingsplan tekortschiet. In hoofdlijnen gaat het om de volgende punten:

- De gehanteerde route voor verkeer tussen A7/N239 en deelgebied B1 is niet de kortste/snelste;
- Consequenties toename verkeer niet (voldoende) doorgerekend;
- Verkeersveiligheidsproblemen op kruising N239 met Agriport-Coppershorn (in huidige situatie) worden groter door toename verkeer.

Sweco is gevraagd een antwoord te geven op de reactie van RHDHV. Deze notitie beschrijft ons antwoord (nadere toelichting) op de notitie van RHDHV. Deze beantwoording kan, na bespreking met provincie, als bijlage worden opgenomen bij een antwoordnota of de toelichting van het bestemmingsplan.

¹ Notitie "Verkeersafwikkeling Agriport Venster West en deelgebied B1", Sweco Nederland BV, projectnr: 373101, ref. nr: SWNL0262609, datum: 19-06-2020.

² Notitie "Kanttekening bij de verkeerskundige onderbouw van het bestemmingsplan Uitbreiding Agriport A7, deel B1", RHDHV, kenmerk BD6396TPNT2011032230, datum: 17 november 2020.

In onderstaande paragrafen zijn de opmerkingen van RHDHV samengevat en beantwoord. We hebben hierbij de indeling van RHDHV gevolgd. In elke paragraaf is in een blauwgrijs kader de reactie van RHDHV samengevat. Daaronder hebben wij onze reactie beschreven.

2 Ontsluitingsstructuur

RHDHV stelt dat er kortere alternatieve routes zijn, korter dan de gekozen route (waarvan de gemeente veronderstelt dat deze door het gegenereerde verkeer zal worden gekozen richting A7/N239). RHDHV heeft op basis daarvan sterke twijfel, of deze langere route gekozen zal worden in de praktijk. RHDHV stelt dat de route via de Koggenrandweg als kortste en meest logische route zal worden benut. En dat met name het extra verkeer op de Koggenrandweg een veiligheids- en afwikkelingsprobleem is op het kruispunt Agriport/Coppershorn/Koggenrandweg.

In de verkeerskundige onderbouwing voor het bestemmingsplan is de route gekozen die in de huidige situatie ook als ontsluitingsroute van het bestaande bedrijventerrein Venster West wordt gebruikt. Wij hadden en hebben geen aanleiding te veronderstellen dat bij een uitbreiding van dit bestaande bedrijventerrein (met deelgebied B1) het verkeer van/naar dit terrein een andere route gaat rijden dan momenteel gebruikelijk. Onze argumenten hierbij zijn:

- De alternatieve routes zijn niet aangegeven met bebording;
- De route via de Koggenrandweg is niet/moeilijk bruikbaar voor vrachtverkeer vanwege de vormgeving van de aansluiting van de (smalle) Koggenrandweg op de (smalle) Nieuwelandeweg;
- De alternatieve route die leidt over de brug over de Westfriesche vaart (aan de westzijde van de Rijksweg A7) heeft ook enkele krappe passages voor vrachtverkeer;
- Het is voor grote voertuigen veel praktischer om de N239 te benaderen in een rechte lijn via de Agriport, dan via twee scherpe bochten vanaf de Koggenrandweg

De praktische knelpunten gelden hoofdzakelijk voor grote voertuigen. Grote voertuigen mijden daarom de benoemde alternatieve routes en kiezen voor de routes die zijn vormgegeven voor de afwikkeling van grote voertuigen. Dit is ook mede ingegeven door het feit dat er jarenlang een aslastbeperking ingesteld is op de de brug in de Nieuwelandeweg. Deze brug wordt binnekort vervangen. De alternatieve routes zijn beter berijdbaar voor kleinere voertuigen zoals personenauto's en kleine busjes.

Het is zelfs denkbaar dat er voertuigen zijn die de alternatieve route kiezen via de Nieuwelandeweg kiezen om vervolgens in westelijke richting te rijden richting de N239. Deze voertuigen mijden daarmee ook de kruisingen van de N239 met de Agriport en de toe-/afritten van de A7.

RHDHV beschrijft dat de Koggenrandweg heel smal is en ondersteund dit met een foto. Deze foto is echter niet van de Koggenrandweg, maar van de Nieuwelandeweg (ten westen van de A7). De Koggenrandweg zelf is breder dan deze Nieuwelandeweg.

Voor de uitgangspunten van de berekeningen hebben we daarom de worst-case-benadering gekozen waarbij alle verkeer de route rijdt die grote voertuigen (nu) ook rijden. In onze ogen is dit de meest robuuste benadering voor dit vraagstuk waarbij een inschatting gemaakt moet worden van toekomstige verkeersstromen. Er is daarmee ons inziens geen aanleiding voor een herbeoordeling, of aanpassing, van de gekozen route tussen het plangebied B1 en de N239.

3 Verkeersgeneratie

RHDHV constateert dat de gehanteerde cijfers voor de verkeersgeneratie door het datacenter en Venster West van 320 motorvoertuigen per etmaal (in eerder berekeningen is uitgegaan van 107 mvt/etm) overeenkomen met afspraken en aannamen, zoals die zijn vastgelegd in de nota “Verkeersstudie N239-Agriport, Uitgangspunten en randvoorwaarden” van Royal HaskoningDHV d.d. 3 oktober 2016.

Zij geven vervolgens aan dat dit verkeer zich volledig in zuidelijke richting zou moeten verplaatsen, aangezien op de Cultuurweg vooralsnog geen ‘doorgaand’ verkeer mogelijk is. RHDHV geeft aan dat er alleen gekeken is naar de locaties Venster-West en B1 en dat er geen rekening wordt gehouden met uitbreiding van de gebieden B2 en B3.

RHDHV geeft aan dat er geen aandacht is geschonken aan het effect van het gegenereerde verkeer op de aansluitingen van de Agriport/Coppershorn/Koggenrandweg met de N239 en met de A7, en ook op de aansluitingen van de N239 met de A7. Zij geven aan dat er bij de huidige vormgeving reeds ernstige afwikkelings- en verkeersveiligheidsproblemen voordoen op deze kruispunten in 2030. Zij verwijzen hierbij naar de notitie “Onderbouwing aansluitingen Agriport en suggesties verbeteringen verkeersveiligheid fiets – definitief, v1.1”.

Bij het opstellen van onze notitie hebben we alle verkeerkundige afspraken, conform de door RHDHV genoemde rapportage, gehanteerd. Dat betekent ook dat we een verdeling hebben aangehouden voor de verkeersafwikkeling: 60% in zuidelijk richting naar de N239 en 40% in noordelijke richting. Wij zijn hierbij uitgegaan (doch niet expliciet benoemd) van de route via de bestaande wegenstructuur. Dus via de Nieuwelandeweg, Wagenpad, Agriport en Flevoweg naar de N242 en de A7.

Het bestemmingsplan waar de verkeerskundige onderbouwing deel vanuit maakt betreft Venster-West en deelgebied B1. Deel B2 en B3 maakt hier geen deel vanuit. Het is evident dat bij het opstellen van een bestemmingsplan voor de deelgebieden B2 en B3 de verkeerskundige effecten van deze deelgebiede beschouwd moeten worden.

In de verkeerskundige onderbouwing hebben wij op meerdere plekken beschreven en gemotiveerd dat het extra verkeer van deelgebied B1 die op de aansluiting Agriport/Coppershorn/Koggenrandweg met de N239 (en met de A7) komt, niet leidt tot knelpunten op deze kruisingen/wegen. Niet voor de huidige situatie en ook niet voor de situatie zoals beoordeeld voor 2030 in kader van de door RHDHV genoemde verkeersstudie. Gezien de kleine toename van verkeer hebben wij volstaan met een expert-judgement in plaats van kruispuntberekeningen.

In de notitie hebben wij voorgerekend dat de toename van verkeer in het drukste uur (ochtendspits) 13 voertuigen betreft, ofwel gemiddeld 1 per 4,5 minuut in het drukste uur. Ook hebben wij beschreven dat dit een worst-case-benadering is, waarbij het aannemelijk is dat deze waarde mogelijk 30% lager kan liggen door te hoge (maar wel veilige) aannames. Tevens hebben wij beschreven dat uit de kruispunttellingen af te leiden is, dat de verkeersstromen van en naar Agriport A7 niet samenvallen met de drukste verkeersstromen op de N239.

Conclusie is daarmee dat er in de worst-case-benadering geen knelpunten worden verwacht op de kruising bij de N239.

De ontwikkeling van B1 is, zoals nu voorzien, niet eerder volledig gerealiseerd dan 2030. Daarbij heeft de provincie in haar PMI (2019-2025) opgenomen dat de kruising met de N239 gereconstrueerd wordt, inclusief een planning. Op basis hiervan is het aannemelijk dat de kruising eerder is gereconstrueerd dan een datacenter in deelgebied B1 volledig is ontwikkeld. In onze notitie hebben wij daarom niet alleen de huidige situatie beschouwd, maar ook de situatie na reconstructie conform het PMI.

In het RHDHV-rapport "Verkeersstudie N239 Agriport, Resultaat fase 2: Schetsontwerp en verkeerskundige werking, inclusief uitbuiging Koggenrandweg" (referentie T&PBD6396R002F0.6, d.d. 18 januari 2018) staat in hoofdstuk A3.3 beschreven dat de nieuwe vormgeving ook in het hoogste scenario tot een acceptabele verkeersafwikkeling leidt. Met dit gegeven en de eerdere constatering (o.a. dat de pieken van de verkeersstromen van Agriport en de N239 niet samenvallen), concluderen wij dat er geen knelpunten te verwachten zijn op deze kruising in de huidige situatie en na de reconstructie, als gevolg van de ontwikkeling van B1.

Het door RHDHV genoemde notitie ("Onderbouwing aansluitingen Agriport en suggesties verbeteringen verkeersveiligheid fiets – definitief, v1.1") is ons niet bekend. We kunnen hier dan ook niet op reageren. Uit de titel van het rapport maken we op dat het is gericht op fietsverkeer en voor de beantwoording van dit aspect verwijzen we naar onderstaande beantwoording.

4 Fietsverkeer

RHDHV merkt op dat in de verkeerskundige onderbouwing is aangegeven dat uit oogpunt van verkeersveiligheid het gewenst/vereist kan zijn om een fietsoversteek bij de rotonde prof. Ter Veenweg-N242-Cultuurweg te onderzoeken. En dat dit moet worden ongezocht voordat het bestemmingsplan wordt vastgesteld.

De gemeente was eveneens van mening dat dit aspect genoemd in de verkeerskundige onderbouwing bij voorkeur moest worden onderzocht voor vaststelling van het bestemmingsplan. Aan Sweco is hiervoor aanvullend opdracht verleend. Dit kon niet meer voor de ter inzage legging van het ontwerp bestemmingsplan worden afgerond. Op 9 november 2020 hebben we de uitkomsten hiervan in een notitie beschreven.

De conclusie in deze notitie is dat er twee veilige fietsroutes met fietstunnels zijn (en blijven) tussen Middenmeer en de werklocatie Agriport A7. Aangezien er qua aantallen fietsers niet hele grote verschuivingen verwacht worden van dit bestemmingsplan, is dit voldoende en is verbetering van de fietsoversteekbaarheid van de N242 ter hoogte van de betreffende rotonde niet noodzakelijk voor de verkeersveiligheid. Tevens is de doorkijk gegeven op aanpassingen wanneer om andere redenen gekozen wordt om de oversteek bij de rotonde prof. Ter Veenweg als formele fietsoversteekplaats vorm te geven. De betreffende aanvullende beoordeling kan worden opgenomen in bijlage 10 van de bestemmingsplantoelichting, als onderdeel van de verkeerskundige onderbouwing voor het bestemmingsplan.

5 Verkeersveiligheid

RHDHV stelt dat sommige wegen niet zijn ingericht als erftoegangsweg (type 1, Duurzaam Veilig). Bijvoorbeeld de Koggenrandweg. Naar mening van RHDHV zouden 'deze wegen' conform de beginselen van Duurzaam Veilig moeten worden ingericht wanneer deze situatie als uitgangspunt wordt genomen.

RHDHV merkt op dat in de bestemmingsplan toelichting is vermeld dat de Cultuurweg gebruikt zal worden voor bouwverkeer en dat dit in verband met de verkeersveiligheid onaanvaardbaar wordt geacht.

RHDHV meldt verder dat de opgeblazen fietsoversteekplaats (OFOS) ter hoogte van de kruising Agriport-Koggenrandweg-N239-Copperhorn niet past binnen het vigerende provinciaal beleid. Wederom wordt ook de vermeende toename genoemd van verkeer van deelgebied B1 via de Koggenrandweg op dit kruispunt.

In de notitie zijn wij uitgegaan van de route vanuit Venster-West en B1 via de Nieuwelandeweg, Wagenpad en Agriport richting N239 rijden. Niet via de Koggenrandweg.

De verkeersveiligheid is mede gerelateerd aan de verkeersintensiteiten. De huidige intensiteiten geven geen aanleiding om aan te nemen dat de routes op Agriport verkeersonveilig zijn. En de toename is dermate laag (zie ook hoofdstuk 3 Verkeersgeneratie) dat er geen wijziging in de verkeersveiligheid optreedt als gevolg van deze ontwikkeling.

Zwaar bouwverkeer mag inderdaad niet gemengd worden met fietsverkeer. Dat zijn we allemaal met elkaar eens. De gemeente laat bij grootschalige bouwplannen daarom BLVC plannen opstellen. De verkeersveiligheid van het reguliere verkeer in combinatie met bouwverkeer heeft daarin nadrukkelijk de aandacht. Het bouwverkeer rijdt hierin alleen over het bouwterrein of de openbare wegen waar nu ook vrachtverkeer rijdt. Bouwverkeer rijdt niet over de Cultuurweg in deze plannen. De Cultuurweg blijft wel in gebruik als een route voor bestemmingsverkeer voor de aangrenzende percelen en voor nood- en hulpdiensten en (zoals dat momenteel ook is).

Met betrekking tot de OFOS³ ter hoogte van aansluiting Agriport-Koggenrandweg-N239-

Coppershorn merken we op dat deze in overleg met de provincie is gerealiseerd. In het vigerende PMI (2019-2025) is beschreven dat deze kruising (en de kruisingen van de N239 met de A7) gepland zijn voor reconstructie. De provincie geeft in haar PMI aan dat er een gedragen ontwerp is voor de reconstructie (zie nevenstaande uitsnede van de website van de provincie). In dit ontwerp wordt de OFOS vervangen door een vrijliggend fietspad die is opgenomen in de verkeersregeling. Volgens het PMI wordt de kruising met de voorgestelde aanpassingen veiliger.

Screenshot digitaal PMI 2019-2025 (website provincie Noord-Holland)

De ontwikkelingen van gebied B1 en Venstwer-West leiden volgens ons niet tot een (significante) toename van fietsverkeer op de kruising van de N239. Daarmee zal de door RHDHV benoemde onveiligheid bij de OFOS ook niet significant toenemen. En dat geldt dus eveneens als na reconstructie (PMI) de OFOS is vervangen door een kruising aansluitend op een vrijliggend fietspad. Er zijn geen logische woon-werk routes voor fietsers die hiervan gebruik maken.

³ OFOS staat voor Opgeblazen FietsOpStelstrook. Een strook waar fietsers zich bij verkeerslichten voor al het overige verkeer kunnen opstellen.

6 Bereikbaarheid per openbaar vervoer

RHDHV vindt het opmerkelijk dat de fiets als oplossing wordt genoemd om de openbaar-vervoer-verbinding te optimaliseren.

RHDHV zet vraagtekens bij de uitspraak ten aanzien (van de haalbaarheid) van de haltes langs de N239.

Het is evident dat de fiets geen openbaar-vervoer is. Echter, de fiets is wel degelijk een essentieel onderdeel in de ketenbenadering van reizen (met het openbaar vervoer). Wij zien dat verwoord in het beleid van de provincie Noord-Holland (zie bijvoorbeeld "Perspectief Fiets" en "Visie Openbaar Vervoer 2020" van provincie), en letterlijk weergegeven in de quote op de website van de provincie: "Fiets en openbaar vervoer vullen elkaar namelijk aan" (zie https://www.noord-holland.nl/Onderwerpen/Verkeer_vervoer/Openbaar_vervoer).

4 Versterken van de ketenreis met de fiets

De combinatie van fiets en het openbaar vervoer (en in sommige gevallen auto-fiets) is belangrijk in de bereikbaarheid van de provincie. Voor de combinatie fiets-trein is al veel aandacht, onder andere vanuit het Rijk. Waar nodig ondersteunen we deze combinatie. Ook de combinatie fiets-bus wordt steeds populairder. Hier pakken wij een actieve rol in het aanleggen van fietsparkeervoorzieningen en verbeterde infrastructuur bij de belangrijkste bushaltes. Voor de combinatie auto-fiets wordt vooral gekeken naar het toevoegen van de fiets als optie bij bestaande auto-ov overstappunten.

Uitsnede Perspectief Fiets, december 2018, provincie Noord-Holland

De provincie wil het invloedsgebied van de halte vergroten door:

- Te investeren in betere aansluiting op het trein- en fietsnetwerk; betere overstapfaciliteiten, fors uitbreiden OV-fiets locaties, meer en veiliger fietsparkeerplaatsen bij de halten.
- Te investeren in P&R en Kiss and Ride (kortparkeervoorziening) dichtbij of op knooppunten.

Uitsnede Visie Openbaar Vervoer 2020, provincie Noord-Holland

In de praktijk zien wij ook dat werknemers, op grote werklocaties zoals het Westelijk Havengebied van Amsterdam, vanaf de bushalte lopen of fietsen naar het bedrijf waar zij werken.

Er zijn bushaltes langs de N242 (bij Middenmeer). Hier rijden de buslijnen 134, 135, 250, 350 en 653 (dienstregeling Connexxion 2021, zie figuur hiernaast). Sinds augustus 2020 rijdt buslijn 139 over het bedrijventerrein Agriport A7. Deze nieuwe buslijn rijdt tussen Hoorn CS en Medemblik (zie [Lijn 139 Hoorn Station - Medemblik Busstation - OV in Nederland Wiki](#))

Voor de volledigheid melden we dat zover ons bekend een OV-halte op de N239, ten zuiden van de werklocatie, nimmer ter sprake is geweest.

Op basis van bovenstaande constateren wij dat er weliswaar geen bushalte in de directe omgeving van het plangebied Venster-West of B1 wordt gerealiseerd of een OV-route door het plangebied. Maar dat vanuit de ketengedachte er wel zeker passende en voldoende mogelijkheden zijn om de werklocatie met het openbaar vervoer (en fiets) te kunnen bereiken.

7 Niet onderbouwde cijfers in bijlage 2 en 3

RHDHV verwijst naar bijlage 3 van de verkeerskundige onderbouwing. In deze bijlage zijn verkeerscijfers gebaseerd op tellingen uit 2015 vermeld. Deze cijfers vindt RHDHV gedateerd. En stelt voor nieuwere cijfers te hanteren.

RHDHV geeft tevens aan dat uit een telling uit november 2020 is gebleken dat er 3332 mv/etmaal zijn geteld op de weg 'Agriport' nabij de Koggenrandweg.

De verkeersstellingen uit 2015 zijn uitsluitend gebruikt om een doorrekening te kunnen maken naar 2030 en daarmee de groei van verkeer als gevolg van de ontwikkeling van B1 in verhouding te zetten. Hiermee hebben we de groei niet alleen in absolute waarden, maar ook relatief inzichtelijk gemaakt.

RHDHV wijst vervolgens op een telling uit november 2020. Deze was nog niet uitgevoerd in de periode dat wij onze verkeerskundige onderbouwing hebben opgesteld.

Inmiddels hebben wij de resultaten van deze telling ontvangen. Het blijkt een telling te zijn op basis van de detectielussen van de verkeersregelininstallatie. De telling is uitgevoerd op dinsdag 10 november 2020. Omdat het een telling van één dag is, kunnen wij niet vaststellen of deze dag representatief is voor die periode. Persoonlijke projectervaringen maken ons daarin erg voorzichtig.

Naast het feit dat de telling is uitgevoerd ten tijde van diverse Corona-gerelateerde overheidsmaatregelen, heeft navraag bij Agriport ons geleerd dat er op die dag sprake was van veel tijdelijk bouwverkeer. Volgens zeggen waren er die dag "honderden bouwvakkers"

aan het werk bij het datacenter van Microsoft. Dit werk is inmiddels afgerond. Ook was er sprake van verkeer van/naar de coronateststraat op agriport. Al met al lijkt de telling van 10 november 2020 hiermee niet representatief en niet bruikbaar in de vergelijking.

8 Conclusie

Naar aanleiding van de reactie van RHDHV/provincie Noord-Holland adviseren wij de verkeerskundige onderbouwing voor het bestemmingsplan 'Uitbreiding Agriport A7 deelgebied B1' aan te vullen met de beoordeling van de fietsoversteekbaarheid bij de rotonde Prof. Ter Veenweg-N242-Cultuurweg.

Voor het overige adviseren we deze beantwoording als verduidelijking van de verkeerskundige onderbouwing van het bestemmingsplan te bespreken met de provincie Noord-Holland en/of RHDHV. De resultaten van dit overleg kunnen daarna opgenomen worden in een antwoordnota voor de formele beantwoording van de zienswijze van provincie Noord-Holland.