

Nota van Uitgangspunten Ruimtelijk Plan Buitengebied Wieringen

november 2013

Inhoudsopgave

Inleiding	3
Plangebied	3
Plansystematiek	3
Proces	4
Inventarisatie	6
Thema's	6
- <i>Landbouw</i>	6
- <i>Wonen</i>	11
- <i>Recreatie</i>	13
- <i>Landschap</i>	14
- <i>Ontwikkelingen</i>	14
- <i>MER-Plicht</i>	15
- <i>Overige functies</i>	15
Bijlage 1: Tabel functiewisseling	16
Bijlage 2: Bedrijvenlijst	18
Bijlage 3: Reacties betrokken instanties op concept-discussienota	20
Bijlage 4: Stedenbouwkundig advies bouwregels woningen	21

Inleiding

Op 12 september 2013 is er met de gemeenteraad van de gemeente Hollands Kroon een discussiebijeenkomst gehouden over het nieuwe ruimtelijke plan voor het buitengebied van Wieringen. Ter voorbereiding van deze bijeenkomst is er een discussienota opgesteld. In dat document werden de belangrijkste thema's van dit nieuwe ruimtelijke plan benoemd.

Deze Nota van Uitgangspunten vloeit voort uit de discussienota en de discussiebijeenkomst met de gemeenteraad, die hierop volgde. Na vaststelling van dit document wordt het ruimtelijke plan conform deze nota opgesteld.

Plangebied

Het plan omvat het gehele bestemmingsplan "Buitengebied 2002" (inclusief de eerste partiële herziening uit 2005), het gehele bestemmingsplan "Lutjestrand" en een deel van het bestemmingsplan "Buitengebied 1981" (ter hoogte van de Zuiderhaven). Verder gelden binnen het plangebied nog een aantal postzegelplannen, wijzigingsplannen en een aantal vrijstellingen (WRO), ontheffingen (Wro) en afwijkingsprocedures (Wabo).

Figuur 1: plangebied ruimtelijk plan "Buitengebied Wieringen"

Plansystematiek

De gemeenteraad heeft op 27 juni 2013 een besluit genomen over de plansystematiek. Er wordt een tweesporenbeleid gevolgd:

1. vóór februari 2014 wordt het gehele buitengebied geactualiseerd met een beheersverordening (om aan de wettelijke actualisatieplicht te voldoen)
2. daarnaast heeft de gemeenteraad besloten dat voor het gehele buitengebied een nieuw bestemmingsplan wordt opgesteld. Uitgezonderd hiervan zijn de uitbreidingen van Milieueffectrapportage-plichtige veehouderijen. Dit onderwerp zal in een gemeentelijk breed bestemmingsplan aan de orde komen.

Proces

Het vervolproces om te komen tot een nieuw ruimtelijk plan is als volgt:

Figuur 2: schema proces

Beheersverordening

De insteek van de beheersverordening is om deze zo simpel mogelijk te houden. Er wordt hierbij een systematiek van één besluitvlak aangehouden, waarbij de vigerende plannen opnieuw worden bekrachtigd (met uitzondering van wijzigings- en uitwerkingsbevoegdheden). Op het moment van behandeling van deze Nota van Uitgangspunten heeft de ontwerpbeheersverordening al voor drie weken ter inzage gelegen (van 14 november t/m 4 december 2013). De planning is om de beheersverordening in de raadsvergadering van januari 2014 te laten vaststellen.

Bestemmingsplan

In het bestaande bestemmingsplan “Buitengebied 2002” is het buitengebied primair als agrarisch productiegebied bestemd, in combinatie met een landschappelijke en/of natuurfunctie, afhankelijk van de concreet aanwezige waarden. Dezelfde opbouw zal gebruikt worden in het nieuwe bestemmingsplan voor het buitengebied van Wieringen.

Voorafgaand aan het bestemmingsplan “Buitengebied 2002” is de ambitie voor het gebied vastgelegd in het “Verdrag van Wieringen”. Deze is door gemeente, provincie en allerlei maatschappelijke organisaties ondertekend. Deze ambities zijn vertaald in de diverse bestemmingen, het aanlegvergunningstelsel en het instellen van een commissie voor advies en bijstand voor het buitengebied. De commissie Buitengebied heeft als belangrijkste taak om de verzoeken van aanlegvergunningen integraal af te wegen. De vertegenwoordigers

van de ondertekenaars van het verdrag hebben zitting in de commissie. De actualisering van het bestemmingsplan buitengebied maakt de vraag naar de rol van het Verdrag, de rol van de commissie Buitengebied en de wijze waarop de kwaliteitsbewaking in het plan vertaald wordt, actueel. Het uitgangspunt daarbij is dat dit verdrag wordt beëindigd met de vaststelling van een nieuw bestemmingsplan en er ook een heroverweging komt over de rol van de commissie Buitengebied.

In 2011 heeft de gemeenteraad van de voormalige gemeente Wieringen het Beeldkwaliteitsplan Buitengebied vastgesteld. Het beeldkwaliteitsplan is opgesteld als instrument om de ruimtelijke kwaliteit bij functieveranderingen in het landelijk gebied te waarborgen. Een eerste concept en een workshop met de raad in 2009 hebben samen met het stilzetten van het project Wieringerrandmeer een belangrijke voedingsbodem gelegd voor het huidige document. Een plan dat niet alleen dienst doet als toetsingskader, maar tevens als inspiratiebron. Niet alleen de bestaande kwaliteiten proberen te handhaven, maar ook de nieuwe proberen te ontwikkelen. Het toetsingskader benoemt de spelregels waaraan de ontwikkeling in het gebied moet worden voldaan. Toch is dit beeldkwaliteitsplan geen keurslijf, maar een hulpmiddel om met elkaar een gemeenschappelijk doel te verwezenlijken, namelijk het behouden en vergroten van de landschappelijke en cultuurhistorische kwaliteit op Wieringen en het grijpen van nieuwe kansen wanneer deze zich voordoen.

Daarnaast zijn sinds de vaststelling van het bestemmingsplan Buitengebied 2002 en het functioneren van de commissie Buitengebied een aantal onderwerpen aan de orde gekomen, die ook te maken hebben met het meer “toetsbaar” maken van afwegingen en (ruimtelijke) kwaliteitseisen bij het verlenen van een aanlegvergunning:

- de discussie over welke activiteiten onder “normaal agrarisch gebruik” worden verstaan: het aanvragen van een aanlegvergunning is dan niet noodzakelijk.
- de discussie over de meetbaarheid van ingrepen in het landschap (wanneer wordt bij grondingrepen het reliëf aangetast en wanneer niet, suggesties over het gebruik van een digitale hoogtekkaart en het fotografisch vastleggen van voor en na de situatie).

Ruimtelijke kwaliteit is één van de “kernwaarden” van de gemeente Hollands Kroon. Vooral op Wieringen is er van oudsher een sterke samenhang in de hoogteligging, de bebouwing, de beplanting, het grondgebruik en de waterhuishouding. Door het reliëf en de relatieve kleinschaligheid van het voormalige eiland Wieringen verschilt deze van de overige buitengebieden binnen de gemeente Hollands Kroon.

- In het bestemmingsplan moet de visie van de gemeenten op de “waarden” van het eiland (en het verschil ten opzichte van het overige grondgebied) goed worden vastgelegd.
- Voor werkzaamheden, die deze “waarden” mogelijk aantasten, moet een omgevingsvergunning worden verleend. Dit komt overeen met het huidige aanlegvergunningenstelsel.
- De omgevingsvergunning wordt verleend als de betreffende werkzaamheden geen onevenredige afbreuk doen aan de (agrarische) gebruiksmogelijkheden van de omliggende gronden, de landschappelijke, natuurlijke, bodemkundige of cultuurhistorische waarden.
- Hiervoor is in het bestemmingsplan een helder en eenduidig toetsingskader noodzakelijk:

1. het beeldkwaliteitsplan vormt het toetsingskader (zodanig aangepast ten behoeve van het gebruik als toetsingskader) voor de ruimtelijke afweging voor het verlenen van een omgevingsvergunning.
 2. de werkzaamheden doen geen onnodige afbreuk aan het reliëf en de huidige natuurwaarden van het landschap. Bij de omgevingsvergunning is een beschrijving toegevoegd van de huidige waarden met foto's en hoogtelijnen.
 3. in het bestemmingsplan wordt een duidelijke lijst opgenomen van wat op Wieringen geldt als normaal agrarisch gebruik.
- De lokale kennis en een integrale afweging van landschap, landbouw, natuur, water en recreatie blijft belangrijk.

Inventarisatie

Onlangs is gestart met de inventarisatie van het buitengebied. Per adres zijn verschillende gegevens naast elkaar gelegd en in een database verwerkt. Deze gegevens zijn gekoppeld aan een kaart/viewer.

Het resultaat zal ter inzage worden gelegd met daarbij het verzoek aan de bewoners/gebruikers van het plangebied om de gegevens te controleren. Mede op basis van deze gegevens wordt het bestemmingsplan opgesteld. Mochten er bepaalde wensen (ontwikkelingen) gehonoreerd worden, dan vindt dit bij voorbaat plaats op kosten van de initiatiefnemer.

Thema's

Binnen een bestemmingsplan spelen verschillende thema's een rol. Deze thema's zullen hier worden genoemd. Op hoofdlijnen zal worden aangegeven, hoe hier in het huidige bestemmingsplan mee wordt omgegaan en aan welke richting wordt gedacht in het nieuwe bestemmingsplan.

LANDBOUW

De bestaande agrarische bedrijven worden als zodanig bestemd. Aangesloten wordt op de regeling uit het vigerende bestemmingsplan "Buitengebied 2002". Er zullen in beginsel geen beperkingen van bestaande rechten plaatsvinden (binnenplanse vrijstellingen of wijzigingsbevoegdheden worden niet als bestaande rechten gezien). Uitzonderingen hierop vormen mogelijkheden die vanwege beleid van hogere overheden niet meer zijn toegestaan of waar wij als gemeente niet meer voor kiezen. In de beheersverordening kunnen/zullen er geen wijzigingsbevoegdheden worden meegenomen. In het nieuwe bestemmingsplan kan dit wel.

Vanwege het bieden van flexibiliteit is het gewenst om in het bestemmingsplan wijzigingsbevoegdheden op te nemen. Aan de andere kant brengt het opnemen van wijzigingsbevoegdheden ook extra kosten met zich mee. Zeker bij bevoegdheden waar in de praktijk nauwelijks gebruik van wordt gemaakt is het economisch gezien niet wenselijk om deze mee te nemen. Daarnaast geldt ook dat een uitgebreide omgevingsvergunning tegenwoordig binnen dezelfde tijd verleend kan worden als de termijn van het doorlopen van een wijzigingsplan.

Bouwmogelijkheden

De bouwmogelijkheden worden gedeeltelijk op de verbeelding weergegeven. Op de verbeelding zal een bouwblok worden ingetekend (in principe conform de afmetingen van het bestaande bouwblok). In de regels zal de goothoogte, bouwhoogte en dakhelling worden vastgelegd. De bestaande bouwblokken zijn nu globaal 1 hectare. Uitbreiding van bouwblokken is op grond van provinciaal beleid mogelijk tot 1,5 hectare. Voorgesteld wordt om dit voor de Polder Waard Nieuwland mogelijk te maken via een vergelijkbare regeling als in het bestemmingsplan “Buitengebied 2009” van de Wieringermeer (deze regeling is ruimer dan in het op 27 juni 2013 vastgestelde bestemmingsplan “Buitengebied voormalige gemeente Niedorp”).

Uitbreiding bij agrarische bedrijven op het oude land van Wieringen is niet uitgesloten, maar er wordt wel terughoudend mee omgegaan in verband met de kwetsbaarheid van het landschap en de natuur. Uitbreiding van bouwvlakken is alleen aan de orde als:

- hier een concrete behoefte aan bestaat, die onderbouwd kan worden;
- door de initiatiefnemer de benodigde onderzoeken en ruimtelijke onderbouwing worden aangeleverd, waarbij de waarden van Wieringen, zoals genoemd in het Verdrag van Wieringen, worden gerespecteerd;
- de door de gemeente te maken extra kosten worden vergoed en dat deze vergoeding wordt geregeld via een overeenkomst;
- er vooraf een planschadeovereenkomst wordt afgesloten;
- er geen uitbreiding van Milieueffectrapportage-plichtige dierhouderijen aan de orde is.

Het buitengebied van Wieringen, met uitzondering van de Polder Waard Nieuwland, heeft een meer kleinschalig karakter dan de andere buitengebieden binnen onze gemeente. Om deze reden is het ongewenst om de bouwmogelijkheden van agrarische bedrijven gelijk te trekken met die van agrarische bedrijven in andere delen van de gemeente. Dit is een cruciaal punt, omdat het behoud van de kleinschaligheid van het landschap mogelijk strijdig is met de belangen van de agrarische sector.

In het vigerende bestemmingsplan wordt voor agrarische bedrijfsgebouwen een maximale goothoogte van 4 m en een maximale bouwhoogte van 7 m mogelijk gemaakt. Voorgesteld wordt om de goothoogte te verruimen naar 4,5 m en de nokhoogte naar 10 m, conform de reactie van HzA Stedebouw & Landschap op de concept-discussienota (bijlage 3C). Ter vergelijking: het bestemmingsplan Texel maakt voor agrarische bedrijfsgebouwen maten van 10 m (bouwhoogte), 4,5 m (goothoogte) en min. 20° en max. 60° (dakhelling) mogelijk. Deze maatvoering maakt uitbreiding van de agrarische bedrijfsgebouwen mogelijk zonder direct zeer grootschalig te zijn. Deze afmetingen zijn daarmee ook passend voor Wieringen.

De bouwhoogte van silo's of hooitoren is nu 8,5 meter. Voorgesteld wordt om deze hoogte gelijk te trekken aan de maximale bouwhoogte voor bedrijfsgebouwen van 10 meter.

De nokrichting van de bedrijfsgebouwen en bedrijfswoning dient volgens het huidige bestemmingsplan haaks op de weg gericht te zijn. Bestaande afwijkende nokrichtingen mogen gehandhaafd blijven. Over dit onderwerp

is stedenbouwkundig advies ingewonnen (zie bijlage 4). Voorgesteld wordt om de nokrichting haaks op of parallel aan de weg te houden. Als derde kan het karakteristieke verkavelingspatroon worden gevolgd. Mocht men hier om bepaalde redenen van willen afwijken (bijvoorbeeld plaatsing zonnepanelen op bedrijfsgebouwen), dan wordt voorgesteld om hier een binnenplanse afwijkingsbevoegdheid voor op te nemen, waarbij het bouwplan dient te voldoen aan de toetsingscriteria van het Beeldkwaliteitsplan Wieringen 2011.

Opslag

Opslag van agrarische producten en agrarische productiemiddelen zal binnen het agrarisch bouwperceel plaats moeten vinden. Opslag buiten het bouwperceel leidt tot verrommeling van het landschap en is enkel bij afwijking, aansluitend op het bouwperceel, mogelijk (onder bepaalde voorwaarden). Opslag in sleufsilos is niet toegestaan in het vigerende bestemmingsplan "Buitengebied 2002". Voorgesteld wordt om dit wel toe te staan in het nieuwe bestemmingsplan, onder de voorwaarde dat dit binnen het agrarisch bouwperceel plaatsvindt.

Wat betreft mestopslag zal dit in het verlengde van de bedrijfsbebouwing aan de achterzijde van het bouwperceel plaats moeten vinden. Voorgesteld wordt om voor mestopslag een afwijkingsbevoegdheid op te nemen conform het vigerende bestemmingsplan. Hierbij mag er één mestopslag per agrarisch bedrijf aansluitend aan het agrarisch bouwperceel worden gerealiseerd, indien:

1. op het agrarische bouwperceel geen of onvoldoende ruimte aanwezig is;
2. realisering van de mestopslag op het bouwperceel om milieuhygiënische redenen niet mogelijk is; en met dien verstande dat de bouwhoogte van een mestopslag maximaal 4,5 m mag bedragen en de inhoud van een mestopslag maximaal 750 m³ (oude land), respectievelijk 3000 m³ (Polder Waard Nieuwland) mag bedragen.

Aanlegvergunning

In het vigerende bestemmingsplan is een aanlegvergunningstelsel opgenomen voor onder andere:

1. de bescherming van archeologisch waardevolle terreinen;
2. het uitvoeren van boringen;
3. het aanleggen of verharderen van wegen, paden, banen of parkeergelegenheden;
4. het ontginnen, bodem verlagen, afgraven, ophogen en egaliseren van gronden;
5. het aanleggen van boomgaarden en het planten van bomen en ander opgaand houtgewas;
6. het aanbrengen van ondergrondse transport-, energie- of telecommunicatieleidingen en de daarmee verband houdende constructies, installaties of apparatuur;
7. het (ver)graven, verbreden en/of dempen van sloten en andere waterpartijen;
8. het veroorzaken van ontploffingen in de grond;
9. het leggen van drainagebuizen;
10. werken en werkzaamheden voor de bollenteelt.

De ervaringen, die de afgelopen jaren met dit stelsel zijn opgedaan, worden in het bestemmingsplan verwerkt. Zo zal in de toelichting duidelijk worden opgenomen wat bijvoorbeeld onder "normaal agrarisch gebruik"

wordt verstaan en wanneer drainage zonder aanlegvergunning kan worden aangelegd. Het uitgangspunt is om de bestaande regelingen goed onder de loep te nemen, bijvoorbeeld voor de bollenteelt op het oude land. Met de Polder Waard Nieuwland kan soepeler worden omgegaan.

Verder dient de handhaafbaarheid van de het aanlegvergunningstelsel helder te zijn, zodat voor agrariërs duidelijk is wat wel en wat niet kan (zonder of met omgevingsvergunning). Wederom komt de noodzaak van een duidelijke definiëring van “normaal agrarisch gebruik” hier weer aan de orde.

Kassen (teelt ondersteunend glas)

Uitsluitend op een bouwperceel van een vollegrondse tuinbouwbedrijf en op de bouwpercelen op het adres Polderweg 11 en op het adres Oosterweg 24 is de bouw van kassen voor ondersteunende teelt in het huidige bestemmingsplan toegestaan tot een totale oppervlakte van 2000 m² per bouwperceel. De bouwhoogte van de kassen mag maximaal 6 m bedragen. In de praktijk is nauwelijks gebruik gemaakt van de mogelijkheid om kassen te bouwen. Echter dit heeft onder andere te maken gehad met de ontwikkelingen van het project Wieringerrandmeer.

Voorgesteld wordt om teelt ondersteunend glas (tot 2000 m²) voor alle agrarische bedrijven in de Polder Waard Nieuwland mogelijk te maken, waarbij de bouwhoogte maximaal 10 m mag bedragen.

Intensieve veehouderij

Nieuwe intensieve veehouderijen zijn, al dan niet als nevenactiviteit, niet mogelijk. Uitbreiding van bestaande intensieve veehouderijen wordt niet mogelijk gemaakt. Als hieraan behoefte bestaat, dan zal de wenselijkheid om al dan niet hieraan mee te werken in een Hollands Kroon breed ruimtelijk plan worden afgewogen. Eventuele bestaande activiteiten zullen positief bestemd worden.

Intensieve veehouderij wordt (door de provincie Noord-Holland) als volgt gedefinieerd:

“in afwachting van de nieuwe definitie van het Rijk wordt intensieve veehouderij gedefinieerd als niet-grondgebonden agrarische bedrijven die zelfstandig of als neventak (nagenoeg) geheel in gebouwen varkens, pluimvee, konijnen, vleeskalveren, pelsdieren en/of overig kleinvee houden. Het biologisch houden van dieren conform de Landbouwkwaliteitswet, het kweken van vis en het houden van melkvee en overig rundvee, geiten, schapen of paarden wordt niet aangemerkt als intensieve veehouderij;”.

Nieuwe agrarische bedrijven

Voor het vestigen van een nieuw agrarisch bedrijf dient zoveel mogelijk gebruik gemaakt te worden van bestaande of voormalige locaties van agrarische bedrijven. Nieuwvestiging op een nieuw bouwperceel zal en kan niet in de beheersverordening mogelijk worden gemaakt. Het is evenmin ongewenst om een wijzigingsbevoegdheid in het bestemmingsplan op te nemen.

Voor bedrijfsverplaatsingen geldt, dat deze via een afzonderlijke planologische procedure kunnen worden afgewogen.

Bedrijfswoningen

De afmetingen van agrarische bedrijfswoningen wordt gelijk gesteld aan die van burgerwoningen (zie ook verderop bij het kopje “Wonen”). In het nu geldende bestemmingsplan is een mogelijkheid opgenomen om een tweede bedrijfswoning te kunnen bouwen. Deze afwijkingsmogelijkheid zal blijven bestaan.

In het geval er sprake is van een tweede agrarische bedrijfswoning zou deze als woning afgesplitst kunnen worden (plattelandswoning). Het nieuwe bedrijf heeft dan echter niet meer de mogelijkheid voor het bouwen van een tweede bedrijfswoning. Voor het toestaan van een plattelandswoning zal een afwijkingsbevoegdheid worden opgenomen of, indien dit op juridische bezwaren stuit, een wijzigingsbevoegdheid.

VAB's en agrarische nevenactiviteiten

In toenemende mate komt agrarische bebouwing vrij op het bouwperceel als gevolg van gehele of gedeeltelijke bedrijfsbeëindiging. Nieuwe (op dit moment niet bestaande) volwaardige functies kunnen niet met een beheersverordening mogelijk gemaakt worden.

Nevenactiviteiten kunnen wel mogelijk gemaakt worden, mits de ruimtelijke impact niet te groot is (onder meer verkeer, parkeren en milieu). Deze zijn ondergeschikt aan het agrarische hoofdgebruik. Wij denken hierbij aan bijvoorbeeld 15% van de bestaande oppervlakte van de gebouwen met een maximum van 300 m² (uitgezonderd kamperen bij de boer; daarvoor mag de maximale oppervlakte 500 m² zijn). Welke functies worden bedoeld, staan vermeld in bijlage 1 (kolom: nevenactiviteit).

Bedrijfsbeëindiging

Het is niet mogelijk om wijzigingsbevoegdheden in een beheersverordening op te nemen. Dit is wel mogelijk in een bestemmingsplan. Gedacht wordt aan het opnemen van de mogelijkheden, die zijn opgenomen in bijlage 1 (kolom: bedrijfsbeëindiging).

Hobbymatig houden van dieren en telen van gewassen

Naast het professioneel houden van dieren (agrariërs), komt het in het buitengebied ook voor dat particulieren dieren houden of gewassen telen. We spreken dan over hobbyboeren. Een hobbyboer heeft een bedrijfsomvang van ongeveer 10 Nederlandse grootte-eenheid (NGE) of kleiner, waarvan het gebruik en het perceel met name op wonen is gericht. Ook is er nauwelijks sprake van marktorientatie. Het gebruik wordt gezien als ondergeschikt aan de woonfunctie. Voor hobbyboeren worden geen extra bouwmogelijkheden opgenomen. Er dient gebruik gemaakt te worden van de bestaande mogelijkheden voor bijbehorende bouwwerken bij een woonfunctie.

Het houden van dieren of telen van gewassen, dat niet aan de bovenstaande omschrijving voldoet, wordt als een agrarische activiteit gezien. Daarbij is een agrarische bestemming (met daarbij behorende bouwmogelijkheden) passend.

Het hobbymatig houden van paarden in het buitengebied komt regelmatig voor. Voor paardenbakken wordt een afzonderlijk beleid gemaakt. Dit beleid zal geïntegreerd worden in de beheersverordening (indien mogelijk) en in het bestemmingsplan.

Onttrekken agrarische gronden

Bij woonpercelen in het buitengebied worden agrarische gronden soms onttrokken aan het agrarische gebruik en in gebruik genomen als tuin of, anderszins gebruik van de woonfunctie. Deze ontwikkeling is onwenselijk en wordt in beginsel niet toegestaan. In enkele gevallen is er sprake van een logische overgang van het woongebied naar het agrarische landschap. Dit is het geval bij reststroken en overhoeken die voor het agrarisch gebruik onhandig zijn. Bij de inpassing wordt gestreefd naar een logische verkavelingslijn, die zich voegt in de landschappelijke structuur en de structuur versterken en handhaven. Het versterken van de karakteristieken van het buitengebied is een uitgangspunt.

Soms komt het voor, dat stukjes agrarische grond als paarden- of schapenweide worden gebruikt. Juridisch kan dit vaak niet. Het is een mogelijkheid om dit onder voorwaarden toe te staan. Dit aspect zal ten aanzien van het houden van paarden binnen het paardenbakkenbeleid worden meegenomen.

WONEN

Bebouwing

In het bestemmingsplan Buitengebied 2002 zijn ongeveer 180 vrijstaande woningen bestemd. Het merendeel van deze woningen ligt in één van de vele historische buurtschappen op het voormalige eiland. Daarmee wijkt de karakteristiek van het buitengebied van Wieringen af van de polders van de voormalige gemeenten Anna Paulowna en Niedorp, waar de woningen langs de verkavelingswegen liggen.

In zijn algemeenheid is er gedetailleerd bestemd. Kenmerkend voor Wieringen is de kleinschaligheid van de bebouwing en de variatie in grootte. De huidige afmetingen en verhouding van de bebouwing zijn als uitgangspunt in het vigerende bestemmingsplan opgenomen (dat wil zeggen: klein blijft klein). Er is in het vigerende bestemmingsplan een wijzigingsbevoegdheid opgenomen voor het vergroten van kleine bouwvlakken (< 85 m²) van woningen tot maximaal 85 m². Vergroten van het hoofdgebouw in een karakteristieke Wieringer bouwstijl is niet mogelijk. Ter bescherming van de bestaande karakteristiek is in het vigerende bestemmingsplan uitgegaan van een nokrichting loodrecht op de weg, een goothoogte van 3,50 m (met vrijstelling tot 4,50 m) en een dakhelling tussen 25 en 55 graden.

Voor het beantwoorden van de vraag, hoe in het nieuwe ruimtelijk plan voor het buitengebied van Wieringen met woningen (hoofdgebouw) moet worden omgegaan, is een stedenbouwkundig advies ingewonnen (zie bijlage 4). Het uitgangspunt is om het karakter van het buitengebied te bewaren. Op basis van voorgaande voorbeelden van de karakteristiek en omvang van de woningen is een oppervlakte van ten hoogste 100 m² denkbaar. Dit is een kleine verhoging ten opzichte van het vigerende plan en sluit aan op de regels in bijvoorbeeld het bestemmingsplan voor het buitengebied van Wieringermeer (voor wat betreft de arbeiderswoningen). Voor grotere oppervlakten, bijvoorbeeld de Wieringertypen en de stolpboerderijen, geldt

dat de bestaande oppervlakte het uitgangspunt is. Hier bovenop zijn er nog mogelijkheden voor vergunningsvrij bouwen. De nieuwe omgevingswet gaat daar in 2014 meer duidelijkheid over bieden. De systematiek van het bestemmingsplan kan daar eventueel op worden aangepast, zodat aanwezige landschappelijke waarden (indien gewenst) toch kunnen worden gewaarborgd.

Erfbebouwing

In het vigerende bestemmingsplan is de situering van de erfbebouwing voor elke situatie afzonderlijk beoordeeld. Het erf ligt vooral in het verlengde van de bestaande woning en heeft indien mogelijk de dubbele diepte van de woning. De maximale hoeveelheid erfbebouwing bedraagt 50 m².

Voor erfbebouwing heeft de gemeente Hollands Kroon op 24 januari 2013 de “Regeling bijbehorende bouwwerken bij woningen” vastgesteld. Dit document is niet van toepassing op het buitengebied van Wieringen, vanwege de landschappelijke waarden die het gebied heeft. De afweging om dit beleid al dan niet op het buitengebied van Wieringen van toepassing te laten zijn, zal worden gemaakt bij het tot stand komen van het ruimtelijk plan voor het buitengebied van Wieringen. Het moment om een keuze te maken is nu gekomen. Ook voor dit onderwerp is stedenbouwkundig advies ingewonnen (zie bijlage 4). Op basis van dit advies stellen wij voor om:

- zoveel mogelijk aan te sluiten op de uniforme regeling bijbehorende bouwwerken, aangevuld met een aantal extra bepalingen betreffende de maatvoering specifiek voor Wieringen;
- de oppervlakte van bijbehorende bouwwerken te beperken (bijvoorbeeld tot maximaal 80% van de oppervlakte van hoofdgebouw, met een nader te bepalen minimale ondergrens).
- de uitstraling en situering van de bijgebouwen ondergeschikt aan het hoofdgebouw te laten zijn.

Een lastig punt is hoe omgegaan moet worden met de bestemming “Tuin”. Het is niet de bedoeling dat dit bebouwd kan worden (althans niet conform de huidige systematiek). Dit is een punt van verdere discussie.

Aan huis verbonden beroepen en bedrijven

Dit betreft de mogelijkheid om naast het wonen ook een gedeelte van de bebouwing voor beroep en bedrijf aan huis te gebruiken. Voorgesteld wordt aan te sluiten op de door de raad vastgestelde “Regeling bijbehorende bouwwerken bij woningen”. De mogelijkheden zijn gekoppeld aan de oppervlakte van de aanwezige bebouwing.

Woningsplitsing

Het splitsen van woningen kan niet mogelijk worden gemaakt in een beheersverordening, omdat dit wordt gezien als een ruimtelijke ontwikkeling. Splitsing speelt met name bij grote (woon)gebouwen, zoals stolpen. Op Wieringen komen dergelijke verzoeken in de praktijk niet veel voor. Woningsplitsing kan alleen mogelijk worden gemaakt met een partieel bestemmingsplan of een uitgebreide omgevingsvergunning. Een beheersverordening leent zich hier niet voor. Splitsing van woningen heeft indirect tot gevolg dat er extra vierkante meters aan bijbehorende bouwwerken kunnen worden opgericht. Splitsingsverzoeken zullen ad hoc beoordeeld worden en deze worden niet meegenomen in het bestemmingsplan. Dit is enerzijds, omdat het de

afgelopen jaren nauwelijks heeft gespeeld en anderzijds, omdat de bebouwing op Wieringen zich hier minder voor leent. In het buitengebied van de voormalige gemeente Niedorp komen bijvoorbeeld meer stolpen voor.

Illegale bewoning

Wanneer sprake is van illegale bewoning van bijvoorbeeld bijbehorende bouwwerken, recreatiewoningen, en (agrarische) bedrijfswoningen, dan zullen bij het bestemmen van de situatie de volgende uitgangspunten gehanteerd worden:

1. huidige illegale bewoning van bijgebouwen zal niet positief bestemd worden, tenzij het past binnen de nieuwe planregels;
2. illegale burgerbewoning van agrarische bedrijfswoningen wordt alleen positief bestemd, indien er geen sprake is van belemmering van de omliggende bedrijvigheid. In andere gevallen kan het opnemen van een aanduiding 'plattelandswoning' een oplossing bieden.

Mantelzorg

Aangesloten wordt op de door de raad vastgestelde "Regeling bijbehorende bouwwerken bij woningen". Daarnaast wordt voorgesteld om een wijzigingsbevoegdheid op te nemen voor het exploiteren van een zorgboerderij met nachtverblijf (zie bijlage 1).

RECREATIE

Bed and Breakfast

Aangesloten wordt op de door de raad vastgestelde "Regeling bijbehorende bouwwerken bij woningen". Concreet houdt dit in dat het bieden van logies aan huis aan maximaal vier personen bij recht mogelijk is met een afwijkingsbevoegdheid (onder extra voorwaarden) tot maximaal zeven personen.

Kamperen bij de boer

In het vigerende bestemmingsplan is het alleen mogelijk om in de Polder Waard Nieuwland via een vrijstelling kamperen bij de boer toe te staan. Het voorstel is om deze mogelijkheid te verruimen naar het gehele buitengebied van Wieringen (zie bijlage 1).

Recreatieterreinen

De algemene beleidslijn is dat de bestaande terreinen niet worden uitgebreid en er geen nieuwe terreinen bijkomen. De voormalige gemeente Wieringen heeft beleid ontwikkeld over de toekomstwaarde van de bestaande recreatieterreinen. De voormalige gemeente heeft de recreatieondernemers opgedragen een verbeterplan op te stellen, waarin de (brand-)veiligheid centraal staat. In het algemeen moeten de terreinen ruimer worden opgezet. Naar aanleiding hiervan heeft een aantal ondernemers ook uitbreidingsplannen ontwikkeld in combinatie met een verbeterde landschappelijke inpassing (o.a. camping Waddenzee).

Voor wat betreft de afstand tussen kampeermiddelen zal in verband met de brandveiligheid een bepaalde afstand moeten worden aangehouden. Deze afstand wordt kortgesloten met de brandweer. Op het moment dat een bestaande afstand niet voldoet aan de huidige normen, mag deze afstand blijven bestaan, tenzij tot

vervanging van het kampeermiddel, stacaravan of schuurtje wordt overgegaan. Met een afwijkingsbevoegdheid wordt het mogelijk om objecten dicht(er) bij elkaar te zetten, maar dan moet dit wel vanuit het oogpunt van brandveiligheid positief beoordeeld worden. Gekeken moet worden in hoeverre deze verbeteringsplannen en landschappelijke inpassingsplannen in het nieuwe bestemmingsplan kunnen worden meegenomen.

LANDSCHAP

Natuur

De bestaande natuur zal in de beheersverordening worden opgenomen. Nieuwe natuur zal in een bestemmingsplan worden vastgelegd nadat daarvoor de benodigde onderzoeken zijn verricht en de uitvoering privaatrechtelijk is gewaarborgd, dan wel dat daar concreet zicht op bestaat. Dit kan niet in een beheersverordening. Voor voorzienbare functiewijzigingen (naar de bestemming “Natuur”) zal een wijzigingsbevoegdheid worden opgenomen.

Water

De voor “Water” aangewezen gronden zijn bestemd voor de waterhuishouding en waterbeheersing in de vorm van sloten, watergangen en plassen. Alle hoofdwaterlopen zijn in het vigerende plangebied bestemd. Overige sloten, die tot het waterbeheersingssysteem behoren, zijn beschreven in de desbetreffende bestemmingen zelf. De niet-bestemde sloten zijn beschermd via een “omgevingsvergunning voor het uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden” (voorheen: aanlegvergunning). Voorgesteld wordt om dit systeem over te nemen in het nieuwe bestemmingsplan.

Archeologie en cultuurhistorie

Op 1 oktober 2013 is door de raad de erfgoedverordening vastgesteld. Afzonderlijk hiervan is nog een beleidsnota archeologie opgesteld (met bijbehorende kaart). Deze is echter niet vastgesteld. Het aspect “archeologie” zal ad hoc op het bestemmingsplan worden ingepast.

Weidevogelleefgebied, stiltegebied en aardkundig monument

De bescherming met betrekking tot deze onderwerpen zal in het ruimtelijk plan worden heroverwogen. Dit is naar aanleiding van de opmerkingen van de LTO en van HzA Stedebouw & Landschap (zie bijlagen 3A en 3C). De kaarten behorende bij de Provinciale Milieuverordening kunnen worden vertaald in het bestemmingsplan.

ONTWIKKELINGEN

Polder Waard Nieuwland

Als onderdeel van het programma “De kop werkt!” spelen er een aantal ontwikkelingen (landbouw, waterberging, recreatie en toerisme, natuur en infrastructuur) in het buitengebied van Wieringen. Deze ontwikkelingen zijn vastgelegd in de gebiedsvisie Polder Waard Nieuwland. De gebiedsvisie wordt op dit moment verder uitgewerkt.

Om de gebiedsvisie uit te voeren moet er een juridisch-planologisch fundament liggen. Het gemeentelijk bestemmingsplan is daarbij het uiteindelijke instrument. De gebiedsvisie zal echter in deelprojecten worden gerealiseerd, waarbij op dit moment nog niet duidelijk is op welke plek precies wat zal gebeuren (de gebiedsvisie is nog schetsmatig). Hierdoor kunnen de benodigde omgevingsonderzoeken nu nog niet worden uitgevoerd. Zodra er een globaal inrichtingsplan is, kan dit wel en kan een voorlopig ontwerp van de inrichting worden opgesteld.

Het bestemmingsplan Buitengebied 2002 moet worden geactualiseerd vóór februari 2014. De Polder Waard Nieuwland maakt onderdeel uit van dit bestemmingsplan. In eerste instantie zal voor het hele grondgebied (en dus ook de Polder Waard Nieuwland) een beheersverordening worden opgesteld. Ruimtelijke ontwikkelingen kunnen niet in een beheersverordening worden meegenomen. Op het moment dat de deelprojecten voldoende concreet zijn uitgewerkt en de omgevingsonderzoeken gereed zijn, worden de in deelprojecten opgesplitste ontwikkelingen met een uitgebreide omgevingsvergunning planologisch mogelijk gemaakt. Op deze wijze kan tijd worden bespaard en meer flexibiliteit worden ingebouwd. Vooraf hoeft er dan geen bestemmingsplan te worden opgesteld, waarbij de afzonderlijke ontwikkelingen op elkaar moeten wachten. In het bestemmingsplan worden de verleende omgevingsvergunningen opgenomen. Andere ontwikkelingen in het kader van “De kop werkt!”, die nog niet met een uitgebreide omgevingsvergunning zijn vergund, kunnen in een later stadium wel in het bestemmingsplan worden meegenomen, mits deze voldoende concreet zijn. De benodigde onderzoeken dienen door de initiatiefnemers aangeleverd te worden en de economische uitvoerbaarheid dient te worden gewaarborgd.

Rotonde Zingende Wielen

Tijdens de periode van totstandkoming van het ruimtelijk plan voor het buitengebied van Wieringen speelt ook de mogelijke aanleg van de rotonde in de N99 bij de Zingende Wielen een rol. Hiervoor zal een zelfstandige procedure worden doorlopen. Afhankelijk van het moment van afronding van deze procedure zal deze ontwikkeling worden meegenomen.

MILIEUEFFECTRAPPORTAGE-PLICHT (MER-PLICHT)

Met de beheersverordening worden geen MER-plichtige activiteiten of activiteiten waarvoor een passende beoordeling noodzakelijk is, mogelijk gemaakt. Het uitvoeren van een MER is daar niet nodig.

Voor het bestemmingsplan is dit anders. Als het plangebied zich beperkt tot het grondgebied van de voormalige gemeente Wieringen, dan is er misschien geen MER-plicht. Indien er een gemeente breed bestemmingsplan inclusief uitbreiding van MER-plichtige dierhouderijen wordt opgesteld, dan valt er niet aan een milieueffectrapportage te ontkomen.

OVERIGE FUNCTIES

De legale overige functies (bedrijven, maneges, tankstations, restaurants) zullen positief bestemd worden. De bestaande planologische maatvoering zal hierbij het uitgangspunt vormen, tenzij hogere regelgeving dit niet toelaat (bijvoorbeeld de Provinciale Ruimtelijke Verordening Structuurvisie).

Bijlage 1 - Tabel functiewisseling

	Kolom a	Kolom b
	Categorie I Ontheffing voor functie (nevenactiviteit)	Te wijzigen in de functie (in geval van bedrijfsbeëindiging)
1	agrarisch loonbedrijf	-
2	foeragehandel	foeragehandel
3	sierviskwekerij	sierviskwekerij
4	dierenartsenpraktijk	dierenartspraktijk
5	overige dagrecreatie, zoals bezoektuinen tentoonstellingsruimte, museum en sauna	overige dagrecreatie, zoals bezoektuinen, tentoonstellingsruimte, museum en sauna
6	extensieve agrarische dagrecreatie, zoals poldersport, boerengolf, kinderfeestjes, kinderboerderij en excursies, op omliggende weilanden mits niet in strijd met natuurwetgeving	extensieve agrarische dagrecreatie, zoals poldersport, boerengolf, kinderfeestjes, kinderboerderij en excursies, op omliggende weilanden mits niet in strijd met natuurwetgeving
7	educatie en voorlichting	educatie en voorlichting
8	zorgboerderij met dagverblijf	zorgboerderij met nachtverblijf
9	(para)medische dienstverlening, zoals een privékliniek, een kuuroord of een groepspraktijk	(para)medische dienstverlening, zoals een privékliniek, een kuuroord of een groepspraktijk
10	bedrijven welke zijn opgenomen in de Staat van Bedrijfsactiviteiten (bijlage 2)	bedrijven welke zijn opgenomen in de Staat van Bedrijfsactiviteiten (bijlage 2)
11	kinderopvang	kinderopvang
12	detailhandel in zelfgemaakte, bewerkte, gekweekte of geteelde agrarische producten en detailhandel in agrarische streekproducten zoals bij een landwinkel	detailhandel in zelfgemaakte, bewerkte, gekweekte of geteelde agrarische producten en detailhandel in agrarische streekproducten zoals bij een landwinkel
13	paardenhouderij	paardenhouderij
14	paarden-, kano-, roeiboot-, fluisterboot- of fietsenverhuur	paarden-, kano-, roeiboot-, fluisterboot- of fietsenverhuur
15	bewerking en opslag van agrarische producten	bewerking en opslag van agrarische producten
16	hoefsmederij	hoefsmederij
17	ambachtelijke landbouwproductverwerkende bedrijven, zoals vlees-, zuivel- en plantaardige productverwerking, imkerij, palingrokerij, wijnmakerij, bierbrouwerij en riet- en vlechtwerk	ambachtelijke landbouwproductverwerkende bedrijven, zoals vlees-, zuivel- en plantaardige productverwerking, imkerij, palingrokerij, wijnmakerij, bierbrouwerij en riet- en vlechtwerk
18	opslag en stalling van niet-milieugevaarlijke, niet agrarische goederen die geen risico's voor de omgeving opleveren, alsmede opslag voor internetverkoop	opslag en stalling van niet-milieugevaarlijke, niet agrarische goederen die geen risico's voor de omgeving opleveren, alsmede opslag voor internetverkoop

19	theeschenkerij	theeschenkerij
20	-	wonen
21	kleinschalige camping (geen stacaravans o.i.d.) in de periode van 15 maart t/m 31 oktober, met de daarbij behorende voorzieningen	-

Bijlage 2 - Bedrijvenlijst

SBI-1993	SBI-2008	Nummer	Omschrijving						categorie	Indices			
				geur	stof	geluid	gevaar	Grootste afstand		verkeer	visueel	bodem	lucht
-	-												
01	01	-	LANDBOUW EN DIENSTVERLENING T.B.V. DE LANDBOUW										
014	016	2	- algemeen (o.a. loonbedrijven): b.o. <= 500 m ²	30	10	30	10	30	2	1	G	1	
014	016	4	- plantsoendiensten en hoveniersbedrijven: b.o. <= 500 m ²	30	10	30	10	30	2	1	G	1	
05	03	-	VERVAARDIGEN VAN VOEDINGSMIDDELEN EN DRANKEN										
1584	10821	3	- cacao en chocolade fabrieken vervaardigen van chocoladewerken met p.o. <= 200 m ²	30	10	30	10	30	2	1	G	1	
1584	10821	6	- suikerwerkenfabrieken zonder suikerbranden: p.o.<= 200 m ²	30	10	30	10	30	2	1	G	1	
1593 t/m 1595	1102 t/m 1104		- Vervaardigen van wijn, cider e.d.	10	0	30 C	0	30	2	1	G	1	
18	14	--	VERVAARDIGEN VAN KLEDING; BEREIDEN EN VERVEN VAN BONT										
182	141		Vervaardigen cvan kleding en –toebehoren (excl. van leer)	10	10	30	10	30	2	2	G	2	
20	16	-	HOUTINDUSTRIE EN VERVAARDIGEN ARTIKELEN VAN HOUT, RIET, KURK E.D.										
205	162902		Kurkwaren-, riet- en vlechtwerkenfabrieken	10	10	30	0	30	2	1	G	1	
26	23	-	VERVAARDIGEN VAN GLAS, AARDEWERK, CEMENT-, KALK EN GIPSPRODUCTEN										
262, 263	232, 234	1	- vermogen elektrische ovens totaal < 40 kW	10	10	30	10	30	2	1	G	1	L
30	26, 28, 33	-	VERVAARDIGEN VAN KANTOORMACHINES EN COMPUTERS										
30	26, 28, 33	A	Kantoomachines- en computerfabrieken incl. reparatie	30	10	30	10	30	2	1	G	1	
31	26, 27, 33		VERVAARDIGEN VAN OVER. ELEKTR. MACHINES, APPARATEN EN BENODIGDH.										
316	293		Elektrotechnische industrie n.e.g.	30	10	30	10	30	2	1	G	1	
33	26, 32, 33		VERVAARDIGEN VAN MEDISCHE EN OPTISCHE APPARATEN EN INSTRUMENTEN										
33	26, 32, 33	A	Fabrieken voor medische en optische apparaten en instrumenten incl. reparatie	30	0	30	0	30	2	1	G	1	
36	31	-	VERVAARDIGEN VAN MEUBELS EN OVERIGE GOEDEREN N.E.G.										
361	9524	2	Meubelstoffeerderijen b.o.	0	10	10	0	10	1	1	P	1	
362	321		Fabricage van munten, sieraden e.d.	30	10	10	10	30	2	1	G	1	B
45	41, 42, 43	-	BOUWNIJVERHEID										
45	41, 42, 43	3	- aannemersbedrijven met werkplaats: b.o. < 1000 m ²	0	10	30	10	30	2	1	G	1	B
55	55	-	LOGIES-, MAALTIJDEN- EN DRANKENVERSTREKKING										
5552	562		Cateringbedrijven	10	0	30 C	10	30	2	1	G/P	1	
73	72	-	SPEUR- EN ONTWIKKELINGSWERK										
731	721	A	Natuurwetenschappelijk speur- en ontwikkelingswerk	30	10	30	30 R	30	2	1	P	1	
732	722		Maatschappij- en geesteswetenschappelijk onderzoek	0	0	10	0	10	1	1	P	1	
92	59	-	CULTUUR, SPORT EN RECREATIE										
921, 922	591, 592, 601, 602		Studio's (film, TV, radio, geluid)	0	0	30 C	0	30	2	2	G	1	
9251, 9252	9101, 9102		Bibliotheken, musea, ateliers, e.d.	0	0	10	0	10	1	2	P	1	
9253.1	91041		Kinderboerderijen	30	10	30 C	0	30	2	1	P	1	

C = Continu (in kolom geluid)

Hiermee is aangegeven dat bij de betreffende milieubelastende activiteiten de voor geluid bepalende activiteiten meestal continu (dag en nacht) in bedrijf zijn.

R = Risico (in kolom gevaar)

In de kolom 'gevaar' is de letter R van risico opgenomen voor activiteiten die mogelijk onder de werking van het Bevi vallen of gaan vallen. Voor deze activiteiten dient altijd te worden nagegaan of het Bevi van toepassing is.

G = Goederenvervoer (in kolom verkeer)

Hiermee is aangegeven dat de verkeersaantrekkende werking bij de betreffende activiteit zich manifesteert op het aspect goederenvervoer.

P = Personenvervoer (in kolom verkeer)

Hiermee is aangegeven dat de verkeersaantrekkende werking bij de betreffende activiteit zich manifesteert op het aspect personenvervoer.

Bijlage 3 - Reacties betrokken instanties op concept-discussienota

- | | |
|---|--------------------|
| A. reactie LTO | (10 augustus 2013) |
| B. reactie Stichting Landschap Wieringen | (15 augustus 2013) |
| C. reactie HzA Stedebouw & Landschap | (19 augustus 2013) |
| D. reactie Hoogheemraadschap Hollands Noorderkwartier | (22 augustus 2013) |

Deze reacties zijn separaat meegestuurd.

Bijlage 4 - Stedenbouwkundig advies bouwregels woningen

Dit advies is opgesteld door HzA Stedebouw & Landschap (19 augustus 2013) en is separaat meegestuurd.