
BESTEMMINGSPLAN "LANDELIJK GEBIED 2010"

ontwerp

INHOUD

- TOELICHTING
- REGELS
- BIJLAGEN A, B en C

OPGESTELD DOOR:

Gerard van der Meer (gemeente Medemblik, Afdeling Ruimtelijke Ontwikkeling)
Postbus 7, 1670 AA Medemblik
Bezoekadres: Korteling 1, 1679 VH Midwoud
Telefoon: 0229-548000 Fax: 0229-548080
Rechtstreeks: 0229-548014
e-mail: gerard.vandermeer@medemblik.nl

GEOMETRISCHE PLAATSBEPALING (VERBEELDING):

Croonen Adviseurs West
Plotterstraat 22-24
1033 RX AMSTERDAM
Postbus 37085
1030 AB AMSTERDAM
Telefoon : 020-6264410
Fax : 020-6264451

INHOUD TOELICHTING		Blz.:
1.	INLEIDING	3
	1.1. Aanleiding	3
	1.2. Doel en functie van het plan	
2.	PLANGEBIED	5
	2.1. Ligging	5
3.	BELEIDSKADERS ANDERE OVERHEDEN	7
	3.1. Europees beleid	7
	3.2. Rijksbeleid	8
	3.3. Provinciaal beleid	8
4.	OPZET VAN HET PLAN	13
	4.1 Indeling	13
	4.2 Regels, toelichting en geometrische plaatsbepaling	13
5.	BESTEMMINGEN	15
6.	LANDBOUW EN WONEN IN HET LANDELIJK GEBIED	16
	6.1. Inventarisatie	16
	6.2. Nieuwe vestiging en hervestiging	16
	6.3. Neventak naast de normale bedrijfsvoering	17
	6.4. Kassen en glastuinbouw	18
	6.5. Wonen	18
7.	NIET-AGRARISCHE ACTIVITEITEN	20
8.	VRIJKOMENDE AGRARISCHE BEBOUWING	21
9.	LANDINRICHTING	23
10.	NATUUR EN RECREATIE	24
	10.1.1 Ecologische hoofdstructuur	24
	10.1.2 Natuurgebieden	26
	10.1.3 Wijzigingsbevoegdheid	28
	10.2 Recreatie	28
11.	LANDSCHAP EN CULTUURHISTORIE	30
	11.1 Beleidskader	30
	11.2 Effectuering	33
	11.3 Archeologische waarden	38
12.	MILIEU-ASPECTEN	41
13.	WATER	46
14.	VERKEER	48
15.	FLORA EN FAUNA	50
16.	HANDHAVING	52

TOELICHTING

1. INLEIDING

1.1. Aanleiding.

Op 1 januari 2007 zijn de (thans voormalige) gemeenten Medemblik, Noorder-Koggenland en Wognum als gevolg van gemeentelijke herindeling samengegaan tot één nieuwe gemeente Medemblik.

De gemeenten waaruit de nieuwe gemeente Medemblik is ontstaan hadden elk hun eigen bestemmingsplannen, gemaakt vanuit verschillende opvattingen, verschillend beleid en met verschillende voorschriften. Een deel van de bestemmingsplannen is bovendien ouder dan 10 jaar en nog niet digitaal beschikbaar. Om hierin te voorzien is besloten om voor de nieuwe gemeente één nieuw bestemmingsplan voor het landelijk gebied te maken, zodat overal hetzelfde beleid en dezelfde voorschriften gelden.

1.2. Doel en functie van het plan.

In algemene zin kan een bestemmingsplan functioneren als ontwikkelingsinstrument (bijvoorbeeld voor planmatige woningbouw of een bedrijventerrein op gronden die daarvóór een andere bestemming - veelal agrarisch - hadden) of als beheersinstrument. Met dat laatste kunnen ongewenste ontwikkelingen worden tegengehouden en kan de gemeente handhavend optreden. De voornaamste functie van dit bestemmingsplan is om te kunnen dienen als beheersinstrument.

Daarnaast wordt van deze gelegenheid gebruik gemaakt om in het bestemmingsplan een aantal vormen van beleid vast te leggen zoals die in de loop der jaren zijn ontwikkeld in de afzonderlijke gemeenten, en zoals die na 1 januari 2007 op elkaar zijn afgestemd c.q. geharmoniseerd. In deze toelichting wordt ingegaan op een aantal van deze beleidsaspecten.

Zoals vermeld bij 1.1. zal het nieuwe bestemmingsplan in de plaats treden van (delen van) een aantal andere bestemmingsplannen. Van de voormalige gemeenten Medemblik en Wognum zullen dat de (vrij recente) bestemmingsplannen voor het buitengebied c.q. landelijk gebied zijn en wel voor het gehele plangebied van die bestemmingsplannen. Voor de voormalige gemeente Noorder-Koggenland ligt dat wat gecompliceerder omdat daar een andere methodiek werd gehanteerd. Als "dorpen" werden niet alleen de dichter bebouwde kernen daarvan als zodanig aangemerkt, maar ook de (bijbehorende) lintbebouwing. Van deze methodiek is afgestapt en de dichter bebouwde dorpskernen (Abbekerk, Hauwert, Midwoud/Oostwoud, Opperdoes, Sijbekarspel/Benningbroek en Twisk) zullen in aparte bestemmingsplannen voor dorpskernen worden geregeld. Het gevolg is dat de lintbebouwing uit de bestemmingsplannen voor die dorpskernen wordt gehaald en wordt overgeheveld naar het nieuwe bestemmingsplan voor het landelijk gebied van de gehele gemeente. Voor het grondgebied van de voormalige gemeente Noorder-Koggenland betekent dat in feite een totaal nieuwe indeling in bestemmingsplangebieden. Aangezien echter een vrij groot aantal bestemmingsplannen aan herziening toe is, zal er spoedig weer een overzichtelijke situatie ontstaan.

De bestemmingplannen die, geheel of gedeeltelijk, komen te vervallen met het onderhavige nieuwe plan zijn dan de volgende:

Van de voormalige gemeente Medemblik:

- het bestemmingsplan "Buitengebied", vastgesteld door de raad op 28 juni 2005 en goedgekeurd door Gedeputeerde Staten van Noord-Holland op 13 december 2005, nr. 05-34315.

Van de voormalige gemeente Noorder-Koggenland:

Gemeente Medemblik: Toelichting ontwerp bestemmingsplan Landelijk gebied 2010

- het bestemmingsplan “Buitengebied”, vastgesteld door de raad op 27 februari 1995 en (gedeeltelijk) goedgekeurd door Gedeputeerde Staten van Noord-Holland op 3 oktober 1995, nr. 95-710992;
- 1^e partiële herziening Buitengebied, vastgesteld door de raad op 12 mei 2003, goedgekeurd door Gedeputeerde Staten van Noord-Holland op 30 september 2003, nr. 03-21144;
- bestemmingsplan “Hauwert”, vastgesteld door de raad op 18 juli 1994, (gedeeltelijk) goedgekeurd door Gedeputeerde Staten op 7 februari 1995, nr. 94-712941;
- bestemmingsplan Midwoud/Oostwoud, vastgesteld door de raad op 20 februari 1995, goedgekeurd door Gedeputeerde Staten op 5 september 1995, nr. 95-710877;
- 1^e partiële herziening bestemmingsplan Midwoud/Oostwoud (plan Buis), vastgesteld door de raad op 7 mei 2001, goedgekeurd door Gedeputeerde Staten op 16 oktober 2001, nr. 2001-18519;
- bestemmingsplan “Natuurcamping Veerhof”, vastgesteld door de raad op 15 januari 1998, goedgekeurd door Gedeputeerde Staten op 27 augustus 1998, nr. 98-911563;
- bestemmingsplan “Abbekerk/Lambertschaag”, vastgesteld door de raad op 20 januari 1997, goedgekeurd door Gedeputeerde Staten op 2 september 1997, nr. 97-710551;
- bestemmingsplan “Sijbekarspel/Benningbroek”, vastgesteld door de raad op 20 juli 1998, goedgekeurd door Gedeputeerde Staten op 2 maart 1999, nr. 98-913437;
- bestemmingsplan “Twisk-Gangwerf/Rosita e.a.”, vastgesteld door de raad op 11 april 2005, goedgekeurd door Gedeputeerde Staten op 27 juli 2005, nr. 05-20676;
- bestemmingsplan “Opperdoes”, vastgesteld door de raad op 4 december 2000, goedgekeurd door Gedeputeerde Staten op 12 juni 2001, nr. 2000-48965;
- bestemmingsplan “Windturbine locatie A7”, vastgesteld door de raad op 3 december 2001, goedgekeurd door Gedeputeerde Staten op 18 juni 2002, nr. 2001-47578.

Van de voormalige gemeente Wognum:

- bestemmingsplan “Landelijk gebied 2003”, vastgesteld door de raad op 30 juni 2003, (gedeeltelijk) goedgekeurd door Gedeputeerde Staten van Noord-Holland op 10 februari 2004, nr. 2004-29765;
- bestemmingsplan “Landelijk Gebied 2003, Eerste wijziging 2005”, vastgesteld door de raad op 9 mei 2005, goedgekeurd door Gedeputeerde Staten op 22 november 2005, nr. 2005-25833;
- bestemmingsplan “Landelijk Gebied 2003, Tweede wijziging 2006”, vastgesteld door de raad op 17 juli 2006, goedgekeurd door Gedeputeerde Staten op 20 oktober 2006, nr. 2006-43468.

2. PLANGEBIED

2.1 Ligging.

De gemeente Medemblik ligt in de provincie Noord-Holland, zoals aangegeven op het onderstaande kaartje.

Afbeelding 2.1

Uit dit kaartje blijkt overigens niet dat een deel van het IJsselmeer ook nog tot de gemeente Medemblik behoort. Dát deel is aangegeven op het volgende kaartje, waaruit ook blijkt aan welke gemeenten de gemeente Medemblik grenst.

Afbeelding 2.2

De totale oppervlakte van de gemeente bedraagt ongeveer 180 km² en daarvan bestaat ca. 100 km² uit water.

Het bestemmingsplan Landelijk gebied 2010 heeft uitsluitend betrekking op het gedeelte van de gemeente dat het land omvat, en wel het gehele gebied met uitzondering van de daarin gelegen woonkernen en de daarbij gelegen bedrijventerreinen. Dat zijn dan: de (stads-)kern Medemblik en de (dorps-)kernen Abbekerk, Balkweiterhoek, Hauwert, Midwoud/Oostwoud, Nibbixwoud,

Opperdoes, Twisk, Sijbekarspel/Benningbroek en Wognum. Daarnaast zijn nog enige andere gebiedjes uitgezonderd omdat daarvoor recentelijk bestemmingsplannen zijn vastgesteld of worden ontwikkeld, en opname daarvan in dit bestemmingsplan wellicht tot nodeloze complicaties zou leiden. Dit betreft de volgende gebiedjes (van West naar Oost):

- a. bestemmingsplan “Benningbroek-Bedrijvenlocatie Tuinstraat”;
- b. bestemmingsplan “Zuiderweg O 8”;
- c. bestemmingsplan “Hauwert-Robacher’s Watermolen 2005”;
- d. voorontwerpbestemmingsplan “Haen en Haenstate”, waarbij o.a. een molenstomp zal worden verplaatst naar de locatie in de zuidoostelijke hoek van de plaats waar de Broerdijk bij de rijksweg A7 afbuigt in zuidelijke richting.

De hierna volgende afbeelding geeft een overzicht van het totale gebied. De hiervoor genoemde locaties (a t/m d) zijn daarin (globaal) aangegeven door een rode pijl.

3. BELEIDSKADERS ANDERE OVERHEDEN

In de Leidraad Provinciaal Ruimtelijk Beleid is door het provinciaal bestuur aangegeven dat men meent dat in de toelichting van een bestemmingsplan - voor zover relevant - aandacht moet worden besteed aan onder andere de verhouding van het bestemmingsplan tot het provinciaal en rijksbeleid, Europees beleid en internationale verdragen.

In deze paragraaf wordt dat beleid van andere overheden beschreven voor zover relevant voor dit bestemmingsplan.

3.1. Europees beleid

A. De Europese Vogelrichtlijn.

Krachtens deze richtlijn van 1979 (laatstelijk gewijzigd in 1997) dienen de lidstaten (waaronder Nederland) maatregelen te nemen voor de instandhouding van populaties van in het wild levende vogelsoorten, genoemd zijn in de bijlage van de richtlijn.

Op 28 januari 2000 is de Ministerraad akkoord gegaan met de aanwijzing van een groot aantal speciale beschermingszones. Dit is gebeurd na een uitgebreide inspraakprocedure waarbij meer dan 5000 binnengekomen reacties zijn verwerkt.

Aan de keuze voor de gebieden heeft o.m. ten grondslag gelegen het rapport "Belangrijke vogelgebieden in Nederland, 1993-97" van SOVON vogelonderzoek Nederland (in opdracht van het Ministerie van Landbouw, Natuurbeheer en Visserij).

Criteria voor de aanwijzing zijn:

- a. Het moet gaan om de naar aantal en oppervlakte meest geschikte gebieden met de (gemiddeld) hoogste aantallen. Daarbij is als getalsmatige ondergrens gehanteerd: bij broedvogels 1 % van de Nederlandse broedpopulatie en voor trekkende watervogels 0,1% van de biogeografische populatie.
- b. Voor een aantal trekkende watervogels wordt ook het halen van de 1%-drempel beschouwd als een reden van gebiedskwalificatie. Het betreft dan (tevens) watergebieden van internationale betekenis (wetlands);
- c. Voor terrestrische (d.w.z. voornamelijk uit land bestaande) gebieden geldt nog de voorwaarde dat die alleen worden geselecteerd wanneer aldaar tenminste 100 ha aaneengesloten gebied een natuurstatus heeft. Hiermee wordt bijvoorbeeld voorkomen dat agrarische gebieden waar door het beschikbare voedselaanbod bepaalde ganzensoorten en andere watervogels foerageren, tot voor aanwijzing geselecteerde gebieden behoren.
Dergelijke terreintypen vervullen een beperkte ecologische functie als broedplaats of vogelgebied waardoor slechts wordt voldaan aan één eis die de betrokken vogels stellen aan hun leefomgeving. Deze gebieden worden daarom niet beschouwd als "meest geschikt". Verder zijn voedselgebieden voor watervogels in het agrarische gebied ruim voor handen waardoor de beschermingsbehoefte ervan in het kader van de Richtlijn beperkt is.

B. De Habitatrichtlijn.

De in 1992 vastgestelde Habitatrichtlijn houdt de verplichting in om habitats en soorten die voor de Europese Unie van belang zijn te beschermen.

Iedere lidstaat moet op zijn grondgebied de gebieden die voor het behoud van de onder de richtlijn vallende habitats en soorten het belangrijkste zijn identificeren en vervolgens aanwijzen als Speciale Beschermingszones. Met betrekking tot deze zones worden dan juridische of contractuele maatregelen genomen of worden eventueel beheersplannen opgesteld. Doel hiervan is deze zones op langere termijn te behouden, waarbij menselijke activiteiten geïntegreerd worden vanuit een optiek van duurzame ontwikkeling.

Al deze door de lidstaten aangewezen Speciale Beschermingszones vormen samen het Europese netwerk van beschermde gebieden: "NATURA 2000". Ook alle Speciale Beschermingszones van de Vogelrichtlijn behoren tot dit netwerk.

De rechtsgevolgen die voortvloeien uit de Habitatrichtlijn betreffen naast het aanwijzen van speciale Beschermingszones, ook de verplichting om passende maatregelen te nemen om de kwaliteit van de leefgebieden van beschermde soorten niet te laten verslechteren. Verder mogen er geen storende factoren in gebieden optreden die negatieve gevolgen hebben voor het bestaan van de soorten, die door de Habitatrichtlijn beschermd worden. Nieuwe plannen of projecten in en in de nabijheid van Speciale Beschermingszones worden conform de richtlijn getoetst.

In de gemeente Medemblik is het IJsselmeer voor het overgrote deel aangewezen als Natura2000-gebied en als Wetland. Verder komen in de gemeente geen speciale beschermingszones ingevolge de Vogelrichtlijn of de Habitatrichtlijn voor.

3.2. Rijksbeleid

Nota Ruimte

De Nota Ruimte bevat de visie van het kabinet op de ruimtelijke ontwikkeling van Nederland tot 2020, met een doorkijk naar 2030. De Nota Ruimte vormt deel 3 van de PKB en is het vervolg op de Vijfde Nota die deel 1 en 2 van de PKB vormde

Hoofddoel van het nationaal ruimtelijk beleid is ruimte te scheppen voor de verschillende ruimtevragende functies op het beperkte oppervlak in Nederland.

Meer specifiek richt de nota zich op vier algemene doelen:

- versterking van de internationale concurrentiepositie van Nederland;
- bevordering van krachtige steden en een vitaal platteland;
- borging en ontwikkeling van belangrijke (inter)nationale ruimtelijke waarden;
- borging van de veiligheid (tegen water en risicovolle activiteiten).

Twee begrippen staan centraal in de Nota Ruimte: *Basiskwaliteit* en *ationale Ruimtelijke Hoofdstructuur*.

De nationale Ruimtelijke Hoofdstructuur bestaat uit de belangrijkste gebieden in Nederland op het terrein van economie, infrastructuur en verstedelijking, water, natuur en landschap. Hieronder vallen bijvoorbeeld de mainports Schiphol en Rotterdam en de nationale ecologische hoofdstructuur. Het buitengebied van Medemblik maakt deel uit van de nationale Ruimtelijke Hoofdstructuur waar het gaat om het IJsselmeer dat onderdeel is van de nationale ecologische hoofdstructuur en is aangewezen als Vogelrichtlijngebied. Het IJsselmeer valt buiten de begrenzing van dit bestemmingsplan.

Het plangebied van dit bestemmingsplan behoort dus niet tot de nationale Ruimtelijke hoofdstructuur. Het rijksbeleid is daarom gericht op het waarborgen en zo mogelijk vergroten van de basiskwaliteit. De eerste verantwoordelijkheid voor deze basiskwaliteit ligt bij de provincie. De Nota Ruimte geeft op twee punten zelf invulling aan de basiskwaliteit: de watertoets en het voldoen aan de Europese Richtlijnen.

3.3. Provinciaal beleid

In deze paragraaf wordt het provinciaal beleid beschreven voor zover relevant voor dit bestemmingsplan. Begonnen wordt met het ruimtelijk beleid voor het landelijk gebied op hoofdlijnen. Vervolgens wordt ingegaan op het provinciaal beleid voor de in het landelijk gebied van Medemblik aanwezige functies.

Op 25 oktober 2004 is het streekplan *Ontwikkelingsbeeld Noord-Holland Noord* door Provinciale Staten vastgesteld. Essentiële uitgangspunten van dit streekplan zijn de kernbegrippen vrijheid, samenwerking en kwaliteit gekoppeld aan de zonering van het grondgebied:

- **stedelijke gebieden:** dit zijn de bestaande stedelijke gebieden;
- **uitsluitingsgebieden:** in deze gebieden is sprake van te beschermen bijzondere natuurwaarden en kenmerken of landschappelijke en cultuurhistorisch waardevolle structuren. Dit zijn gebieden die al beschermd worden op grond van bestaande wettelijke en/of provinciale beleidskaders zoals de Provinciale Ecologische Hoofdstructuur (PEHS), Vogel- en Habitatrichtlijngebieden, archeologische vindplaatsen of beschermde cultuurhistorische structuren en de milieubeschermingsgebieden. Het beleid is gericht op bescherming, behoud en versterking van deze waarden;
- **zoekgebieden:** in deze gebieden ligt (de nieuwe) gemeentelijke vrijheid. Hier kunnen ontwikkelingen plaatsvinden mits onderbouwd met een beeldkwaliteitplan en mits voldaan wordt aan de aanvullende eisen in verband met de bescherming van specifieke belangen (c.q. de gradaties binnen de zoekgebieden).

Een groot deel van het buitengebied van Medemblik valt in de categorie zoekgebieden (zie afbeelding 3.2.1). Op deze afbeelding zijn nog de oude gemeentenamen en gemeentegrenzen zichtbaar (het gaat dus om de gemeenten Medemblik, Noorder-Koggenland en Wognum).

De verklaring voor de diverse patroontjes en kleuren op het kaartje is als volgt:

Bruin: bestaand stedelijk gebied

Lichtgroen/blauw: uitsluitingsgebieden

Geel: zoekgebied

Horizontale bruine lijntjes: gebieden met aardkundige waarden

Verticale zwarte lijnen: cultuurhistorisch waardevolle gebieden

Kleine blauwe stippen: waterbeheer en kustveiligheid

Blauwe gesloten lijn ten noorden van het plangebied: Agribusiness (gemeente Wieringermeer)

Binnen de zoekgebieden geeft het streekplan een aantal gradaties in zoekgebieden aan. Voor het gebied van de voormalige gemeente Medemblik is één gradatie relevant namelijk de aanduiding *waterbeheer* die over de zuidelijke helft van het buitengebied ligt. In deze gebieden moet vanwege de fysieke condities (lage ligging, sterke autonome maaiveldvaling) extra rekening worden gehouden met de watersituatie. Ditzelfde geldt voor de zuidoostelijke delen van de voormalige gemeenten Noorder-Koggenland en Wognum en voor het gebied van de Bennemeerpolder (direct ten oosten van Abbekerk, aan de andere kant van de rijksweg A7). Daarnaast zijn er een aantal gebieden met aardkundige waarden en cultuurhistorische waarden. Bij ontwikkelingen binnen de zoekgebieden dient met deze extra gradaties rekening te worden gehouden.

Afbeelding 3.2.1 Fragment uit streekplankaart 2: gradatie zoekgebieden

Van de uitsluitingsgebieden is ook een specificatie gegeven (zie afbeelding 3.2.2). De verklaring voor de diverse kleuren en patroontjes is als volgt:

Rode stipjes: beschermd cultuurhistorische structuren (dit betreft het beschermd dorpsgezicht van Twisk, dat buiten het plangebied valt en de Westfriese Omringdijk, die aan de noordkant en aan de oostkant - aldaar Oosterdijk geheten - nog voor een stukje binnen het plangebied valt).

Rode schuine arcering: stiltegebied (dit betreft het gebied ten noorden van het lint Westerstraat/Dokter de Vriesstraat en ten westen van het lint Noordeinde/Dorpsstraat van Lambertschaag/Abbekerkerk en verder zuidelijk ten westen van het Zuideinde aldaar).

Zwarte schuine arcering: gebieden met aardkundige monumenten (dit betreft een klein gebiedje ten noordoosten van de kern Sijbekarspel/Benningbroek).

Lichtgroene kleur: waterbeheer en kustveiligheid.

Groene verticale arcering en dikke groene strepen: Provinciale Ecologische Hoofdstructuur (dit betreft het gebied aan de zuidwestkant van de voormalige gemeente Wognum, in noordoostelijke richting lopend als het voormalige veenriviertje de Kromme Leek, het gebiedje in de noordwethoek van de gemeente, direct ten zuiden van de omringdijk, het gebiedje rond het Egboetswater en een stukje gebied aan de zuidoostkant van de kern Medemblik: de Kleine Vliet).

Groene horizontale arcering: groene waarden en open ruimten (dit betreft een gebiedje aan de zuidkant van de voormalige gemeente Wognum, rondom de Kromme Leek).

Afbeelding 3.2.2 Streekplankaart 3: specificatie uitsluitingsgebieden

Het streekplan vermeldt hierover o.a. het volgende:

Uitsluitingsgebieden zijn overwegend in gebruik voor land- en tuinbouwdoeleinden. Mede door dit gebruik blijft het voor die gebieden karakteristieke landschap behouden. De aanduiding uitsluitingsgebied beperkt als zodanig niet de uitvoering van de land- en tuinbouw. En verder dat in die gebieden geen uitbreiding van stedelijke functies of nieuwe stedelijke functies zullen worden toegestaan.

Algemene beleidslijnen voor het landelijk gebied

Het streekplan vermeldt dat een nadere uitwerking van de agrarische functies en het beleid daarvoor is vastgelegd in de Leidraad Provinciaal Ruimtelijk Beleid. Naar dat beleid wordt verder verwezen.

3.4 Beleid hoogheemradschap

Waterkwaliteit

Schoon water is een schaars goed. Op Europees niveau zijn afspraken gemaakt die de kwaliteit van het grondwater en het water van sloten, plassen en vaarten in 2015 moeten verbeteren. Deze afspraken noemen we de Kaderrichtlijn Water (KRW).

Ook het hoogheemraadschap gaat de komende jaren maatregelen uitvoeren ter verbetering van de waterkwaliteit. Zo worden de komende jaren natuurvriendelijke oevers aangeled, worden gemalen aangepast zodat vissen ze veilig kunnen passeren en zal er flink gebaggerd gaan worden. Ook zal het onderhoud veranderen: daar waar ruimte is, zal men meer begroeiing langs het water laten staan.

De invoering van de KRW gebeurt in fases. Eerst zijn de problemen en mogelijke maatregelen in kaart gebracht. Samen met gemeenten en belangenorganisaties zijn per regio én voor het boezemwater doelstellingen en maatregelen bepaald. Die worden opgenomen in het Waterbeheersplan 4. Dit plan is op 14 oktober 2009 vastgesteld door het college van hoofdingelanden. Ook binnen het plangebied van het bestemmingsplan 'Landelijk gebied 2010' zijn dergelijke maatregelen opgenomen. Meer informatie hierover is te vinden op de internetsite van het hoogheemraadschap www.hhnk.nl.

Waterkering

Voor het beleid van het hoogheemraadschap is nog van belang het Beheersplan Waterkeringen 2006-2010. Dit beschrijft het beleid en de randvoorwaarden voor het dagelijks beheer van de primaire en regionale waterkeringen van het hoogheemraadschap. Ook staat in dit document de visie van het hoogheemraadschap met betrekking tot ruimtelijke ordening. Voor het Beheersplan Waterkeringen 2006-2010 en de Keur wordt verwezen naar de website www.hhnk.nl.

4. OPZET VAN HET PLAN

4.1. Indeling.

De indeling van de regels is gebaseerd op de regeling “Standaard Vergelijkbare Bestemmingsplannen 2008” van VROM.

4.2. Regels, toelichting en geometrische plaatsbepaling.

De regels van dit bestemmingsplan zijn opgesteld met inachtneming van de (nieuwe) Wet ruimtelijke ordening en de daarbij behorende regelgeving.

Volgens het (oude) Besluit op de ruimtelijke ordening 1985 bestond een bestemmingsplan uit (onder meer) “een of meer kaarten met bijbehorende verklaring, waarop de bestemming van de in het plan begrepen gronden worden aangewezen”. In de praktijk sprak men dan over de “plankaart”. In het nieuwe Besluit ruimtelijke ordening (afgekort “Bro”) wordt de plankaart omschreven als “geometrische plaatsbepaling van het werkingsgebied en de eventueel daarin aangebrachte onderscheidingen (art. 1.2.5 van het Bro) op een duidelijke ondergrond (art. 1.2.4 Bro), e.e.a. langs elektronische weg vastgelegd en vastgesteld (art. 1.2.3 Bro), waarvan (tevens) een volledige verbeelding op papier wordt vastgesteld”.

Men zou dit kunnen afkorten met de term “geometrische plaatsbepaling”. Het lijkt er echter op dat in de praktijk de term “(digitale) verbeelding” de plaats zal gaan innemen van het woord “plankaart”. In het navolgende zal daarom in plaats van “geometrische plaatsbepaling” het woord “verbeelding” worden gebruikt.

In dit bestemmingsplan is voor een belangrijk deel de methodiek van het door Gedeputeerde Staten van Noord-Holland goedgekeurde bestemmingsplan “Landelijk Gebied 2003” van de voormalige gemeente Wognum gehanteerd.

Het belangrijkste is dat daarbij de bestemmingen “agrarisch” en “wonen” zijn gemengd tot één globale eindbestemming “gemengd”. Ter wille van de overzichtelijkheid is deze bestemming in de regels min of meer gesplitst opgenomen als artikel 7-8, waarbij het met 7 genummerde deel van de regels is bedoeld voor alles wat agrarisch is en het met 8 genummerde deel voor wonen. In de digitale verbeelding is die splitsing niet aanwezig. Dit lijkt wellicht strijdig met het uitgangspunt voor de nummering van de regels in de SVBP2008 (pagina 21) maar er zijn argumenten om dit anders te zien:

- de wijze van nummering is vrij (nummering kan zelfs achterwege worden gelaten);
- pag. 24 SVBP2008 vermeldt dat het toelaatbaar is dat bij splitsing van een bestemming Gemengd in Gemengd-1 en Gemengd-2 (ieder met een eigen pakket functies) er kan worden gewerkt met één set regels (er staat immers: ...met - **zo nodig** - eigen planregels, dus als dit niet nodig is, kan worden volstaan met één set regels). Dit impliceert dat het omgekeerde óók zou kunnen, dus één bestemming Gemengd met twee setjes regels.

Verder is er naar gestreefd om zoveel mogelijk informatie in de regels (of bijlagen daarbij) op te nemen, deels in de vorm van tabellen. Voor woningen met tuinen en erven is er eveneens een soort “bouwperceel” gecreëerd (50 m diep en 30 m breed, zie artikel 7-8 van de Regels, lid 8.5.2 sub a). Bij dit streven is beoogd om een bestemmingsplan te maken dat zo min mogelijk afhankelijk is van de plankaart. Daardoor ontstaat een bestemmingsplan dat in zekere zin kan worden gezien als een mengvorm van bestemmingsplan en beheersverordening als bedoeld in artikel 3.38 van de Wet ruimtelijke ordening.

De gedachte achter de “gemengde” bestemming agrarisch en wonen is dat agrariërs vóór of rondom de bedrijfswoning meestal ook een gewone siertuin hebben terwijl die grond in de oude bestemmingsplannen een agrarische bestemming had.

En voorts dat het regelmatig voorkomt dat particulieren een stukje grond van een agrariër kopen om hun tuin aan de zij- of achterkant wat mee te vergroten of om hobbymatige agrarische activiteiten op uit te oefenen.

Hierdoor wordt een strikt onderscheid tussen grond met de bestemming "agrarische doeleinden" (agrarische bedrijven) en "tuinen" (alles zonder bebouwing en/of verharding) als weinig zinvol ervaren, laat staan dat daartegen handhavend wordt opgetreden. In planologisch opzicht maakt het ook weinig uit of een grasveld gebruikt wordt voor schapen of als gazon en ook niet of planten, bloemen, struiken of bomen nu bedoeld zijn voor agrarische productie (pioenrozen in de open grond, fruitbomen) of voor de sier (een rozentuin, parkachtig bos).

Daarnaast wordt voor de plaatsaanduiding in de bestemming gemengd gebruik gemaakt van de ondergrond van de GBKN met de daarop geplaatste huisnummers: ieder huisnummer geeft recht op (de bouw van) één woning (tenzij anders is aangegeven). Kadastrale nummers worden niet vermeld zodat daarmee geen verwarring kan ontstaan.

De voordelen van deze werkwijze zijn evident:

- er hoeft geen uitgebreid en tijdrovend onderzoek te worden gedaan naar de actuele eigendomssituaties;
- op de (digitale) verbeelding hoeft dat ook niet allemaal minutieus te worden ingetekend;
- de verbeelding veroudert veel minder snel omdat die in feite functioneert zonder kadastrale ondergrond;
- het vervaardigen van de verbeelding (plankaart) wordt aanzienlijk eenvoudiger en dus goedkoper omdat geen afzonderlijke bestemming "wonen" hoeft te worden ingetekend en kan worden volstaan met de huisnummers van de ondergrond.

Het nadeel van dit laatste is dat met de komst van de Wet ruimtelijke ordening bepaald is dat de ondergrond geen deel meer uitmaakt van het bestemmingsplan en dat de in de ondergrond opgenomen huisnummers dus kennelijk mede daardoor niet meer worden getoond op de plankaarten die men kan zien op www.ruimtelijkeplannen.nl. De ondergrond moet echter wel worden vastgesteld door de gemeenteraad. Daarnaast is het mogelijk om in de regels van een bestemmingsplan te verwijzen naar een (al dan niet digitale) kaart, die daardoor deel gaat uitmaken van de regels. Uit de uitspraak van 9 november 2000, nr. 200000292/1 van de Afdeling bestuursrechtspraak van de Raad van State blijkt dat wanneer in de voorschriften van een bestemmingsplan wordt verwezen naar de toelichting het desbetreffende gedeelte van de toelichting deel uitmaakt van de voorschriften.

Dat geldt dan mutatis mutandis ook voor een ondergrond waarnaar verwezen wordt in de regels. Op de analoge versie van het bestemmingsplan is die ondergrond uiteraard op de normale manier zichtbaar (als laag in de plankaart).

De Toelichting is - in tegenstelling tot wat vaak gebruikelijk is bij dit soort bestemmingsplannen - niet geschreven om (mede) te dienen als algemene bron van informatie over bijvoorbeeld de geschiedenis van West-Friesland, de economie van het gebied of de bevolkingsontwikkeling of -samenstelling. Getracht is om de toelichting zoveel mogelijk te beperken tot datgene wat nodig is voor de verschillende bestemmingsregelingen. Voor andere - meer algemene - informatie kan men tegenwoordig te kust en te keur terecht bij allerlei bronnen op het internet.

5. BESTEMMINGEN

In de voorschriften zijn dertien verschillende bestemmingen en nog drie dubbelbestemmingen opgenomen, te weten:

- Art. 3 Bedrijf
- Art. 4 Bedrijf-1
- Art. 5 Bedrijf-2
- Art. 6 Bedrijf-3
- Art. 7-8 Gemengd (met 7: agrarisch en 8: wonen)
- Art. 9 Groen
- Art. 10 Maatschappelijk
- Art. 11 Natuur
- Art. 12 Recreatie
- Art. 13 Verkeer
- Art. 14 Water
- Dubbelbestemmingen:
 - Art. 15 Leiding
 - Art. 16 Waarde-1
 - Art. 17 Waarde-2

De globale eindbestemmingen “Gemengd” (agrarisch en wonen) omvat het overgrote deel van het plangebied. De splitsing in 7 en 8 heeft slechts tot doel om de bijbehorende regels wat overzichtelijker te maken.

De artikelen 3, 4, 5 en 6 regelen de niet-agrarische bedrijven in het plangebied. Artikel 3 omvat de meeste daarvan.

Ursem Bouwgroep BV aan de Westeinderweg nr. 14 te Wognum (art. 4) is in de loop der jaren zodanig gegroeid dat er voor de duidelijkheid een aparte bestemming aan is gegeven (Bedrijf-1). Voor het doe-het-zelf-centrum aan de Dorpsstraat 104 te Nibbixwoud is in 1997 een apart bestemmingsplannetje vastgesteld. De voorschriften daarvan zijn in eerste instantie samengevat in het bestemmingsplan Landelijk Gebied 2003 van de voormalige gemeente Wognum in één artikel. Dit is thans overgenomen in artikel 5.

Ook de grasdrogerij te Abbekerk leende zich minder goed voor opname in de bedrijventabel zodat ook voor dit bedrijf een eigen bestemming (art. 6: Bedrijf-3) is opgenomen.

De bestemming recreatie (art. 12) omvat ook niet-agrarische bedrijven. Toch is hiervoor een aparte bestemming gemaakt. Deze bedrijven vormen namelijk een voorziening voor de gemeente en de vrijstellingsregeling van artikel 3 om een ander bedrijf te beginnen (volgens de bijlage C) geldt hiervoor dan ook niet.

Dat betekent niet dat zoiets onmogelijk zou zijn, maar wel dat het een zwaardere afweging vergt (de projectprocedure of een bestemmingsplanwijziging). Voor de bestemming maatschappelijk (art. 10) geldt hetzelfde.

6. LANDBOUW EN WONEN IN HET LANDELIJK GEBIED

6.1. Inventarisatie.

Naast een inventarisatie van alle niet-agrarische bedrijven is er ook een inventarisatie gemaakt van alle agrarische bedrijven. Dit is grotendeels gedaan door middel van een schriftelijke enquête. De resultaten daarvan zijn opgenomen in de bijlage A bij de voorschriften. Deze bijlage maakt deel uit van de voorschriften (er wordt naar verwezen in artikel 7). De agrarische bedrijven zijn daarbij globaal verdeeld in drie categorieën:

1. Volwaardige bedrijven met een agrarisch bouwperceel van rond de 1 ha;
2. Reële bedrijven, ook nog met een agrarisch bouwperceel van rond de 1 ha;
3. Deeltijdbedrijven met meestal een kleiner bouwperceel, afhankelijk van de omvang van het bedrijf.

6.2. Nieuwe vestiging en hervestiging.

De voormalige gemeenten Medemblik, Noorder-Koggenland en Wognum hadden verschillende uitgangspunten voor het behandelen van aanvragen voor de vestiging van nieuwe agrarische bedrijven in het buitengebied c.q. het landelijk gebied. Voor de nieuwe gemeente dient echter een beleid te worden gehanteerd dat voor de gehele gemeente kan gelden.

Bij de vestiging van een nieuw agrarisch bedrijf moet aan een aantal voorwaarden zijn voldaan, die voortvloeien uit de Leidraad provinciaal ruimtelijk beleid. Deze voorwaarden zijn:

- a. de eis van volwaardigheid;
- b. het moet gaan om een agrariër;
- c. er mag geen sprake zijn van een dubbeltelsituatie (een voor een bedrijf gebouwde nieuwe woning blijft behoren bij de grond van dat bedrijf);
- d. er moet voldaan zijn aan het continuïteitsvereiste (duurzame bedrijfsvoering).

Tevens zijn volgens het provinciaal beleid bepaalde bedrijven uitgesloten van nieuwvestiging bijvoorbeeld glastuinbouwbedrijven of intensieve kwekerijen (zoals witlof).

Binnen deze randvoorwaarden van de provincie kan een gemeente ook zelf nog beleid voeren. In de voormalige gemeenten kwam dat beleid op het volgende neer:

Medemblik: in beginsel alleen toestaan in zones langs wegen, en letten op verkavelingsrichting, landschappelijke kenmerken en de nabijheid van milieugevoelige functies.

Noorder-Koggenland (alleen voor het buitengebied, niet voor de lintbebouwing): bij minder dan 500 m afstand tot een woonkern of lintbebouwing dient men 3,5 ha grond in eigendom te hebben en op tenminste 100 m afstand te komen van naburige woningen of de bouwpercelen van naburige agrarische bedrijven. Bij meer dan 500 m afstand van een woonkern of lintbebouwing wordt dat resp. 5 ha en 150 m afstand.

Wognum (hoofdzakelijk lintbebouwing): de afstand tot enige andere woning of agrarisch bouwperceel dient tenminste 50 m te zijn en geen nieuwvestiging langs noord-zuidlopende wegen zoals de Tramweg en de Van der Deureweg.

Deze uitgangspunten vormen enerzijds een soort “spreidingsbeleid” en anderzijds staan ze er borg voor dat de lintbebouwing op den duur niet helemaal wordt volgebouwd. Daarnaast biedt deze ruimtelijke beperking een milieuvoordeel omdat (in ieder geval bij akker- en tuinbouwbedrijven) in veel gevallen bij voorbaat aan de afstandseisen van de milieuregelgeving kan worden voldaan.

De uitgangspunten kunnen voor de hele gemeente worden gecombineerd tot één beleid, dat als volgt kan worden geformuleerd:

In het gebied buiten de woonkernen wordt onderscheid gemaakt tussen:

- a. open gebied I: weinig of geen bebouwing, onderlinge afstanden tussen woningen en agrarische bedrijven in de orde van grootte van 150 m of meer;*
- b. open gebied II: als bij a, maar dan binnen een afstand van 500 m (hemelsbreed) van woonkernen of lintbebouwing;*
- c. lintbebouwing: de gedeelten langs wegen waar de onderlinge afstand van de bebouwing, gemeten in de lengterichting en ter weerszijden van de weg minder dan 150 m is.*

Aan deze onderscheiden gebieden worden de volgende ruimtelijke vestigingseisen gekoppeld:

- a. open gebied I: tenminste 150 m afstand tot naburige woningen en bouwpercelen van naburige agrarische bedrijven en minimaal 5 ha grond in eigendom;*
- b. Opengebied II: als bij a, maar dan tenminste 100 m afstand en 3,5 ha in eigendom;*
- c. Lintbebouwing: tenminste 50 m afstand en geen eis t.a.v. grond in eigendom.*

Op 9 juli 2007 heeft de raad van de gemeente Medemblik ingestemd met de bovengenoemde beleidsuitgangspunten. Deze zijn thans opgenomen als wijzigingsbevoegdheid als bedoeld in artikel 3.6 van de Wet ruimtelijke ordening.

Deze wijzigingsbevoegdheid kan ook worden gebruikt voor het hervestigen van reeds bestaande bedrijven. Daarvoor moet dan wel een dringende bedrijfseconomische noodzaak zijn, waardoor het bedrijf op de bestaande vestigingsplaats niet meer verder kan, en die noodzaak mag uiteraard niet het gevolg zijn van handelingen van de ondernemer zelf, waardoor hij zich in moeilijkheden heeft gebracht.

Daarnaast is er ook een wijzigingsmogelijkheid voor de vestiging van nieuwe agrarische bedrijven opgenomen bij bestaande woningen. Veel van die bestaande woningen in het landelijk gebied zijn voormalige agrarisch bedrijfswoningen, waar vaak de bedrijfsgebouwen nog bij aanwezig zijn. Gelet op de nog geringe mogelijkheden om een nieuwe woning te bouwen in het landelijk gebied zal de bestaande woningvoorraad (die daar oorspronkelijk ook grotendeels voor bestemd was) een grotere rol moeten gaan spelen bij het voorzien in de behoefte om in de buurt van het bedrijf te wonen. Dit kan uiteraard alleen indien kan worden voldaan aan de geldende milieuhygiënische randvoorwaarden.

6.3. Neventak naast de normale bedrijfsvoering.

Uitgangspunt voor het bestemmingsplan is: een grondgebonden agrarische bedrijfsvoering. In de meest eenvoudige voorstelling is dat één agrariër, die (al dan niet met gezin of huisgenoten) een woning in het landelijk gebied bewoont met daarachter de bedrijfsgebouwen (schuren, stallen) en weer dáárachter: de grond die hij bewerkt en waaraan hij zijn producten ontleent.

In dit bestemmingsplan wordt de bovenomschreven situatie aangemerkt als grondgebonden agrarische bedrijfsvoering (geheel of grotendeels ter plaatse of in de directe nabijheid aanwezige gronden). In de praktijk komt het echter regelmatig voor dat bedrijven ook verder gelegen gronden exploiteren. In de begripsbepalingen wordt dat aangemerkt als niet-grondgebonden agrarische bedrijfsvoering. Indien dat kan worden aangemerkt als (agrarische) neventak (minder dan 50% van het bedrijfsinkomen) dan is dat geen probleem.

Het bestemmingsplan beoogt om niet-grondgebonden agrarische activiteiten te beperken omdat ze veelal gepaard gaan aan grote tot zeer grote gebouwen die kunnen leiden tot een ongewenste verdichting van het landschap of een schaal hebben, die daarin niet past.

De Leidraad Provinciaal Ruimtelijk Beleid stelt hierover het volgende:

“De neventak is voor de bestemmingsregeling irrelevant als deze in de agrarische sfeer ligt en een ondergeschikt bestanddeel (minder dan de helft van het bedrijfsinkomen) vormt van het

agrarisch bedrijf. In een dergelijk geval is uitsluitend een agrarische bestemming (met bouwperceel/bouwstede) op zijn plaats."

Hieruit blijkt dat wanneer de (agrarische) neventak de overhand krijgt en wellicht de hoofdbron van inkomsten wordt, er toch wel even naar gekeken moet worden aangezien bepaalde vormen van bedrijfsvoering gepaard kunnen gaan aan grote tot zeer grote gebouwen die kunnen leiden tot een ongewenste verdichting van het landschap of een schaal hebben, die daarin niet past.

Naast de agrarische neventak kan er ook een niet-agrarische neventak voorkomen in de vorm van loonwerkzaamheden, veehandel, agrotourisme, verblijfsrecreatie (kamperen bij de boer, thans – meer algemeen – kleinschalig kamperen genoemd). Hiervoor is een vrijstellingsregeling opgenomen.

6.4. Kassen en glastuinbouw.

De Leidraad van de provincie geeft van het begrip glastuinbouwbedrijf de volgende omschrijving: "de teelt van tuinbouwgewassen (nagenoeg) geheel met behulp van kassen". Glastuinbouwbedrijven mogen het areaal aan kassen uitbreiden tot maximaal 2 ha (20.000 m²). Nieuwvestiging van glastuinbouwbedrijven in het plangebied is uitgesloten. Bij de inventarisatie van de agrarische bedrijven is vastgesteld welke als glastuinbouwbedrijf konden worden aangemerkt (voor zover dat niet reeds in het vorige bestemmingsplan het geval was). Deze zijn apart aangemerkt (sgd-gaw, met de g van glas) in de tabel van Bijlage A.

Bij vollegrondtuinbouwbedrijven bestaat de mogelijkheid van de bouw van teeltondersteunend glas in de vorm van maximaal 2000 m² kassen. In niet-kwetsbare gebieden (zoals het kleipoldergebied waarin het plangebied valt) kan via toepassing van de wijzigingsbevoegdheid (art. 3.6 Wro) nog 2000 m² extra worden toegestaan. Bij vollegrondtuinbouwbedrijven met een oppervlakte van meer dan 20 ha kan men nog eens maximaal 200 m² kassen per ha bouwen (bij 25 ha is dus maximaal 5.000 m² ondersteunend glas mogelijk).

Naast de gewone kassen zijn er nog kassen met een eenvoudige constructie die een teeltondersteunende functie hebben (vaak tijdelijk): de boog- en gaaskassen. Indien het daarbij gaat om constructies die lager zijn dan 1,5 m dan worden ze niet als bouwwerk beschouwd en is er dus geen bouwvergunning voor nodig. Voor hogere constructies (1,5 tot 3 m hoog) is formeel wel een bouwvergunning nodig, maar zolang het gaat om tijdelijke, seizoensgebonden plaatsing eist het gemeentebestuur geen bouwvergunning voor deze kassen. Daarbij moet wel zijn voldaan aan een paar voorwaarden: ze moeten zijn geplaatst op het land van agrariërs, die voorkomen in bijlage A en op bepaalde afstanden van wegen en woningen van derden. Hiermee wordt voorkomen dat het landschap al te zeer door deze bouwsels wordt aangetast en dat particulieren er geen hinder van ondervinden.

Voor permanente boogkassen geldt hetzelfde als voor ondersteunend glas.

6.5. Wonen.

6.5.1 Systematiek

Het begrip "agrarische bedrijfswoning" is in dit bestemmingsplan niet meer gehanteerd. In de afgelopen decennia hebben vele agrarische bedrijfswoningen hun functie als zodanig geheel verloren of er zijn nog slechts hobbybedrijven aan verbonden. Strikte handhaving van de bestemming zou hebben geleid tot een ongewenste leegstand. In veel gevallen is er trouwens sprake van splitsing: de agrariër op leeftijd verkoopt zijn land aan de (agrarische) buurman en blijft zelf in de bedrijfswoning wonen.

In dat soort gevallen zou handhaving betekenen dat de agrariër zou worden gedwongen om zijn woning te verlaten of de (ex-)agrariër zou een vrijstelling moeten krijgen om te mogen blijven wonen in de woning waar hij misschien wel is geboren, of waar zijn familie al generaties lang eigenaar van is geweest. In de praktijk wordt in dit soort situaties echter niet handhavend opgetreden. Vaak zijn ze niet eens bekend bij de gemeente. Dan is dergelijke regelgeving niet effectief.

Dit bestemmingsplan houdt daar rekening mee door de woningen op dezelfde manier te bestemmen als andere woningen, waarbij geen agrarisch bedrijf aanwezig is. De woning maakt dan geen deel uit van het agrarisch bouwperceel. Toch is er een bepaalde koppeling gemaakt tussen de woning en het agrarisch bouwperceel door in een tabel (bijlage A) aan te geven welke woning bij een bepaald agrarisch bouwperceel hoort. De antidubbelregel bepaalt vervolgens dat woonhuizen worden gerekend te blijven behoren tot het bedrijf waartoe zij op het moment van het ter inzage leggen van het ontwerp van dit plan behoorden.

Op die manier wordt voorkomen dat bij splitsing (woning wordt verkocht aan A en bouwperceel + grond aan B) B weer een nieuwe (bedrijfs-)woning kan bouwen.

Deze systematiek is eerder toegepast bij het door Gedeputeerde Staten van Noord-Holland goedgekeurde bestemmingsplan "Landelijk Gebied 2003" van de voormalige gemeente Wognum.

6.5.2 Vervangen van woningen en andere gebouwen

Met betrekking tot het bouwen van woningen kan worden opgemerkt dat de regels in eerste instantie toelaten dat de woning geheel of gedeeltelijk wordt herbouwd zoals die nu is, wat betreft de kenmerken breedte, diepte, goothoogte en nokhoogte. De mogelijkheid bestaat echter ook om de woning te vervangen door een andere woning. Hiervoor zijn regels opgenomen, waarmee een moderne, ruime woning kan worden gebouwd. Dat kan ook in de vorm van een stolp zijn, zodat deze voor West-Friesland zo karakteristieke woonvorm ook voor nieuwe woningen kan worden toegepast.

Voor de bouw van bijgebouwen is in de regels het beleid verwerkt zoals dat in 2007 met instemming van de gemeenteraad is vastgesteld.

6.5.3 Status van overige gebouwen

Bij voormalige agrarische bedrijven is er meestal geen agrarisch bouwperceel meer aanwezig terwijl er vaak nog wel (voormalige) agrarische bedrijfsgebouwen staan. Deze kunnen niet onder het overgangsrecht worden gebracht aangezien het niet de bedoeling van het gemeentebestuur is om al die gebouwen op te kopen en te slopen. Ze moeten dus positief bestemd worden. Dat is gebeurd in de bouwregels voor bestaande woningen en andere gebouwen (art. 7-8 lid 8.2) door - net als bij woningen - te bepalen dat ze mogen worden gebouwd (herbouwd) volgens de bestaande situatie, goothoogte, dakhelling, etc.

Daarnaast kan nog de vraag spelen waarvoor deze gebouwen mogen worden gebruikt. Als men naar de (globale) bestemming kijkt (agrarisch en wonen) dan zouden deze gebouwen mogen worden gebruikt voor agrarische doeleinden en voor woondoeleinden.

Bij agrarische doeleinden kan men dan denken aan eigen gebruik als men nog een agrarisch bedrijfje in de hobbsfeer heeft, of aan verhuur aan een agrariër die nog een groter bedrijf heeft.

Bij woondoeleinden zal wellicht worden gedacht aan bewoning, maar dat wordt in de gebruiksvoorschriften (art. 7-8 lid 8.7.1 sub d) nadrukkelijk uitgesloten. Bij gebruik voor woondoeleinden moet dan ook worden gedacht aan een vorm van gebruik die vergelijkbaar is met het gebruik van bijgebouwen: het stallen van de auto en de caravan, opslag van de eigen tuinmeubelen en tuingereedschap, een werkplaatsje om te knutselen, etc.

7. NIET-AGRARISCHE ACTIVITEITEN

In de Leidraad van de provincie Noord-Holland wordt over niet-agrarische bedrijvigheid het volgende opgemerkt:

“Bestaande niet-agrarische bedrijvigheid in het landelijk gebied dient geen of slechts beperkte uitbreidingsmogelijkheden te krijgen (10 à 15%).

Ten aanzien van nieuwvestiging van niet-agrarische bedrijven in het landelijk gebied wordt een terughoudend beleid gevoerd. Alleen als neventak van deeltijdbedrijven of als alternatieve gebruiksmogelijkheid in vrijgekomen agrarische bebouwing zijn er mogelijkheden voor nieuwvestiging (hier wordt verwezen naar het beleid voor vrijgekomen agrarische bebouwing).”

In het onderhavige bestemmingsplan is aan dit beleid gestalte gegeven op dezelfde manier als in het bestemmingsplan “Landelijk Gebied 2003” van de voormalige gemeente Wognum: het perceelsgedeelte dat blijkens de luchtfoto duidelijk in gebruik is voor de niet-agrarische activiteit krijgt de bestemming “bedrijven” (paars) en de aanwezige bebouwing (oppervlakte, goot- en nokhoogte) wordt opgenomen in de bijbehorende bedrijventabel. Voor een grotere oppervlakte aan bebouwing kan vervolgens ontheffing worden verleend indien dat nodig is voor een goede bedrijfsvoering en als die uitbreiding niet is gericht op expansie van het bedrijf. Onder expansie wordt in dit verband verstaan: het streven naar uitbreiding/groei (méér personeel, méér omzet) en wanneer het dan gaat om uitbreidingspercentages die aanzienlijk hoger liggen dan de 10 à 15% die de Leidraad noemt (bijv. 50 à 100%). Hierbij moet natuurlijk ook naar de schaal worden gekeken: als een klein niet-agrarisch bedrijfje, met 100 m² bebouwing, wil uitbreiden met 50% (dus naar 150 m² bebouwing) dan is dat geen expansie. Heeft het bedrijf echter 2.000 m² bebouwing dan wordt het een ander verhaal.

8. Vrijkomende agrarische bebouwing

8.1 Inleiding

In de Leidraad van de provincie Noord-Holland wordt hierover het volgende opgemerkt:

“Vrijkomende agrarische bedrijfsbebouwing is zeer in trek voor diverse niet-agrarische functies. Er kleven voor- en nadelen aan: verhuur van gebouwen kan een neveninkomen vormen voor een afbouwende of omschakelende boer. Hiertegenover staat de moeilijke controleerbaarheid van de bedrijfsontwikkelingen en de in veel gevallen op termijn groeiende behoefte aan uitbreiding of aan nieuwe bedrijfsvormen.

Het bestemmingsplan dient hier een sleutelrol te vervullen; het bestemmingsplan kan indirect een hulpmiddel zijn door een adequaat regime te hanteren, gericht op behoud en ontwikkeling van de meest gewenste agrarische bedrijfstypen. Daarnaast moet bij bedrijfsverplaatsing en het zoeken naar alternatieve locaties een zwaar gewicht worden toegekend aan het benutten van elders vrijkomende bebouwing. Dit maakt het wenselijk dat wordt voorgeschreven dat, voordat tot een andere functie wordt overgegaan (planwijziging, vrijstelling) eerst de mogelijkheden voor agrarisch gebruik moeten worden nagegaan.

Nog bruikbare gebouwen, waaronder woningen, zullen in de praktijk niet leeg blijven staan. Het vervolgens "wegbestemmen" van ongewenste situaties biedt geen oplossing indien sanering niet reëel is. Een aanpak gericht op "wegbestemmen", dan wel het actief handhaven van irreële bestemmingen levert bovendien onvoldoende bijdrage aan vernieuwing van het landelijk gebied als antwoord op veranderingen in de landbouw en versteviging van de plattelandseconomie (platteland vernieuwing).

Afhankelijk van het karakter van het gebied kan een genuanceerd vestigingsbeleid worden gevoerd voor andere dan agrarische functies, dit aan de hand van een zorgvuldig afwegingskader op basis van een samenhangende beleidsvisie. Centrale gedachte hierbij is dat ter plaatse van voormalige boerderijen -zo nodig- mogelijkheden voor functiemenging of -verandering kunnen en moeten worden geboden, indien daardoor (bijvoorbeeld) waardevolle bebouwing of erfbeplanting in stand kan worden gehouden en/of ongewenste bebouwing/functies kunnen worden gesaneerd. Een positieve, stimulerende benadering met oog voor potenties en ontwikkelingen verdient dan de voorkeur boven een regeling gericht op "bevrozing" of nog verdere "inperking".

8.2 VAB-regeling

De bovenstaande visie is vervolgens omstreeks 2004 omgezet in een beleidsnotitie, die in 2005 in herziene vorm nogmaals door Gedeputeerde Staten is vastgesteld.

In deze beleidsnotitie (Beleid vrijkomende agrarische bebouwing) worden - onder voorwaarden - een aantal mogelijkheden geboden voor het vestigen van niet-agrarische functies in vrijkomende agrarische bebouwing. Genoemd worden kleinschalige bedrijvigheid, zorgfuncties, maneges, paardenpension en kleinschalige vormen van dag- en verblijfsrecreatie, al dan niet als nevenfunctie van de agrarische hoofdtak. Tevens maakte deze regeling het mogelijk om (bij volledige beëindiging van het agrarisch bedrijf) bij sloop van tenminste 1000 m² agrarische bedrijfsbebouwing (maximaal) één nieuwe woning te bouwen (inhoud maximaal 650 m³).

In het bestemmingsplan Landelijk Gebied 2003 van de voormalige gemeente Wognum was deze beleidsnotitie nog niet verwerkt omdat die er toen nog niet was. Toch was in dat bestemmingsplan al een andere, vergelijkbare methode opgenomen namelijk een

vrijstellingsmogelijkheid om voormalige agrarische bedrijfsgebouwen te gebruiken voor een niet-agrarisch bedrijf zoals was genoemd in een lijst met bedrijven, of voor daarmee vergelijkbare bedrijven. Ook die methode is goedgekeurd door Gedeputeerde Staten. In het onderhavige bestemmingsplan is een en ander gecombineerd door opname van de mogelijkheid om ontheffing te verlenen voor kleinschalige bedrijvigheid volgens diezelfde lijst (opgenomen als bijlage B). Daarnaast is thans dus ook de mogelijkheid opgenomen om ontheffing te verlenen voor zorgfuncties, etc.

Tevens is de mogelijkheid opgenomen om voor dezelfde activiteiten ontheffing te verlenen bij wijze van niet-agrarische neventak. Agrarische bedrijven kunnen dan op die manier het inkomen aanvullen.

In de algemene regels van het bestemmingsplan is nog een mogelijkheid opgenomen om ontheffing te verlenen voor een lichte horecafunctie ten dienste van de in dit bestemmingsplan geregelde hoofdfuncties. In de eerste plaats moet daarbij worden gedacht aan grote bedrijven, die bijvoorbeeld een bedrijfsrestaurant of kantine hebben, waar bij gelegenheid (jubileum, personeelsfeest) ook wel alcoholhoudende drank wordt geschonken. Als dat niet tegen betaling gebeurt en de gelegenheid niet voor publiek geopend is, heeft men geen vergunning ingevolge de Drank- en Horecawet nodig. Wordt de exploitatie van zo'n gelegenheid echter uitbesteed dan kan dat anders worden. Een op de situatie toegesneden ontheffing kan dan uitkomst brengen, zonder dat er sprake hoeft te zijn van een echte horecabestemming. Deze ontheffingsmogelijkheid kan echter ook worden gebruikt voor de kleinschalige bedrijvigheid in het kader van beleid voor vrijkomende agrarische bebouwing. Men kan bijvoorbeeld denken aan de wijnboer, die op zijn bedrijf niet alleen druiven verbouwt en daarvan wijn maakt, maar die ook af en toe een wijnproeverij houdt en zijn eigen wijn verkoopt.

8.3 Beleidsregel "Ruimte voor Ruimte in Noord-Holland"

Op 25 september 2007 is door Gedeputeerde Staten van Noord-Holland de beleidsregel "Ruimte voor Ruimte in Noord-Holland" vastgesteld. In deze beleidsregel, als bedoeld in artikel 4.3 van de Algemene wet bestuursrecht, geven Gedeputeerde Staten aan hoe zij gebruik maken van hun bevoegdheden ingevolge de Wet op de Ruimtelijke ordening en de Woningwet bij projecten, die zijn gericht op een aantoonbare en duurzame verbetering van de ruimtelijke kwaliteit van het landelijke gebied. Het gaat daarbij bijvoorbeeld om sanering door sloop en herinrichting van landschappelijke en/of niet passende bebouwing of functies. Als tegenprestatie krijgt de initiatiefnemer resp. de gemeente planologische medewerking voor nieuwbouw van woningen aansluitend aan bestaand stedelijk gebied of - als dat niet mogelijk of wenselijk is - ter plaatse van de saneringslocatie.

Bij deze beleidsregel zijn een aantal onderdelen van de VAB-regeling vervallen, zoals art. 1 sub g (het begrip beeldkwaliteitsplan), art. 6 de leden 2 sub b, 3 en 4 (alle inzake de mogelijkheid van de bouw van een woning bij sloop van 1000 m² bedrijfsbebouwing) en art. 7 de leden 1 sub c, 2 en 3 (alle inzake de mogelijkheid om nieuwe bedrijfsgebouwen toe te staan bij sloop van een gelijke oppervlakte aan overbodige agrarische bedrijfsbebouwing).

Deze mogelijkheden zijn dus overgeheveld van de VAB-regeling naar de beleidsregel "Ruimte voor Ruimte", die een algemener en ruimer toepasbaar karakter heeft.

Een vaste beleidslijn voor de toepassing van deze beleidsregel heeft de gemeente Medemblik nog niet (er lopen enige proefprojecten om ervaringen op te doen).

In afwachting van het verdere verloop is er in het onderhavige bestemmingsplan in zoverre rekening gehouden met de beleidsregel dat daarvoor een wijzigingsbevoegdheid is opgenomen en wel in artikel 7, lid 7.11.1 sub c (bedrijfsbeëindiging van een agrarisch bedrijf, gepaard gaande aan sloop van 1000 m² bedrijfsbebouwing en de bouw van één nieuwe woning

9. LANDINRICHTING

Het gebied van de gemeente Medemblik globaal ten westen van de rijksweg A7 maakt deel uit van de ruilverkaveling De Gouw. Het Plan van Toedeling van deze ruilverkaveling is eind 2004 onherroepelijk geworden en begin 2005 is de Akte van Toedeling gepasseerd. De ruilverkaveling bevindt zich thans in de uitvoerende fase.

Van deze ruilverkaveling is gebruik gemaakt om een aantal doelen te bereiken:

- a. het verkrijgen van grond voor de aanleg van een aantal recreatieve wandel- of fietspaden (deels ongeveer volgens het tracé van oude, niet meer in gebruik zijnde kerkepaden, die als zodanig nog op de Wegenlegger voorkwamen);
- b. concentratie van een relatief grote melkveehouderij ten zuiden van de woonbebouwing van de dorpskern Wognum (de bestemmingsplannen "De Kreeklanden 1995" en het nog in ontwikkeling te nemen bestemmingsplan ten zuiden daarvan, in de wandelgangen Kreeklanden II genoemd) teneinde aldaar zoveel mogelijk de landschappelijke openheid te behouden en vestiging van nieuwe (kleinere, intensievere) agrarische bedrijfjes te voorkomen;
- c. het realiseren van een ca. 10 ha groot landschapsplan, gelegen ten zuiden van de Kerkweg tussen de Grote Zomerdijk en de westkant van de woonbebouwing van de dorpskern Wognum;
- d. het behoud van een historisch restveengebied en een meerwal aan de noordoostkant van de Baasdorpermeerpolder (in paragraaf 9 wordt daarop nader ingegaan);
- e. het behoud van historische structuurlijnen en (voorzover mogelijk) van de waaierverkaveling, die kenmerkend zijn voor de ontginningshistorie van het zuidwestelijke deel van de gemeente Wognum;
- f. het behoud van de "Kerkepolder" (voorheen eigendom van de Nederlands Hervormde kerk te Wognum), gelegen tussen de Oude Gouw en de Kleine Zomerdijk (en met daarin de monumentale wipweidemolen), als natuurgebied (laag gelegen grasland met weidevogels);
- g. behoud van het ten zuiden van de Kerkepolder gelegen natuurgebied (o.m. de Bedijkte Leekpolder);
- h. het realiseren van een omleidingsweg van de kern Abbekerk naar de rijksweg A7;
- i. het realiseren van een recreatieve vaarroute De Gouw ("rondje Sijbekarspel");
- j. het maken van een grote duiker in de Vekenweg.

Al deze punten kunnen als afgerond worden beschouwd.

10. Natuur en recreatie

10.1.1 Ecologische hoofdstructuur

De ecologische hoofdstructuur als strategisch concept stamt uit 1990, toen het een onderdeel was van het Natuurbeleidsplan van het ministerie van VROM. De bedoeling is om een samenhangend netwerk van bestaande en nog te ontwikkelen natuurgebieden tot stand te brengen en daarmee de verschillende natuurwaarden te stabiliseren.

De ecologische hoofdstructuur is opgebouwd uit kerngebieden (minimaal 250 ha groot), natuurontwikkelingsgebieden en verbindingzones (om de kerngebieden en natuurontwikkelingsgebieden met elkaar te verbinden).

In de gemeente Medemblik bevinden zich geen kerngebieden, maar er is wel sprake van verbindingzones, waarmee diverse kleinere natuurgebieden verbonden zijn.

Afbeelding 10.1 Een deel van de Provinciale Ecologische Hoofdstructuur (PEHS)

In afbeelding 10.1 vormen de dikke groene lijnen de ecologische verbindingzones. Aan de zuidelijke kant van de gemeente wordt de lijn gevormd door de Kromme Leek, die in het westen de grens vormt tussen de gemeenten Koggenland en Medemblik (ongeveer tot aan de rijksweg A7). Bij het knooppunt van de rijksweg en de Westfriesiaweg is omstreeks de eeuwwisseling een speciale route aangelegd om de Kromme Leek te verbinden met het oostelijke deel (knelpunt otterroute).

Ongeveer ten zuiden van Hauwert ligt de Kromme Leek verder oostelijk in de gemeente Wervershoof. Ten westen van het dorp Wervershoof buigt de zone dan naar het noorden en komt daar uit in de Grote Vliet. Van daar uit is er weer een verbinding in westelijke richting en via de Leiesloot komt de zone dan even ten westen van de Markerwaardweg de gemeente Medemblik weer binnen.

Van de Leiesloot en het Butterstik gaat het dan naar de polder het Lichtewater. Van daar uit gaat de zone verder in noordelijke richting via het water ten oosten van de weg genaamd Kruypuyt tot aan de Twiskerdijksloot en dan verder in westelijke richting tot aan het Soppediep en via deze waterloop (gelegen globaal ten westen van Opperdoes in noord-zuidrichting) naar het water genaamd Mare, dat vanaf Opperdoes in westelijke richting loopt en aansluit op de zogenaamde waterberging Twisk (gelegen direct ten zuiden van de Westfriesse Omringdijk ter hoogte van Twisk). Daarna loopt de zone verder in westelijke richting langs de Westfriesse Omringdijk naar de gemeente Opmeer en verder.

Naast deze in noordwestelijke richting lopende route is er ook nog een noordoostelijk tracé. Vanuit de Grote Vliet is er namelijk nog een verbinding via de waterloop "Het Nauw" richting Kleine Vliet (ten zuiden van de stad Medemblik) en de Kleine Vliet staat weer in verbinding met het IJsselmeer (Vogelrichtlijngebied).

10.1.2 Natuurgebieden

Bestemmingsomschrijving

De doeleindenomschrijving van de bestemming “natuur” is ruim genomen. De bedoeling daarvan is dat allerlei vormen van gebruik en inrichting mogelijk zijn zonder daarbij afbreuk te doen aan de hoofddoelstelling, zijnde het behoud, het herstel en/of de ontwikkeling van de natuurwaarden en de landschappelijke waarden van het desbetreffende gebied. Als het gebied eenmaal is ingericht, moet het echter in beginsel zo blijven en de gemeente vertrouwt er op dat de beherende instantie daarvoor zal waken. Voor kleine veranderingen in die inrichting (minder dan 10% van de oppervlakte van het gebied) wordt de beheerder vrijheid geboden. Hiermee wordt voorkomen dat voor ieder wissewasje een vergunning bij de gemeente moet worden aangevraagd. Als het echter om grotere wijzigingen gaat, dan wil de gemeente graag de mogelijkheid hebben om daarover mee te denken, en is een aanlegvergunning vereist.

De natuurgebieden zelf

Langs de bij 10.1 vermelde verbindingzones liggen diverse terreinen, die in het bestemmingsplan de bestemming “Natuur” hebben gekregen. Daarnaast zijn er nog een aantal terreinen die niet aan de verbindingzone liggen, maar - blijkens de streekplankaart (zie pagina 13 van de toelichting met de specificatie van de uitsluitingsgebieden) - evengoed worden gerekend tot de ecologische hoofdstructuur.

De terreinen zijn eigendom van verschillende instanties, die soms ook weer het beheer hebben overgedaan aan een andere instantie.

Wanneer we de route van de ecologische verbindingzone volgens zoals die hiervoor omschreven is, dan komen we de volgende terreinen tegen:

- a. In de zuidwestelijke deel van de gemeente, ten noorden van de woningen Lekermeer 6 t/m 10, ligt een gebied met een restant van de vroegere veenbedekking. Dit restveengebied is uit velerlei oogpunt waardevol. Ten eerste heeft het een belangrijke ecologische functie. Het laaggelegen natte veenpakket schept voorwaarden voor een andere flora dan in de omgeving. Daarnaast is het door de ligging tussen de kade van de Baarsdorpermeer en de meerwal in visueel opzicht een aantrekkelijk gebied. Belangrijker is echter de cultuurhistorische waarde. Als enig overgebleven veengebied in West-Friesland geeft het informatie over de ontwikkeling van landschap, ontginning en bewoning over een zeer lange periode en het gebied ontleent daaraan zijn bovenlokale en regionale betekenis. Het westelijke deel van het veengebied is eigendom van de Stichting “Landschap Noord-Holland”. Aan dit deel is de bestemming “natuur” gegeven. Het oostelijke deel is particulier eigendom, maar de grond kan gewoon voor agrarische doeleinden worden gebruikt (de enige beperking is, dat het waterpeil niet mag worden verlaagd).
- b. Iets verder naar het westen liggen gronden aan de Kleine Zomerdijk en de Oude Gouw, te weten de Bedijkte Leekpolder, de Leekerlanden en de Kerkepolder. Voor de Kerkepolder is op een eenvoudige manier een zelfstandig peilbeheer ingesteld. In de winter kan het zodoende nat worden gehouden, waardoor veel vogels worden aangetrokken. In het voorjaar kan het peil worden afgestemd op weidevogels en het voorkomen van moeraszoutgras geeft aan dat bij een extensief beheer een interessante vegetatie is te verwachten. Daarnaast heeft het gebied een belangrijke cultuurhistorische betekenis. In de Kerkepolder staat een wipweidemolen, die (al zeer lang) is aangewezen als rijksmonument. De Kerkepolder en een deel van het gebiedje “Leekerlanden” zijn in eigendom en beheer van de Stichting Landschap Noord-Holland. Het overige gebied (de rest van de Leekerlanden en de Bedijkte Leekpolder) is deels eigendom van het BBL (Bureau beheer landbouwgronden) en deels particulier eigendom.

- c. Voor het volgende stukje natuurgebied volgende we de hele Kromme Leek, de Grote Vliet, de Leiesloot en het Butterstik en komen dan in de polder het Lichtewater. Dit stukje natuurgebied is eigendom van Staatsbosbeheer. Door de relatief lage ligging en de hoge grondwaterstand zijn er goede condities voor natuur- c.q. grasland. De doelhabitat die gesteld wordt is weidevogelhabitat, met een zo gunstig mogelijke bijwerking voor de botanische waarde van het gebied. De doelstelling zal behaald worden met onder andere de aanleg van natte greppels, natuurvriendelijke oevers en amfibieënpoelen.
- d. Een heel stuk verder langs de route (ten westen van de Noorderweg) ligt het natuurgebied Oostermare, eigendom van de stichting Landschap Noord-Holland ca. 2,9 ha). Het is zogenaamd “kadetjesland”, dat is ontstaan door grote verschillen in de zwaarte van de ondergrond waardoor de inklinking van de klei ongelijkmatig is geweest. Daarnaast is het een gebied voor weidevogels.
- e. Aansluitend ten westen van Oostermare ligt de “waterberging Twisk”. Het Hoogheemraadschap Hollands Noorderkwartier heeft hier 38 ha agrarische grond aangekocht langs de Noorderkoggerzeedijk die als hoofdfuntie waterberging heeft.

Daarnaast is het gebied een stapsteen in de Provinciale Ecologische Hoofdstructuur en de verbindingzone Aartswoud-Medemblik. De gronden zijn verworven door een complexe grondruil.

In het plangebied is op termijn een groot tekort aan open water. Vooral bij calamiteiten - extreme neerslag - mist het systeem voldoende bergingscapaciteit. Een groot deel van de verworven grond is 50 centimeter afgegraven en dat levert een bergingscapaciteit van circa 100.000 m³ die naar schatting eens in de vijf jaar wordt gebruikt. In het gebied is een nieuwe waterloop gegraven met een waterbreedte van 15 meter. De oevers bestaan uit stroken van elk 25 meter die net onder het waterpeil beginnen en dan zeer flauw oplopen naar maaiveldhoogte. Het hoogheemraadschap heeft in het bergingsgebied het actuele peil met 30 centimeter verhoogd (van 2.90 m-NAP naar 2.60 m-NAP). Samen met afgraving zorgt dat voor een zeer grote oppervlakte vochtige en natte percelen. Daar liggen de beste mogelijkheden voor de ontwikkeling van waardevolle natuur. De waterberging die met de peilverhoging verloren gaat is relatief klein, maar noodzakelijk om de natuurkwaliteit van het gebied zo hoog mogelijk te maken. Het betreft een verbindingzone van kleine en grotere moerassen en natte percelen. Langs het terrein is een ontsluitingsweg en een fietspad aangelegd op een 20 meter brede kade die is gemaakt van de grond die uit de waterloop is vrijgekomen. De cultuurhistorische betekenis van water in West-Friesland wordt onderstreept door de gekozen inrichting met een omvangrijke waterloop. Het afgraven van het terrein heeft plaatsgevonden in het voorjaar van 2005. Er is 130.000 kuub grond afgegraven. Het terrein is nu ingericht als natuurgebied.

Het terrein bestaat uit vier delen. Vanaf het westen ligt er eerst een 2,7 ha groot baggerdepot. Dit depot blijft nog enige jaren in gebruik, maar wordt te zijner tijd toegevoegd aan het project. De kern van het gebied is 33,7 ha agrarisch gebied. Dit is in de ruilverkaveling De Vier Noorder Koggen heringericht door het verleggen van sloten en het egaliseren van percelen. De percelen verschillen onderling nog wel in hoogte, waarbij de laagste percelen in het midden van het gebied liggen.

Aan de oostzijde, waar de Noorderweg uit Twisk het gebied begrenst, ligt langs de dijksloot een voormalige vuilstort. Deze is in het kader van de ruilverkaveling afgedekt. Ten slotte ligt aan de oostzijde een 3ha groot perceel dat in eigendom is bij Landschap Noord-Holland (zie bij d).

Om het water te sturen (beheren) heeft het gebied een inlaatwerk en een uitlaatwerk, beide geautomatiseerd (TMX-systeem) en aangesloten op het bestaande gemaaltje Mijnsherenweg. Het uitlaatwerk laat het water uit het 2.60 m-NAP peil af op het 2.90 m-NAP peil, waarna het door het gemaaltje in het 2.20 m-NAP peil wordt uitgeslagen.

In het bestemmingsplan is aan het westelijke deel (nu nog in gebruik als baggerdepot) ook de bestemming “natuur” gegeven op basis van de verwachting dat die bestemming binnen de looptijd van het bestemmingsplan (10 jaar) zal worden gerealiseerd. Het huidige gebruik als baggerdepot komt daarmee onder het overgangsrecht te vallen.

Zie ook afbeelding 10.2 op de volgende pagina.

f. Helemaal aan de westkant van de gemeente ligt de Kolk van Dussen.

De polder De Kolk van Dussen ligt langs de Westfriese Omringdijk tussen Lambertschaag en Aartswoud. Het fietspad Pannepad loopt ten zuiden van De Kolk van Dussen. De provincie heeft een deel van de polder aangewezen als natuurontwikkelingsgebied. Landschap Noord-Holland heeft dit terrein via de ruilverkaveling De Gouw in eigendom gekregen. Aansluitend aan deze percelen heeft het hoogheemraadschap ook grond verworven. De polder De Kolk van Dussen is onderdeel van de Ecologische HoofdStructuur (EHS) en vormt een 'stapsteen' in de ecologische verbinding Zwanenwater-IJsselmeer. Een deel van het gebied wordt natter gemaakt, zodat de natuur een impuls krijgt. Er worden natuurvriendelijke oevers en sloten gegraven en stuwen en duikers aangelegd. Een ander deel van het gebied wordt afgegraven om in tijden van extreme regenval onder water te kunnen zetten. Deze extra ruimte voor water is nodig om in de toekomst overlast te voorkomen in een deel van West-Friesland.

Afbeelding 10.2 Waterberging Twisk

g. Aan Het Nauw en de Kleine Vliet liggen ook nog enige terreinen met de bestemming natuur.

Zoals hiervoor al is opgemerkt zijn er ook nog enige gebieden die niet grenzen aan de ecologische verbindingzone. Dat zijn de gebieden Benningbroek en Egboetswater en nog een aantal percelen ten noorden van de dorpskern Opperdoes, grenzend aan het water ten zuiden van de Noorderkoggerzeedijk.

Het gebied Benningbroek ligt in het noordwestelijke kwadrant van de kruising van de Oosterstraat met de rijksweg A7. Het gebied is ongeveer 9 ha groot en van belang vanwege de aardwetenschappelijke waarden. Volgens het rapport "Actualisatie bodembeschermingsgebieden provincie Noord-Holland" (2004) gaat het om het fenomeen getij-inversieruggen en welvingen. Dit gebiedje is ook beschermd op grond van de Provinciale Milieuverordening Noord-Holland (aardkundig monument). Een deel is bestemd als "natuur". De stichting Landschap Noord-Holland is daarvan eigenaar.

Het Egboetswater ligt ten noorden van de Notweg (de weg waarin de weg Hauwert in oostelijke richting overgaat).

Een gedeelte van het Egboetswater is ontstaan door een polder onder water te laten lopen en het maakt onderdeel uit van het oude, karakteristieke Westfrieze krekenslandschap. Bij uitvoering van het ruilverkavelingsproject De Vier Noorder Koggen in de jaren zeventig werden gronden en plassen opnieuw ingericht en werd er in het Egboetswater bos aangeplant. De ecologische oevers zijn eind jaren negentig aangelegd en zorgen voor een natuurlijke barrière tussen het water en het agrarische land. Dit prachtige, rustige gebied van ongeveer 24 hectare bestaat uit water, bos, weide en is wijds opgezet. Vele (water)vogels gebruiken het Egboetswater als foerageerplek en als vlucht- en rustplaats. Voor natuurliefhebbers is dit dan ook een zeer interessant gebied.

Aan de Boxweide (de grote waterpartij in het gebied) is een kleine ligweide waar ook gespeeld kan worden. Tevens is er een afmeergelegenheid voor boten. Voor vissers is het Egboetswater een aantrekkelijk visgebied. Het Egboetswater is alleen toegankelijk per fiets, te voet of per boot. De Boxweide, de aan- en afvoerende hoofdwaterweg, is onderdeel van de recreatieve vaarroute. Het paden- en wegenstelsel zorgt voor een goede ontsluiting naar de dorpen Oostwoud en Hauwert en naar de oostelijk gelegen noord-zuidverbinding de Markerwaardweg. Het gebied is in eigendom, beheer en onderhoud bij het Rekreatieschap West-Friesland.

Vrij recent is ten zuid-oosten van de locatie heemraad Witweg 21 door de gemeente een stuk grond aangekocht voor uitbreiding van het Egboetswater. In dit nieuwe gedeelte zal naast water en dras ook bos, laag struweel en solitaire bomen worden aangelegd c.q. geplant. Tevens is er een recreatieve fietsroute in gepland.

De gronden die zijn aangekocht ten noorden van Opperdoes zullen worden ingericht op een enigszins vergelijkbare manier als de waterberging Twisk. Dit nieuwe gebied zal de naam de Skoôt krijgen.

Daarbij zal aan de noordkant van de weg De Noord (die loopt van het Zwartepad aan de noordoostkant van Opperdoes in noordelijke richting naar het nieuwe natuur- en waterbergingsgebied een toeristisch-recreatief projectje worden opgezet waarbij het de bedoeling is om daar een oudhollandse molen (niet hoger dan 45 m) te plaatsen en bijvoorbeeld wat gebouwen met een museale of educatieve functie en de mogelijkheid van een bedrijfswoning. Hiervoor wordt in de bestemming Natuur een wijzigingsbevoegdheid opgenomen voor een oppervlakte van 60 m (in west-oostrichting) bij 90 m (in noord-zuidrichting) voor het wijzigen van de bestemming Natuur in de bestemming Recreatie.

10.1.3 Wijzigingsbevoegdheid

In de voorschriften is bij de bestemming “gemengd” (art. 7-8, 7: agrarisch) de mogelijkheid opgenomen om de bestemming te wijzigen in de bestemming natuur. Via deze weg kunnen aangekochte agrarische gronden de bestemming “natuur” krijgen. Door de ruime omschrijving van de bestemming “natuur” kan op deze manier ook waterberging worden gerealiseerd.

10.2 Recreatie

Het landelijk gebied van de gemeente Medemblik biedt tal van mogelijkheden voor recreatie. Er is een netwerk van fietspaden, ook door of langs natuurgebieden, waarbij nog steeds wordt gewerkt aan uitbreiding daarvan. Daarnaast zijn er de recreatieve vaarroutes en diverse kampeerterrinen.

Voor de kampeerterrinen (en meer het kamperen in algemeenheid) heeft de raad van de gemeente Medemblik op 3 december 2007 de nota “Kampeerbeleid Medemblik” vastgesteld.

Het beleid ten aanzien van de bestaande terreinen (categorie-indeling, diverse mogelijkheden van de verschillende soorten terreinen) is vastgelegd in de bestemming “Recreatie” (artikel 12). In deze bestemming zijn ook nog andere voorzieningen met een recreatief dan wel sportief karakter opgenomen (ijsbanen, hondentraining, volkstuinten, etc.).

Met betrekking tot uitbreiding van bestaande kampeerterreinen en uitbreiding van het aantal kampeerterreinen buiten de bebouwde kom (dus: in het landelijk gebied) is in de nota "Kampeerbeleid Medemblik" het volgende gesteld:

"Voorkomen dient te worden dat een te grote dichtheid van kampeerterreinen ontstaat. Voorts geldt dat één van de grote kwaliteiten van het landschap de openheid en ruimte is. Het is daarom van groot belang deze waardevolle open en groene ruimte te beschermen. Mede in oogen-schouw nemende het relatief reeds grote aantal aanwezige reguliere kampeerterreinen in de categorieën II en III wordt voorgesteld om alleen twee "nieuwvestigingen" in de categorie I (toercaravans e.d.) toe te staan. Immers deze categorie is binnen Medemblik nog niet "vertegenwoordigd". Uiteraard gelden ook hier de in de nota genoemde afstandsnormen (1000 meter ten opzichte van andere kampeerterreinen en 50 meter tot woningen van derden) en het gegeven dat het kampeerterrein op een goede wijze landschappelijk ingepast dient te worden. Uiteraard geldt daarbij ook dat de vestiging van een kampeerterrein geen belemmeringen mag opleveren voor de bestaande agrarische bedrijven in de omgeving. Voor het overige dient voor zover mogelijk en noodzakelijk de "behoefte-oplossing" te worden gezocht in een uitbreiding van de bestaande reguliere kampeerterreinen. Ook van het bestaan van een dringende behoefte aan extra reguliere kampeerterreinen in de categorieën II en III is tot op heden niet gebleken.

Het kleinschalig kamperen geeft - gelet op de tijdelijkheid daarvan - in het algemeen een mindere inbreuk op het open landelijk gebied. Bovendien geldt er de verplichting tot het aanleggen van een groensingel rondom een kleinschalig kampeerterrein. Een bijkomstig aspect van deze vorm van kamperen is dat de agrariër/particulier naast zijn hoofdberoep extra inkomsten kan genereren. Om ruimtelijke spreiding van kleinschalige kampeerterreinen te waarborgen verdient het aanbeveling om hier een afstandnorm te hanteren. Deze afstandsnorm bedraagt - zoals hiervoor reeds aangegeven - 1000 meter. Binnen een straal van hemelsbreed 1000 meter - gemeten vanaf de perceelgrens van een bestaand (regulier dan wel kleinschalig) kampeerterrein - mogen geen nieuwe kleinschalige kampeerterreinen worden gerealiseerd. Ook geldt een afstandscriterium van 50 meter ten opzichte van naastgelegen woningen. Tenslotte mogen geen kleinschalige - noch reguliere kampeerterreinen worden gerealiseerd in de volgende (beschermenswaardige) gebieden:

1. "de Kromme Leek";
2. "Egboetswater";
3. "Vooroever";
4. Stillegebied ten oosten van Abbekerk/Lambertschaag;
5. Waterwingebied Twisk;
6. Provinciale Ecologische Hoofdstructuur."

Met betrekking tot dit laatste kan worden opgemerkt dat de "Vooroever" buiten het plangebied van het onderhavige bestemmingsplan valt, en dat de overige gebieden - met uitzondering van het stillegebied - door hun bestemming (natuur of water) de vestiging van een kampeerterrein eigenlijk al min of meer uitsluiten. Dat betekent in feite dat de vestiging van nieuwe kampeerterreinen alleen mogelijk is op gronden met een agrarische bestemming. In de systematiek van dit bestemmingsplan zijn dat dus de gronden met de bestemming "gemengd". In verband daarmee is in de regels van deze bestemming een wijzigingsbevoegdheid opgenomen voor de vestiging van maximaal één kampeerterrein in de categorie I¹ en voor de vestiging van kleinschalige kampeerterreinen onder de hiervoor vermelde voorwaarden. Tevens is een wijzigingsbevoegdheid opgenomen voor de uitbreiding van bestaande terreinen. Voor de objectieve begrenzing daarvan is die uitbreidingsmogelijkheid gesteld op maximaal 20% van de oppervlakte van het bestaande terrein.

¹ In de loop van de voorbereiding is besloten om mee te werken aan de vestiging van een categorie I camping aan de Broerdijk 39. De categorie IV-camping aldaar is daarmee komen te vervallen. Daarnaast is medewerking verleend aan een kleine uitbreiding (2200 m²) van de categorie IV-camping aan de Midwouder Dorpsstraat 38. Hierdoor kunnen er 10 standplaatsen bijkomen.

11. Landschap en cultuurhistorie

11.1 Beleidskader

Voor het beleid inzake landschap in de diverse deelgebieden wordt in de Leidraad Provinciaal Ruimtelijk Beleid verwezen naar het Landschapskatern Noord-Holland. Ten aanzien van de cultuurhistorie verwijst de leidraad nog naar de Cultuurhistorische Regioprofielen.

In 2006 zijn echter het Landschapskatern en de Cultuurhistorische Regioprofielen vervangen door één samenhangend “Beleidskader Landschap en Cultuurhistorie Noord-Holland”. Dit beleidskader wordt als uitgangspunt gebruikt.

We zien daarin (afbeelding 11.1) dat de gemeente Medemblik twee landschapstypen omvat, namelijk het “oude zeeleigebied” (het overgrote deel van de gemeente) en de “oude droogmakerijen” (dit betreft de Polder de Bennemeer).

Afbeelding 11.1 Landschapstypen in de gemeente Medemblik

De droogmakerij op afbeelding 11.1 ten westen van Hoorn is de Baasdorpermeerpolder. Deze polder ligt geheel in de aldaar aangrenzende gemeente Koggenland. Alleen een klein stukje van de polderdijk aan de noordoostkant ligt in de gemeente medemblik.

Behalve de polder de Bennemeer bevinden zich in de gemeente Medemblik nóg twee kleine droogmakerijen die niet zijn ingetekend op afbeelding 11.1, namelijk de Bedijkte Leekpolder (ca. 8 ha groot), gelegen aan de zuidgrens van de gemeente, even ten westen van de rijksweg A7 en de polder het Lichtewater (ca. 21 ha groot), gelegen tussen (globaal) de Vereweg en de Wijmersweg.

Afbeelding 11.2 De bedijkte Leekpolder

Afbeelding 11.3 De polder het Lichtewater

Beide laatstgenoemde poldertjes hebben de bestemming “Natuur” (zie paragraaf 10).

In genoemd beleidskader wordt gewezen op de uitzonderlijke variatie aan landschappen in de provincie Noord-Holland en op de rijkdom aan cultuurhistorie. De provincie wil met haar beleid voor deze onderwerpen aansluiten bij het gedachtegoed van de Nota Belvédère. Deze benadrukt het belang van landschap en cultuurhistorie vanuit een ontwikkelingsgericht perspectief: ‘behoud door ontwikkeling’.

In een wat uitgebreidere vorm formuleert men het als volgt:

Het beleid is gericht op:

- Behoud en bescherming van archeologische waarden, en waar behoud in situ niet mogelijk is op een goede documentatie van die waarden.
- Behoud, versterken en ontwikkelen van de landschappelijke en cultuurhistorische verscheidenheid door landschap en cultuurhistorie als volwaardige aspecten in een integrale planvorming mee te nemen.

De bedoeling daarvan is om bij alle activiteiten als de ontwikkeling van woongebieden, bedrijventerreinen, infrastructuur e.d. tegelijkertijd een rol toe te delen aan de vraag hoe daarbij ook de leefbaarheid, de identiteit en de aantrekkelijkheid van het geheel behouden kan blijven.

De landschappen worden gekenmerkt door een bepaalde structuur. Het hiernavolgende kaartje geeft daarvan een indruk.

Afbeelding 11.4 Structuurlijnen

Van het gebied van de gemeente Medemblik zijn in dit kaartje de structuurlijnen als volgt te benoemen:

- de lichtbruine lijn in noord-zuidrichting is de rijksweg A7, die de gemeente globaal in een westelijk en een oostelijk deel verdeelt;
- ten westen van de A7 zien we (van Noord naar Zuid) achtereenvolgens het dorpslint van Lambertschaag, in het midden het dorpslint van Sijbekarspel/Benningbroek (Westerstraat, Dokter de Vriesstraat en Oosterstraat) en ten zuiden daarvan weer de Westeinderweg en de Grote en Kleine Zomerdijk;
- aan de oostkant van de A7 zien we (ook weer van Noord naar Zuid) de weg die vanuit de polder Bennemeer in noord-oostelijke richting via Twisk en Opperdoes naar de dijk loopt, de museumspoorlijn, in het midden de Oosterstraat die in noord-oostelijke richting via Midwoud uitkomt bij Oostwoud, ten zuiden van de Oosterstraat loopt de Wijzend en Oosterwijzend en ten zuiden daarvan de Oosteinderweg, overgaand in de Dorpsstraat van Nibbixwoud, die weer overgaat in de straat genaamd Hauwert. Ten zuiden van de Oosteinderweg/Dorpsstraat loopt het bochtige veenviertje de Kromme Leek en vlak daaronder zien we de rechte lijn van de Zwaagdijk.

Er wordt op gewezen dat de tekst leidend is en dat het kaartje slechts een verduidelijking van de tekst is. In de tekst zelf vinden we dan de volgende beleidsaanwijzingen (Regio West-Friesland) voorzover van toepassing in het plangebied:

A. Oude zeekleilandschap.

A.1. Behoud:

- Behoud van de Westfriese Omringdijk.
- Behoud van de archeologische waarden in De Gouw door toepassen van archeologievriendelijk gebruik.
- Behoud van de openheid van het landelijk gebied van Wognum en de waaierverkaveling van Wadway. Intact houden van de verkaveling.
- Behouden en herstellen van daliegaten, drinkputten, meerwallen en hoogstamboomgaarden.
- Behouden en herstellen van voormalige waterkeringen en historische wegen.
- Behouden van de lintbebouwing van Sijbekarspel/Benningbroek, Midwoud/Oostwoud, Lambertschaag, Abbekerk, Twisk, Opperdoes, Wadway, Wognum, Nibbixwoud, Hauwert.
- Behouden en restaureren van de historische bebouwing, de stolpen, de klinkerbestrating en de bebouwing.

8. Behouden van het kenmerkende “kadetjesland”.
9. Behoud van aardkundige waardevolle natuurlijke krekken, kreekrestanten en kreekruggen. Behouden en versterken van oude kreeklopen als de Kromme Leek als structurerend element.

A.2. Versterken:

10. Versterken van de herkenbaarheid van de Westfriese Omringdijk door natuurontwikkeling (provinciaal monument).
11. Benadrukken van het contrast tussen de hoger gelegen en verdichte stroomruggen en lager gelegen stroomvlakten door aanleg van beplanting op de stroomruggen.
12. Het onderscheid tussen zeekeleigebied en de inliggende kleine droogmakerijen.
13. Wateringen, kanalen en ringsloten accentueren in het landschap.
14. Versterking van de belangrijke lintstructuren als de lintdorpen en kreekruggen. Behoud en restauratie van de bijbehorende bebouwing, de stolpen, klinkerbestrating en beplanting.
15. Historische spoorlijn Hoorn-Medemblik, trambanen en vaarverbindingen toeristisch en recreatief benutten.
16. De structuur van de Kromme Leek met behoud van de cultuurhistorische waarden.
17. Cultuurhistorische structuren van kleine kernen, door bij ruimtelijke ontwikkeling de cultuurhistorie als uitgangspunt te nemen. Nieuwe bebouwing een bijdrage laten vormen aan de cultuurhistorische identiteit van de locatie.

B. Droogmakerijenlandschap

B.1. Behoud:

1. Ringvaarten, ringdijken en molengangen.

B.2. Versterken:

2. Het onderscheid tussen zeekeleigebied en de inliggende droogmakerijen.
3. De droogmakerijen Bennemeer en Baasdorpermeer, bijvoorbeeld door het versterken van het contrast met het omliggende land.
4. De interne structuur. Aansluiten bij de rationele indeling van de polders en van de landschappelijke kenmerken die met deze inrichting samenhangen (bijvoorbeeld de hoofdrichting van het patroon van wegen en waterlopen, vorm van ruimtes).
5. Nieuwe bebouwing een bijdrage laten vormen aan de cultuurhistorische identiteit van de locatie.

Naast de beleidsaanwijzingen voor behoud en versterken worden ook nog beleidsaanwijzingen genoemd voor “ontwikkelen” maar die hebben voornamelijk betrekking op het meer zuidelijke deel van West-Friesland (HES-gebied).

11.2 Effectuering

Bestemmingsplannen voor het landelijk gebied zijn over het algemeen conserverende bestemmingsplannen. Dat wil zeggen dat ze meer zijn gericht op behoud dan op ontwikkeling. Dat geldt ook voor het onderhavige bestemmingsplan. Voor ontwikkelingen als woninggebieden, bedrijventerreinen en infrastructuur worden meestal delen van dat landelijk gebied afgezonderd om de ontwikkeling in een apart bestemmingsplan gestalte te geven. De gegevens uit het bestemmingsplan voor het landelijk gebied kunnen dan aanwijzingen bevatten voor het op een cultuurhistorisch zo verantwoord mogelijke manier gestalte geven aan de nieuwe ontwikkeling.

De functie van dit hoofdstuk in de Toelichting is dan tweeledig:

- a. het behouden en zonodig beschermen van de diverse waarden;
- b. het fungeren als informatie- en inspiratiebron voor nieuwe ontwikkelingen.

Deze laatste functie komt natuurlijk pas aan de orde wanneer die nieuwe ontwikkelingen er komen en dat is een kwestie van afwachten. In de tussentijd is de andere functie actueel: behouden en zonodig beschermen.

Behouden en beschermen kan op verschillende manieren. Men kan in de regels van een bestemmingsplan bepaalde zaken verbieden of verbinden aan het vereiste van een aanlegvergunning. Men kan ook trachten eigenaar te worden van een zaak. Een andere mogelijkheid is om mensen te stimuleren tot behoudend gedrag en als extra stimulans zou dat gedrag bijvoorbeeld beloond kunnen worden in de vorm van een subsidieregeling. Of het sluiten van beheerovereenkomsten. Met de agrariërs of andere eigenaren van behoudenswaardige zaken wordt dan een privaatrechtelijke overeenkomst gesloten dat zij zich bepaalde beperkingen zullen opleggen in hun bedrijfsvoering, en tegenover de nadelen daarvan staat dan een geldelijke vergoeding.

Het verwerven van de eigendom geeft de meeste zekerheid en is dan ook het meest effectief. We zien dan ook dat de belangrijkste structuren in eigendom zijn van overheidsinstanties (provincie, hoogheemraadschap, gemeenten). Dat is bijvoorbeeld het geval bij de Westfriese Omringdijk (eigendom hoogheemraadschap en provincie) en de diverse wegen en waterlopen in het plangebied (eigendom hoogheemraadschap of gemeente). In sommige gevallen (bijvoorbeeld natuurgebieden of recreatiegebieden) kunnen dat weer andere instanties zijn, bijvoorbeeld de Stichting Landschap Noord-Holland, een gesubsidieerde instelling, of het Recreatieschap West-Friesland.

In andere gevallen zal dus moeten worden gekozen voor een beschermende regeling in het bestemmingsplan, voor een stimuleringsregeling of voor een beheerovereenkomst. Deze laatste twee vormen van bescherming vallen buiten het bestek van dit bestemmingsplan en worden hier dus niet verder besproken. Bij een beschermende regeling in het bestemmingsplan wordt meestal een verbod opgenomen met daaraan verbonden het vereiste van een **aanlegvergunning**. Zo'n verbod heeft echter alleen maar zin als de mensen in het gebied zich daarvan bewust zijn en daar ook begrip voor hebben. Daarnaast is het niet eenvoudig om in een gebied van ca. 80 km² toezicht te houden op wat mensen allemaal ondernemen. Dat betekent dat met verboden en een daaraan verbonden het vereiste van een aanlegvergunning spaarzaam zal moeten worden omgegaan om te voorkomen dat het verwordt tot "symboolregelgeving" die feitelijk geen effect sorteert.

In het navolgende zal per onderwerp, genoemd in de lijst van de pagina's 28 en 29 worden besproken of er een bijzondere bescherming nodig wordt geacht, en zo ja, wat naar verwachting de meest effectieve manier van bescherming zal zijn.

Oude zeeleilandschap:

1. de Westfriese Omringdijk: deze is eigendom van de provincie en heeft de status van monument. Aparte bescherming in het bestemmingsplan wordt daarom niet nodig geacht.
2. De archeologische waarden in de Gouw: in paragraaf 9.3 van dit hoofdstuk zullen de archeologische waarden worden besproken.
3. De openheid van het landelijk gebied van Wognum en de waaierverkaveling van Wadway.

Afbeelding 11.5 Kaart met verkavelingspatronen in ruilverkavelingsgebied de “Gouw”

Op afbeelding 11.5 zien we globaal ten westen van de kern Wognum twee opvallende waaierpatronen in de verkaveling. Direct ten westen van Wognum zien we een patroon van lijnen die naar elkaar toelopen in de richting van de Baasdorpermeerpolder. De vraag is in hoeverre dit verkavelingspatroon een bijzondere bescherming behoeft. De grootste bedreiging voor dit soort patronen wordt gevormd door een ingrijpende ruilverkaveling waarbij de het waterbeheer totaal anders wordt gerealiseerd. In de ruilverkaveling De Gouw is dat echter niet gebeurd. Er zijn wel een aantal sloten gedempt waardoor de dichtheid en de zichtbaarheid van het patroon verminderd is, maar het is nog steeds herkenbaar. Dit rechtvaardigt de verwachting dat het in grote lijnen zal blijven zoals het is, zonder dat er bijzondere regels voor hoeven te worden ingezet.

Verder wordt hier de openheid van het landelijk gebied van Wognum genoemd, maar er zijn in de gemeente Medemblik nog veel meer grote open ruimten die het eveneens waard zijn om behouden te blijven. Grasland voor de melkrundveehouderij is het meest open. De beste manier om de openheid te bewaren is het scheppen van condities waardoor de melkrundveehouderij optimaal kan functioneren. In dit bestemmingsplan wordt getracht om daaraan te voldoen. Er zijn dan geen bijzondere regels meer nodig om de openheid te bewaren.

4. Behouden en herstellen van daliegaten, drinkputten, meerwallen en hoogstamboomgaarden.

Het behoud en herstel van daliegaten, drinkputten en hoogstamboomgaarden wordt beschouwd als een streven dat het best zou kunnen worden gerealiseerd door mensen daarvoor te motiveren door voorlichting e.d. of een beheerovereenkomst. De meerwallen kunnen het beste beschermd worden door een aanlegvergunningstelsel. Het gaat er daarbij om dat (grootschalige) afgraving en grondverplaatsing worden voorkomen. Er zijn twee meerwallen in de gemeente Medemblik:

 - a. die van de Baasdorpermeerpolder in het zuidwesten van de gemeente. Deze is bijzonder door zijn uitgestrekte vorm en een zeer duidelijk hoogteverschil met de omringende grond. Zie de afbeelding op de volgende pagina.

Afbeelding 11.6 Meerwal (het gebied met de rondjes) van de Baasdorpermeerpolder

- b. die van de polder de Bennemeer. Deze heeft de meer gebruikelijke vorm. Ter plaatse is er eigenlijk niets meer van te zien. Alleen de samenstelling van de grond is anders: op de plaats van de meerwal bevindt zich voornamelijk zandgrond.

Afbeelding 11.7 De meerwal (het donkergroene gebied) van polder de Bennemeer

5. Behouden en herstellen van voormalige waterkeringen en historische wegen.

In de Middeleeuwen is het 2 à 3 m dikke veenpakket, dat West-Friesland toen bedekte, ontgonnen door daarin sloten te graven die voor de afwatering zorgden. Het gevolg was dat het veenpakket inklonk en ging oxideren. Daardoor daalde het bodempeil waardoor weer wateroverlast kon ontstaan. Daarom gingen de mensen er later toe over om dijken en kaden aan te leggen. Deze konden het zeewater buiten de ontginningen houden en ook overtollig water van andere ontginningen. Aan deze dijken en kaden ging men ook de boerderij bouwen en de dijken werden vanzelf de verbindingswegen. Op die manier zijn de vele voormalige waterkeringen en historische wegen ontstaan, die in de Cultuurhistorische Waardenkaart van de provincie zijn benoemd bij de historische geografie. In grote lijnen zijn dat dezelfde wegen als die genoemd zijn onder afbeelding 11.4 (Structuurlijnen), maar er zijn er nog meer.

Ook hier doet zich weer de vraag voor of deze wegen en dijken nog een bijzondere bescherming nodig hebben. Ze zijn vrijwel alle in eigendom, beheer en onderhoud bij het hoogheemraadschap of de gemeente. De kans dat deze wegen ingrijpend veranderd zullen worden is eigenlijk minimaal. En als de noodzaak daartoe zich werkelijk voordoet, dan zal de overheid zich niet laten

tegenhouden doordat er in het bestemmingsplan een aanlegvergunning vereist is. We zien dat bij het dilemma van de provincie Noord-Holland in het kader van het dóórtrekken van de Markerwaardweg in noordelijke richting: daarvoor zal de Westfriese Omringdijk moeten worden doorbroken, tenzij er een zeer kostbaar viaduct overheen komt of een tunnel er onderdoor. Maar ook in die gevallen wordt de cultuurhistorie aangetast. De gemeente geeft daarom aan de historische waterkeringen en dijken geen andere bescherming dan ze te bestemmen als wegen (verkeer). Een uitzondering geldt daarbij voor de dijkjes van de droogmakerijen Bennemeer en de Bedijkte Leekpolder. De (soms nog nauwelijks zichtbare) dijkjes van deze droogmakerijen worden beschermd door het aanlegvergunningstelsel dat voor de oevers van alle waterlopen geldt (zie hieronder bij 9).

6. Behouden van de lintbebouwing van de diverse dorpen.

Het behoud hiervan en van de lintstructuur vloeit eigenlijk automatisch voort uit de algemene beleidslijn voor het landelijk gebied: geen woningen erbij, tenzij dat voor eventueel nieuw te vestigen agrarische bedrijven is. De mogelijkheden daartoe zijn overigens beperkt. Dus: geen bijzondere maatregelen nodig.

7. Behouden en restaureren van de historische bebouwing, de stolpen, de klinkerbestrating en de bebouwing.

Hiervoor geldt hetzelfde als bij 6. Een aantal stolpen en andere historische gebouwen heeft de status van monument ingevolge de Monumentenwet. Daarnaast zijn er nog een aantal boerderijen en waardevolle gebouwen aangewezen als “karakteristiek”. De bescherming daarvan is niet van dien aard dat sloop zou kunnen worden voorkomen indien de eigenaar dat echt zou willen, maar het kan niet zonder meer en dat geeft de gemeente enig respijt om te zoeken naar wegen om zo'n pand te behouden (aankoop bijvoorbeeld).

8. Behouden van het kenmerkende “kadetjesland”.

Voor de bescherming hiervan zouden ook het beste beheerovereenkomsten kunnen worden gesloten.

9. Behoud van aardkundige waardevolle natuurlijke kreek, kreekresten en kreekruigen. En: behouden en versterken van oude kreeklopen als de Kromme Leek als structurend element. In de voormalige gemeente Wognum was in het bestemmingsplan Landelijk Gebied 2003 de Kromme Leek aangemerkt als ecologische verbingszone. Het vereiste van een aanlegvergunning voor veranderingen aan de loop en de oevers vloeide voort uit het algemene aanlegvergunningvereiste, dat ook gold voor de andere waterlopen. In het bestemmingsplan “Buitengebied Medemblik 2005” van de voormalige gemeente Medemblik (2005) was voor de Bestemming “agraris gebied” eveneens het vereiste van een aanlegvergunning opgenomen voor het graven of dempen van waterlopen. De voormalige gemeente Noorder-Koggenland had in het bestemmingsplan “Buitengebied” (1995) een onderscheid gemaakt tussen de bestemmingen water, water met recreatieve vaaroute, water als ecologische verbingszone en recreatieve vaaroute met natuurwaarde. Voor het “gewone” water (en de oevers daarbij) gold geen aanlegvergunningstelsel en voor het andere water wel.

Om hiervoor in het nieuwe bestemmingsplan eenheid en overzichtelijkheid te brengen, is besloten om een aanlegvergunningstelsel in te voeren voor alle oevers, dus voor gronden die grenzen aan de bestemming water, over een breedte van 5 meter. Aanlegvergunning is daarbij nodig voor het afgraven, ophogen, vergraven en veranderen van die oevers. Hiermee wordt tevens bereikt dat structuren zoals het dijkje van de polder Bennemeer en van de Bedijkte Leekpolder beschermd worden. Dit aanlegvergunningvereiste is zowel bij de bestemming “Gemengd-1” (agraris) als bij de bestemming “Water” opgenomen om te voorkomen dat grensgevallen aanleiding tot misverstand kunnen geven.

11.3 Archeologische waarden

Als uitgangspunt voor het behoud van de archeologische waarden in het plangebied wordt genomen dat - conform de tekst van het streekplan (pag. 169) - terreinen van hoge en zeer hoge waarde door middel van een aanlegvergunning worden beschermd.

Op de Cultuurhistorische Waardenkaart van de provincie kunnen deze terreinen gevonden worden. In het plangebied zijn dat de volgende:

A. Ten westen van de rijksweg A7 en van Noord naar Zuid:

A.1. WFR 326A.

Dit is het dorpslint van Lambertschaag. Cultuurhistorische typering: Historische dorpskern. Periode van ontstaan: Late Middeleeuwen - Nieuwe Tijd. Huidig voorkomen: bebouwd. Waardering: Hoge waarde.

De begrenzing van deze historische kern is bepaald op grond van de historische kaart uit 1849-1859, schaal 1:25.000. De archeologische waarde van historische kernen bestaat uit de reeds aangetroffen of te verwachten aanwezigheid, boven of onder de grond, van bouwhistorische resten en archeologische sporen en voorwerpen. Samen bevatten zij een veelheid aan historische informatie over ouderdom en ruimtelijke ontwikkeling van de kern.

A.2. WFR 327A.

Dit is het dorpslint van Abbekerk. Zie verder de tekst bij A.1.

A.3. WFR 334A.

Dit is het dorpslint van Sijbekarspel. Zie verder de tekst bij A.1.

A.4. WFR056A.

Dit betreft een stukje nabij de westkant van WFR 334A. Cultuurhistorische typering:

1. Sporen van bewoning 2. Sporen van begraving 3. Sporen van landbouw.

Periode van ontstaan: Laat Neolithicum. Huidig voorkomen: deels akker, deels grasland.

Waardering: zeer hoge waarde.

Het betreft hier een terrein waar zich in de ondergrond, op een diepte van globaal 80 cm, een dunne zwarte humeuze laag uitstrekt met een omvang van ca. 6400 m². Deze laag is het resultaat van bewoningsactiviteiten en bevat onder meer aardewerk, werktuigen van steen, vuursteen en been, slachtafval en plantaardige en dierlijke maaltijdresten (waaronder veel mosselschelpen). Tijdens een verkennend onderzoek in 1989 kwamen niet alleen paalgaten en ploegkrassen van een eergetouw aan het licht; grote belangstelling trok vooral het graf van een jonge vrouw 'Het woiffie van Soibekarspel'. Gezien de grote wetenschappelijke betekenis - de goed geconserveerde overblijfselen leveren een bijdrage aan de bewoningsgeschiedenis van het gebied - is dit terrein voorgedragen voor bescherming. Blijvend behoud staat voorop.

Toponiem: Hooge Landen; Vekenweg/Westerstraat.

A.5. WFR 333A.

Dit is het dorpslint van de weg, genaamd Wadway en ten oosten daarvan de Westeinderweg (gelegen ten westen van het dorp Wognum). Zie verder de tekst bij A.1.

B. Ten oosten van de rijksweg A7 en van Noord naar Zuid:

B.1. WFR 291A.

Dit betreft een terrein ten noorden van het dorp Opperdoes aan het Zwartepad. Het is een beschermd monument ingevolge de Monumentenwet.

Cultuurhistorische typering: Sporen van bewoning. Periode van ontstaan: ijzertijd. Huidig voorkomen: akker. Waardering: zeer hoge waarde.
Op dit terrein bevinden zich onder een bouwvoor van ca. 40-50 cm dik goed geconserveerde sporen van bewoning uit de IJzertijd. Aangezien deze in wetenschappelijk opzicht een belangrijke bijdrage leveren aan de bewoningsgeschiedenis van het gebied, wordt in principe behoud van dit terrein nagestreefd.

B.2. WFR 325A.

Dit betreft het dorpslint van Twisk. Aan de westkant (straatnaam Gangwerf) en aan de oostkant (straatnaam Zuiderweg) liggen kleine delen van deze waarde binnen het plangebied. Zie verder bij A.1.

B.3. WFR 322A.

Dit betreft het dorpslint van Oostwoud. Aan de westkant hiervan valt nog een klein stukje binnen het plangebied. Zie verder bij A.1.

B.4. WFR 323A.

Dit betreft de Midwouder Dorpsstraat. Zie verder bij A.1.

B.5. WFR 358A.

Dit betreft het dorpslint van Hauwert. Zie verder bij A.1.

B.6. WFR 107A.

Dit betreft een stuk grond van ca. 80 x 80 m, gelegen ten noorden van de Oosteinderweg, ten oosten van Wognum (huisnrs. 61 t/m 65 op ca. 130 m afstand van de weg). Het betreft een terrein waarin sporen van bewoning uit het Laat-Neolithicum (2700-2450 v. Chr.) zijn aangetroffen. Dit is vastgesteld door middel van boringen en een proefputje, uitgevoerd door de ROB (veldverkenning van 26-04-1990). Op een diepte van zo'n 45 cm beneden het maaiveld strekt zich hier een ca. 10 cm dikke donkere, humeuze, kleiige laag uit. Dateerbare vondsten in de vorm van aardewerk of vuurstenen werktuigen zijn niet gevonden. De omvang van de cultuurlaag is gering (waarschijnlijk minder dan 1000 m²). Deze laag bevat een grote hoeveelheid botmateriaal en fragmenten van mosselschelpen. Er is waarschijnlijk sprake van een kampplaats waar men gedurende korte tijd verbleef en specifieke activiteiten zoals de jacht op waterwild en/of visserij ontplooiden. Aangezien deze laag allerlei zaken kan bevatten die een belangrijke bijdrage kunnen leveren aan de bewoningsgeschiedenis van het gebied, wordt in principe behoud van dit terrein nagestreefd. Het terrein ligt iets hoger dan de omgeving (gesitueerd op een oeverwal). Zeer hoge waarde.

B.7. WFR 354A.

Dit betreft het dorpslint van een stukje van de Oosteinderweg en ten oosten daarvan) aansluitend de Dorpsstraat van Nibbixwoud. Zie verder bij A.1.

B.8. WFR 108A.

Dit betreft een stuk grond van ca. 130 à 100 m breed en ca. 450 m diep landinwaarts ten noorden van de Kromme Leek en huisnummer Zwaagdijk 314 a en ten oosten van de Van der Deureweg. Op dit terrein is op een diepte van 30 to 60 cm een restant van een oude woonlaag/akkerlaag aangetroffen. Deze laag is vastgesteld door middel van veldverkenning en boringen, uitgevoerd door de stichting RAAP in 1987-1988 (RAAP-rap. 29, catalogusnummer 36). Deze laag is zeker te dateren in de Late Middeleeuwen (1000-1500 na Chr.) en bevat waarschijnlijk ook sporen uit de IJzertijd (800-12 v. Chr.). Aangezien deze laag, die allerlei vondsten en bodemsporen kan bevatten, een bijdrage levert aan de bewoningsgeschiedenis van het gebied, wordt in principe behoud van dit terrein nagestreefd. Hoge waarde.

B.9. WFR 355A.

Dit betreft het dorpslint van een deel van Zwaagdijk-West. Zie verder bij A.1.

Voor de hier genoemde gebieden geldt het vereiste van een aanlegvergunning voor het dieper dan 40 cm afgraven en omspitten van grond als het een oppervlakte van meer dan 100 m² betreft. Bij grotere oppervlakten zal eerst een nader onderzoek dienen plaats te vinden. Dit geldt niet voor het terrein aan het Zwartepad (WFR 291A). Verstoring van dit terrein kan alleen met een vergunning ingevolge de Monumentenwet.

12. MILIEU-ASPECTEN

12.1 Geluid

In de Wet geluidhinder wordt de omvang van de wettelijke zones langs verkeerswegen aangegeven. Voor nieuwe geluidsgevoelige bestemmingen die in een zone geprojecteerd worden, bepaalt de wet dat akoestisch onderzoek verplicht is. De geluidbelasting van het verkeer op de buitengevels van geluidsgevoelige bestemmingen mag de in de wet genoemde normen niet overschrijden. In het landelijk gebied van de gemeente Medemblik zijn de mogelijkheden voor nieuwbouw met een geluidsgevoelige functie beperkt tot incidentele nieuwe woningen. Het gaat daarbij om de bouw van eventuele tweede agrarische (bedrijfs)woningen en de bouw van nieuwe woningen bij mogelijk nieuwe agrarische bedrijven. Verwacht wordt dat binnen de bestemmingsplanperiode (10 jaar) het aantal bedrijfswoningen niet noemenswaard zal toenemen. In voorkomende gevallen zal het akoestische onderzoek eveneens incidenteel plaatsvinden. Nieuwe burgerwoningen worden in het landelijk gebied niet toegelaten behalve eventueel in het kader van sanering /sloop van voormalige agrarische bedrijfsgebouwen. Ook in zulke gevallen zal het akoestisch onderzoek incidenteel plaatsvinden.

De ligging van de wettelijke zones voor de wegen is voor de belangrijkste wegen (de A7, de N241, de N302, de N240 en de N239) aangeduid op de plankaart. Voor de A7 is dat een 400 m brede zone ter weerszijden van de weg (gemeten vanaf de buitenste begrenzing van de buitenste rijstrook), voor de andere wegen is dat 250 m ter weerszijden van de weg.

Naast zones voor wegverkeerslawaaai is er in het plangebied ook nog sprake van een “zone rond een industrieterrein” of althans rond het terrein van één bedrijf, namelijk de grasdrogerij aan de Mijnsheerenweg 7 te Lambertschaag (zie ook artikel 6 van de regels van het bestemmingsplan). Voor dit bedrijf is bij Koninklijk Besluit van 19 juli 1990, no. 90.016644 een geluidzone vastgesteld als bedoeld in artikel 53, eerste lid van de Wet geluidhinder. Een deel van deze zone ligt op het grondgebied van de gemeente Wieringermeer. Voor deze bestaande zone geldt thans de per 1 januari 2007 gewijzigde Wet geluidhinder, en met name het (gewijzigde) artikel 53, dat bepaalt dat buiten een bestaande zone de geluidbelasting vanwege het industrieterrein de waarde van 50 dB(A) niet te boven mag gaan en dat de op 1 augustus 2006 geldende ten hoogste toelaatbare geluidsbelastingen voor woningen, andere geluidsgevoelige gebouwen en geluidsgevoelige terreinen blijven gelden.

In het plangebied loopt ook nog de toeristische museumspoorlijn. In 2003 is deze spoorlijn opgenomen in de bijlage bij het Besluit wijziging zonekaart bedoeld in artikel 106a Wet geluidhinder en artikel 3, eerste lid, Besluit geluidhinder spoorwegen. Het traject van de spoorlijn heeft het nummer 457 gekregen en ter weerszijden van dit traject is een zone van 100 m breed aanwezig (gemeten vanuit de buitenste spoorstaaf). De Wet geluidhinder en de bijbehorende regelgeving is per 1 januari 2007 gewijzigd en het Besluit geluidhinder spoorwegen is vervallen. De zone is echter blijven bestaan. In het thans geldende “Besluit geluidhinder” is in artikel 4.1, 1^e lid, bepaald dat bij de vaststelling of herziening van een bestemmingsplan dat geheel of gedeeltelijk betrekking heeft op gronden behorende tot een zone als bedoeld in artikel 1.4 (de bewuste zone van de spoorweg) de diverse hoogst toelaatbare waarden voor de geluidsbelasting in acht worden genomen. In het derde lid is vervolgens bepaald dat artikel 4.1 buiten toepassing blijft als het gaat om een reeds aanwezige spoorweg en aanwezige woningen (of andere geluidsgevoelige gebouwen en geluidsgevoelige terreinen). Dat laatste is het geval en daarnaast is het gebruik van de spoorlijn van dien aard dat er geen sprake is van geluidhinder.

In het gebied ten noorden en ten zuiden van de dorpskern Abbekerk is een gebied aangewezen als “stiltegebied” (zie de uitsnede van de specificatie van de uitsluitingsgebieden op de

streekplankaart op pagina 13 van de toelichting: het gebied met de rode arcering in zw-no-richting). Handhaving hiervan gebeurt door de provincie met behulp van de Provinciale Milieuverordening.

12.2 Bodemtoets

De bodemtoets is een instrument dat de provincie Noord-Holland heeft ontwikkeld om het ruimtelijke plannenmakers gemakkelijker te maken om rekening te houden met de diverse belangen van het bodembeschermingsbeleid. Deze toets is dus vooral van belang bij ontwikkelingsplannen, die een ander bodemgebruik tot doel hebben (bijvoorbeeld woningbouw op grond die voorheen in gebruik was voor agrarische doeleinden). Bij het onderhavige in hoofdzaak conserverende bestemmingsplan speelt dat dus geen grote rol, maar het kan geen kwaad de diverse aspecten de revue te laten passeren zodat plannenmakers in de toekomst alvast een globaal idee kunnen krijgen waar ze op moeten letten bij de keuze van hun locatie en de verdere uitwerking van hun plannen.

Aspect bodemopbouw:

Op de website van Alterra (www.geodata.alterra.nl) kunnen we zien dat de bodem van de gemeente Medemblik hoofdzakelijk bestaat uit zavel met homogeen profiel en uit lichte klei met homogeen profiel. Voor meer gedetailleerde informatie wordt verwezen naar deze website.

Aspect bodemkwaliteit:

In een groot gebied als het onderhavige (ruwweg 80 km²) waarin naast de landbouw ook andere (niet-agrarische) activiteiten plaatsvinden zijn natuurlijk altijd wel plekken waar de bodem min of meer verontreinigd is. Voor een belangrijk deel is dat al geïventariseerd. Bij de feitelijke invulling van (incidentele) bouwplannen of bij de ontwikkeling van nieuwe plannen kan dan een specifiek op de desbetreffende locatie toegespitst onderzoek worden gedaan.

Aspect bodembeschermingsgebieden:

In het plangebied bevindt zich één aardkundig monument, aan te duiden als “Benningbroek-West”, ingeklemd tussen de rijksweg A7 (paars), de Tuinstraat en (aan de zuidkant) de Dokter de Vriesstraat/Oosterstraat.

Afbeelding 11.1:
 Aardkundig monument

De bescherming van dit monument vindt plaats op basis van de provinciale milieuverordening. Een deel van de grond heeft de bestemming “natuur”.

Aspect **archeologie**. Aan dit aspect is in het vorige hoofdstuk al ruime aandacht besteed.
 Aspect **ontgravingen**. In het plangebied vindt geen winning van beton- en metselzand plaats en evenmin zijn er plannen in die richting. Ook overigens vindt geen ontgraving plaats.
 Aspect **bodemsanering**. Dit houdt uiteraard verband met het aspect bodemkwaliteit. Zo nodig zal er gesaneerd worden.

12.3 Externe veiligheid

Leidingen

In het plangebied zijn een aantal aardgastransportleidingen aanwezig. Deze staan op de kaart aangegeven. Voor de geringe bebouwing die in de buurt hiervan mogelijk is, geldt een aan te houden afstand van 4 meter op grond van de circulaire "Zonering langs hogedruk aardgastransportleidingen" van november 1984.

Door het ministerie van VROM wordt momenteel gewerkt aan een nieuwe zoneringsregeling, ter vervanging van de thans vigerende circulaire. De in de circulaire opgenomen deterministische afstanden worden in de nieuwe regeling vervangen door een risicobeleid. Hierin zal met name het (PR) plaatsgebonden- en (GR) groepsrisico een prominente rol gaan spelen.

Wanneer wordt uitgegaan van het nieuwe EV-beleid dan worden de volgende afstanden verkregen:

Leidingnr.	Diam.	Ontwerpdruk in bar	Belemmerde strook	1 % Letaliteitsgrens *	100 % Letaliteitsgrens *
W-573-01	8"	40	4 meter	95 meter	50 meter
W-573-02	12"	40	4 meter	140 meter	70 meter
W-573-03	12"	40	4 meter	140 meter	70 meter
W-573-07	4"	40	4 meter	45 meter	30 meter
W-573-08	12"	40	4 meter	140 meter	70 meter
W-573-09	12"	40	4 meter	140 meter	70 meter
W-573-10	4"	40	4 meter	45 meter	30 meter
W-573-13	6"	40	4 meter	70 meter	50 meter
A-550	36"	66,2	5 meter	360 meter	180 meter
A-551	42"	66,2	5 meter	400 meter	190 meter
A-556	36"	66,2	5 meter	360 meter	180 meter
A-620	24"	66,2	5 meter	260 meter	140 meter

Toelichting 1% letaliteitsgrens (9,8 kW/m²-contour):

De 1% is de uiterste grens waarbinnen beïnvloeding van het GR mogelijk is. Dit kan door een toename van bebouwing inclusief bewoning, maar ook door bijvoorbeeld een wijziging van een bestaande bestemming in een nieuwe waardoor meer bemensing mogelijk is. Bijv. een oud pakhuis wordt omgebouwd tot een appartementencomplex, dus toename bewoning.

Toelichting 100% letaliteitsgrens (35 kW/m²-contour):

Binnen de 100% afstand is de invloed van de leiding zodanig groot dat binnen deze afstand geen overleving mogelijk is. Toename van bebouwing en bewoning binnen deze afstand draagt zeer sterk bij aan een verhoging van het GR.

In afwachting van de inwerkingtreding van het nieuwe beleid hanteert de gemeente nog de oude normen.

In het plangebied zijn twee hoogspanningslijnen aanwezig namelijk de lijn Medemblik-Enkhuizen (50 kV) en de lijn Oterleek-Westwoud (150 kV). Langs deze lijnen zijn zones opgenomen met een breedte ter weerszijden van de lijn van respectievelijk 40 en 80 meter.

Daarmee is voldaan aan het advies in de circulaire van september 2005 van de Staatssecretaris van VROM om langs hoogspanningslijnen een zone op te nemen waarin het ontstaan van nieuwe situaties voor gezondheidsrisico's kan worden vermeden.

Daarnaast lopen er boven het gebied nog straalpaden maar die hebben geen beschermde status meer. Ze zijn daarom niet (meer) op de plankaart aangegeven. Tenslotte zijn er in het plangebied afvalwatertransportleidingen en een hoofdwaterleiding. Ter plaatse van deze leidingtracés, die niet op de plankaart staan aangegeven, gelden beperkingen ten aanzien van te verrichten werkzaamheden. Deze zijn vastgelegd in vergunningen en privaatrechtelijke overeenkomsten.

Tankstations

In het plangebied liggen vier risicovolle bedrijven waarop het BEVI van toepassing is:

1. het tankstation aan de Westfriesedijk 25 te Lambertschaag;
2. het tankstation aan de A7, adres Rijksweg 20 te Benningbroek;
3. het tankstation aan de Dokter de Vriesstraat 37 te Benningbroek;
4. het tankstation aan de Westerzeedijk 1 te Medemblik.

Hierbij gaat het om de risico's van opslag, transport en verkoop van LPG.

Naast de genoemde vier locaties is er nog een tankstation met LPG, die niet in het plangebied ligt, maar waarvan de contouren wel voor een deel in het plangebied liggen. Het betreft het tankstation aan de Nieuweweg 24 a te Wognum.

Van al deze tankstations zijn de risicocontouren en de veiligheidszone lpg opgenomen op de plankaart. Ten aanzien van het tankstation Westerzeedijk 1 wordt opgemerkt dat dit in 2009 geheel is gerenoveerd en getransformeerd naar een onbemand station waardoor de verkoop van LPG is uitgesloten. De milieuvergunning komt daarmee echter niet automatisch te vervallen en in verband daarmee zijn de risicocontouren op de plankaart voorlopig gehandhaafd.

Gasdrukregel- en meetstation

Aan de Westfriesedijk, even ten westen van huisnr. 23, bevindt zich nog een gasdrukregel- en meetstation van de Gasunie. Ook hiervan is de risicocontour op de plankaart aangegeven.

Transport: wegen

In het plangebied liggen de volgende grote doorgaande snelweg en provinciale wegen:

- Rijksweg A7
- N302 (Westfrisiaweg)
- N239 (Koggenrandweg)
- N240 (Markerwaardweg)
- N241 (A.C. de Graafweg)

De A7 en de N302 zijn genoemd in de "risicoatlas wegtransport gevaarlijke stoffen, 2003" die door AVIV is opgesteld in opdracht van het ministerie van Verkeer en Waterstaat. Op basis van de de meest nabijgelegen telpunten voor de A7 en de N302 in de "risicoatlas" is een inschatting gemaakt van de risicocontouren. Er zijn geen PR 10^{-6} contouren aanwezig bij de A7 en de N302. Voor de beoordeling van het groepsrisico is gekeken naar de PR = 10^{-8} contour (als maat voor het invloedsgebied). Deze contour is gelegen op 200 m afstand van de A7 en de N302. Bij een toename van de bebouwing binnen deze strook moet het groepsrisico worden verantwoord en mogelijk berekend met RBMII. Het onderhavige bestemmingsplan laat een toename van het aantal woningen binnen deze strook echter niet toe. De overige wegen zijn niet beschouwd in de atlas. Als men zoveel mogelijk risico zou willen vermijden, zou het - bij het maken van plannen voor woningbouw (wat overigens buiten het bestek van dit bestemmingsplan valt) - raadzaam zijn om voor die wegen ook een strook van 200 m aan te houden.

Transport: overig

Buisleidingen voor het transport van brandbare vloeistoffen zijn niet aanwezig. Over de spoorlijn vindt geen transport van gevaarlijke stoffen plaats. De waterwegen in het plangebied zijn geen hoofdwaterwegen en worden niet gebruikt voor het transport van gevaarlijke stoffen.

12.4 Luchtkwaliteit

In de brief van Gedeputeerde Staten van Noord-Holland van 9 oktober 2007 (kenmerk 2007-55285) inzake Handreiking luchtkwaliteitstoets voor ruimtelijke plannen is op pagina 3 van de toets gesteld, dat plannen, waarbij het aannemelijk is dat de concentratie in de buitenlucht gelijk blijft of verbetert, en waar het aantal mensen dat wordt blootgesteld aan concentraties boven de grenswaarde niet toeneemt, doorgang kunnen vinden. Hieraan is nog toegevoegd, dat plannen die geen invloed hebben op de luchtkwaliteit doorgaans conserverende bestemmingsplannen zijn (waar feitelijk niets aan de situatie verandert), kleinschalige infrastructurele projecten of herstructureringsprojecten waarbij geen sprake is van intensivering.

Aangezien het onderhavige bestemmingsplan een conserverend plan is, waar feitelijk (zo goed als) niets aan de situatie verandert, kan het plan op dit punt dus doorgang vinden.

13. WATER

Om het hoofd te kunnen bieden aan de toenemende (kans op) wateroverlast in Nederland als gevolg van verdere inklinking van grond, bodemdaling, zeespiegelstijging en klimaatverandering is op 2 juli 2003 het Nationaal Bestuursakkoord Water (NBW) gesloten tussen het Rijk, de provincies, het Samenwerkingsverband Interprovinciaal Overleg (IPO), de Vereniging van Nederlandse Gemeenten (VNG) en de Unie van Waterschappen (UvW). Op 25 juni 2008 is dat akkoord geactualiseerd.

Op provinciaal niveau is de wateropgave vertaald in de vorm van het Provinciaal Waterplan 2006-2010 (Bewust omgaan met water), inmiddels al weer opgevolgd door het Waterplan 2010-2015 (vastgesteld op 16 november 2009).

De belangrijkste uitvoeringsinstantie daarbij is het Hoogheemraadschap Hollands Noorderkwartier, dat diverse uitvoeringsplannen heeft, zoals het Waterbeheersplan 2010-2015 (WBP4), vastgesteld op 14 oktober 2009 door het college van hoofdingelanden. Meer informatie hierover kan worden gevonden op de website van het hoogheemraadschap (www.hhnk.nl).

Als uitgangspunt van het Nationaal Bestuursakkoord Water is genomen dat waterschap en gemeente zorg dragen voor de uitvoering van de regionale en stedelijke wateropgave. Daarbij wordt uitgegaan van het kostenveroorzakingsbeginsel. Dit houdt in dat bij nieuwe ontwikkelingen de kosten met betrekking tot reguliere waterbergende vermogen van het gebied voor rekening komen van de planexploitatie, tenzij het waterbergend vermogen in de uitgangssituatie niet op orde was. Deze laatstgenoemde kosten zijn voor rekening van de betreffende waterbeheerder(s). Indien geen sprake is van een wijziging van het bestemmingsplan is een tekort aan regulier waterbergend vermogen voor rekening van het waterschap.

Het onderhavige bestemmingsplan is in beginsel bedoeld om een eenheid te scheppen in de verzameling verschillende en deels verouderde bestemmingsplannen die thans gelden voor het landelijk gebied van de (nieuwe) gemeente Medemblik en daarbij tevens te voldoen aan de (wettelijke) actualiseringsplicht. Met dit laatste wordt ook bewerkstelligd dat het een digitaal raadpleegbaar bestemmingsplan wordt, waardoor de mogelijkheden voor aanpassingen en wijzigingen - technisch gezien - aanzienlijk vereenvoudigd worden.

Het gemeentebestuur gaat er dan ook van uit dat het bestemmingsplan in principe “waterneutraal” is, en geen (noemenswaardige) gevolgen heeft voor de waterhuishouding.

De bestemming “Water” is geregeld in artikel 14 van de regels.

In het plangebied komen zeer veel grotere en kleinere waterpartijen, vaarten, sloten, etc. voor. In het westelijke deel van het plangebied is nog een ruilverkaveling aan de gang (uitvoering) waarbij sloten worden gedempt, gegraven en vergraven. Hierdoor is het niet helemaal zeker hoe het “waterplaatje” er over een paar jaar zal uitzien.

De gemeente heeft mede in verband daarmee alleen de grotere waterpartijen en sloten de bestemming “water” gegeven. Voor het overgrote deel daarvan geldt dat dit water tevens van recreatieve, ecologische of cultuurhistorische betekenis is. Om die reden is voor deze wateren ook een aanlegvergunningstelsel opgenomen dat veranderingen aan de oevers verbiedt.

Ten opzichte van het voorontwerp bestemmingsplan zijn er nog enige sloten(of gedeelten daarvan) toegevoegd (zie de reactie van de Stichting voor Landelijk Schoon West-Friesland). Daarnaast is in de bestemmingsomschrijving van de bestemming “gemengd” opgenomen dat deze gronden ook zijn bestemd voor water, omschreven als “waterhuishoudkundige voorzieningen” en als “sloten en daarmee gelijk te stellen voorzieningen”. Door deze wijze van

bestemmen kunnen in beginsel nieuwe sloten worden gegraven of bestaande sloten worden verbreed (bijvoorbeeld voor aanvullende waterberging bij de realisering van een bouwplan door een agrariër) zonder dat de gemeente daarbij een ontheffing hoeft te verlenen of een wijzigingsbevoegdheid hoeft toe te passen: de agrariër heeft alleen ontheffing van het hoogheemraadschap nodig. Alléén in de gevallen dat er sprake is van een dubbelbestemming (bijvoorbeeld in verband met archeologische waarden) zal er dan nog een aanlegvergunning nodig zijn.

Voor het creëren van meer waterberging is in artikel 7-8 van de regels een wijzigingsbevoegdheid opgenomen (lid 7.11.1) voor wijziging in de bestemming water (sub j) en in de bestemming natuur (sub H).

14. Verkeer

In het plangebied bevinden zich (delen van) wegen van verschillende categorieën en een museumspoorlijn.

De volgende autosnelwegen en autowegen kunnen worden genoemd:

- a. de Rijksweg A7 (autosnelweg), die het gebied doorsnijdt van noord naar zuid;
- b. de A.C. de graafweg of N 241 (autoweg), die vanaf de A7 tussen de kernen Wognum en Sijbekarspel/Benningbroek in westelijke richting loopt;
- c. de Westfriisaweg of N 302 (autoweg), die aan de zuidkant van het plangebied de verbinding vormt tussen de A7 en Enkhuizen-Lelystad;
- d. de Markerwaardweg of N 240 (autoweg), die ter hoogte van het bedrijventerrein WFO een verbinding vormt tussen de Westfriisaweg en de kern Medemblik en gedeeltelijk samenvalt met de oostelijke grens van de gemeente Medemblik;
- e. de N 239, die min of meer samenvalt met de Westfriese Omringdijk en de noordelijke begrenzing van de gemeente vormt. Verder naar het noorden ligt de gemeente Wieringermeer. De N 239 heeft verschillende namen: direct ten westen van de stedelijke kern Medemblik heet de weg Westerdijk, verder westelijk (voorbij de Markerwaardweg gaat de naam over in Noorderkoggerzeedijk en nog meer naar het westen (voorbij de A7, richting Niedorp) heet hij Westfriesedijk.

Het onderstaande kaartje geeft een overzicht van de genoemde wegen.

Afbeelding 12.1

Er zijn momenteel plannen om de Markerwaardweg in noordelijke richting door te trekken. Deze plannen zijn echter nog niet zover dat deze wijziging al in het onderhavige bestemmingsplan kan worden opgenomen. Daarnaast zijn er plannen om de Westfriisaweg om te bouwen tot stroomweg. Ook dit plan is nog niet zo ver dat de consequenties al in dit bestemmingsplan in beeld worden gebracht. Hiervoor zullen dus aparte ontwikkelingsbestemmingsplannen moeten worden gemaakt.

Behalve de genoemde A- en N-wegen zijn er in de gemeente medemblik nog tal van gebiedsontsluitingswegen en erftoegangswegen. Deze worden niet allemaal opgesomd. Ze zijn op de plankaart aangegeven.

Daarnaast zijn er verschillende plannen voor de aanleg van fiets- en/of wandelpaden. Voor zover deze gereed zijn om te worden aangelegd zijn ze op de kaart als zodanig aangegeven, in andere gevallen (wel gepland, maar nog niet gereed) zijn ze aangegeven als wijzigingsmogelijkheid.

Al deze wegen en ook de dijken hebben de bestemming “verkeer” gekregen. Een aantal daarvan heeft - naast de verkeersfunctie - ook een waterkerende functie. Ze zijn in eigendom, beheer en onderhoud bij overheidsinstanties (Rijk, provincie, hoogheemraadschap of gemeente). Een bijzonder beschermingsregime in dit bestemmingsplan wordt daarom niet nodig geacht. Een bijzondere dijk is uiteraard de Westfriese Omringdijk. Deze dijk is in zijn geheel een provinciaal monument en de provinciale monumentenverordening is op deze dijk van toepassing. Daarnaast fungeert deze dijk als primaire waterkering. Voor de bescherming van deze waterkering en de daarbij behorende beschermingszone geldt de Keur van het hoogheemraadschap. Daarin is bepaald dat bepaalde werken in, op, onder of boven de dijk zijn verboden. Ook in de bij de dijk behorende beschermingszone zijn bepaalde activiteiten verboden (afgravingen, seismisch onderzoek, de aanwezigheid van werken met een overdruk van 10 bar of meer en de aanwezigheid van explosiegevaarlijk materiaal). Blijkens de Overzichtskaart werkingsgebied Keur van het hoogheemraadschap bevinden zich in de gemeente Medemblik geen regionale dijken. De Westfriese Omringdijk is dus de enige dijk waarvoor de keur geldt.

Enkele dijkjes (vaak nauwelijks nog zichtbaar) zijn particulier eigendom. Er wordt van uitgegaan dat deze dijkjes geen cruciale rol in de waterhuishouding of het verkeer (meer) spelen. Deze dijkjes worden beschermd door het vereiste van een aanlegvergunning voor het vergraven, ophogen of afgraven van grond langs oevers tot 5 m landinwaarts.

Naast de wegen is er nog de museumspoorlijn, die loopt van Medemblik naar Hoorn. Van de drie voormalige stationsgebouwen die nog in deze bestemming zijn opgenomen, hebben er twee (Spoorstraat 2 te Wognum en Westeinde 3 te Opperdoes) de status van monument (zie ook artikel 14 van de voorschriften). Het derde station (Stationsbuurt 1 te Benningbroek) is aangekocht door de gemeente Medemblik om het gebouw in oude luister te herstellen.

15. Flora en fauna

Zoals al is opgemerkt in paragraaf 2.a (beleidskaders andere overheden) komen in de gemeente Medemblik (behalve het IJsselmeer) geen gebieden voor die zijn aangewezen als speciale beschermingszone ingevolge de Vogelrichtlijn of de Habitatrichtlijn. Dat wil echter nog niet zeggen dat er in de gemeente geen soorten voorkomen, die ingevolge die richtlijnen beschermd zouden moeten worden.

Blijkens de brochure “Rekening houden met Habitatrichtlijnsoorten in Noord-Holland” van januari 2002 van de provincie Noord-Holland komen in deze provincie 21 Habitatrichtlijnsoorten voor. Op een aantal kaartjes met de gradaties:

- komt (vrijwel) zeker voor
- komt mogelijk voor
- soort komt niet voor

is voor al deze soorten (waarbij de vleermuizen als groep zijn behandeld) aangegeven waar ze wel, niet of mogelijk voorkomen.

Voor het grondgebied van de gemeente Medemblik (tevens het overgrote deel van het plangebied van het onderhavige bestemmingsplan) levert dat het volgende beeld op:

Rugstreeppad

Men geeft aan dat deze soort in West-Friesland relatief schaars is. Niettemin komt deze amfibie in de westelijke helft van de gemeente (ten westen van rijksweg A7) vrijwel zeker voor, en in de oostelijke helft “mogelijk”.

Noordse woelmuis

Deze soort komt mogelijk voor in een klein gebiedje van de gemeente Medemblik gelegen ten zuiden van de dorpskern Wognum, aangegeven met de bestemmingen “natuurgebied” en de daartussen en omheen liggende stukken grond. De soort vergt een vochtige tot natte omgeving van gevarieerde rietlanden. Favoriet zijn de overgangen van ruig riet- en biezeland naar extensief grasland. Dergelijk rietland is te vinden o.a. aan de oostkant van de Bedijkte Leekpolder, aansluitend op de ecologische hoofdstructuur van de Kromme Leek.

Vleermuizen

In Noord-Holland zijn tussen 1986 en 2000 van negen soorten vleermuizen zomerkolonies, kraamkolonies of overwinteringsplaatsen vastgesteld. Vleermuizen zijn vooral gebonden aan oude gebouwen in dorpen (kerkzolders, dorpshuizen, scholen) maar ze huizen ook in spouwmuren van woonhuizen. Boombewonende soorten komen in West-Friesland niet voor. Het kaartje in de brochure geeft aan dat er in de gemeente Medemblik diverse zomerkolonies zijn aangetroffen.

Het resultaat is dat voor de westelijke helft van de gemeente kan worden aangegeven dat daar 6 tot 10 soorten (kunnen) worden aangetroffen (de pad, de muis en 4 tot 8 soorten vleermuizen). Voor de oostelijke helft is dat aantal 3 tot 5 (wellicht de pad en 2 tot 4 soorten vleermuizen).

Aangezien het onderwerpelijke bestemmingsplan vrijwel geheel een conserverend karakter heeft en niet voorziet in ingrepen die de habitat van de genoemde soorten kan bedreigen zijn in dit bestemmingsplan geen specifieke soortbeschermende maatregelen opgenomen, met uitzondering van het gebied aan de zuidoostkant van de westelijke helft. In verband met het aldaar mogelijk voorkomen van de Noordse woelmuis is ter bescherming van oeverzones in dat gebied een verbod opgenomen om riet en biezematen te verwijderen (maaieren is toegestaan).

Ten aanzien van de op 1 april 2002 in werking getreden Flora- en faunawet kan worden opgemerkt dat in deze wet geen specifieke taak opgenomen voor de gemeenten, met uitzondering van wellicht een indirecte taak, die voortvloeit uit artikel 19 van de wet:

gedeputeerde staten kunnen objecten (houtwal, vijver, vleermuisbunker e.d.) aanwijzen als “beschermde leefomgeving” voor een soort. In die gevallen kan een gemeente dergelijke objecten ook nog in het bestemmingsplan van een adequate bescherming voorzien. Voor zover bekend komen in het plangebied geen objecten voor die in aanmerking komen voor een dergelijke aanwijzing. De hiervoor vermelde bescherming voor oeverzones i.v.m. het mogelijk voorkomen van de Noordse woelmuis dient in dat kader te worden gezien als een preventieve maatregel. Daarnaast dient het gemeentebestuur oplettend te zijn bij renovaties en restauraties van oude gebouwen in het plangebied in verband met de mogelijke aanwezigheid van nestgelegenheden voor vleermuizen en zwaluwen.

16. Handhaving

In deze paragraaf worden een aantal bouwstenen gegeven voor het formuleren van een handhavingsbeleid voor de regels van het bestemmingsplan.

Voorwaarde voor een goed handhavingsbeleid is, dat zowel bij het gemeentebestuur, maar ook bij de verschillende doelgroepen (bewoners, gebruikers, belanghebbenden) draagvlak voor het handhaven van het bestemmingsplan Landelijk gebied bestaat. Dit betekent onder meer dat de regelingen in het bestemmingsplan voor een ieder kenbaar en beschikbaar moeten zijn.

Omdat een bestemmingsplan toch een vrij gecompliceerd geheel vormt, zal getracht worden de verschillende doelgroepen een beknopt overzicht te verstrekken waarop bepaalde activiteiten worden vermeld, die niet (zonder meer) zijn toegestaan. Voor die activiteiten dient men dan eerst contact op te nemen met bepaalde ambtenaren om daarover overleg te plegen.

Bij het opstellen van de regels heeft ook mede de handhaafbaarheid voorop gestaan. Van belang is dat het handhavingsbeleid zo snel mogelijk nadat het bestemmingsplan rechtskracht heeft gekregen wordt ingezet, zodat aan een lange periode van niet handhaven door belanghebbenden geen rechten kunnen worden ontleend.

Gezien het bijzondere karakter van een bestemmingsplan voor het landelijk gebied is het van belang dat een handhavingsbeleid wordt geformuleerd, bij voorkeur in een aparte nota, voordat het bestemmingsplan rechtskracht verkrijgt en de inhoud van deze nota aan alle belanghebbenden ter kennisneming wordt verstrekt. Hierbij is het van bijzonder belang dat binnen de gemeentelijke organisatie personen worden aangewezen, die zich speciaal met handhavingsaspecten zoals vergunningverlening en controle bezighouden.

Bij handhaving doen zich de grootste problemen voor bij het aanlegvergunningenstelsel.

Bij toetsing van een verzoek om aanlegvergunning spelen drie zaken een rol:

- De locatie van de geplande activiteit;
- De omvang van de activiteit;
- Het tijdvak waarin de activiteit wordt ondernomen.

De locatie betreft de precieze plek, waar de te ondernemen activiteit plaatsvindt. Bij elke aanvraag dient onderzocht te worden of er een minder schadelijke locatie voorhanden is. Het is overigens mogelijk dat binnen sommige eigendommen geen geschikte locatie aanwezig is.

Bij de omvang van de activiteit wordt gekeken naar het oppervlak waarop de activiteit wordt uitgeoefend en naar de reikwijdte van de activiteit. Met de aard van de activiteit wordt bedoeld dat de wijze waarop de werkzaamheden worden uitgevoerd en het beoogde effect nauwkeurig omschreven dienen te zijn. Bij het tijdvak wordt bedoeld op het feit dat een activiteit in sommige maanden van het jaar of bepaalde tijden van een etmaal niet mogelijk is.

In de regels, waarin het aanlegvergunningenstelsel is opgenomen, is steeds aangegeven, dat burgemeester en wethouders de vergunning slechts verlenen, indien de (gevolgen van de) werken of werkzaamheden, hetzij direct, hetzij indirect de te beschermen waarden van de betrokken gronden niet in onevenredige mate kunnen aantasten. Dit is een voortvloeisel uit de jurisprudentie teneinde een belangenafweging mogelijk te maken tussen de te handhaven waarden en de economische belangen, gediend bij het kunnen uitoefenen van de activiteiten waarvoor de aanlegvergunning wordt gevraagd.