

Wijzigingsplan I Sportpark De Krom e.o.

Gemeente Katwijk

Toelichting

Wijzigingsplan I Sportpark De Krom e.o.

Gemeente Katwijk

Rapportnummer: 211x05428.067768_3_3

Datum: 29 maart 2012

Contactpersoon opdrachtgever: De heer M. van Beelen

Projectteam BRO: Jochem Visser

Concept: 04 oktober 2011

Ontwerp: 16 januari 2012

Vaststelling: 10 april 2012

Bron foto kaft: Hollandse Hoogte 14

BRO Vestiging Amsterdam
1058 AA Amsterdam
Baarsjesweg 224
T +31 (0)20 506 19 99
F +31 (0)20 506 19 90
e-mail: amsterdam@bro.nl

Voorstel

<i>Aan</i>	: Burgemeester en Wethouders	<i>Zaaknummer</i>	: 2012-001276
<i>Status</i>	: Openbaar / Ter besluitvorming	<i>Datum</i>	: 3 april 2012
<i>Afdeling</i>	: Ruimtelijke Ontwikkeling	<i>Paraaf medewerk(st)er:</i>

	<i>Raad:</i> : Ja ter kennisgeving
<i>Medewerk(st)er</i>	: M. Beelen, van		<i>Or</i> : Nee
<i>Telefoonnummer</i>	: 071 406 5181		<i>Communicatie:</i> : Nee
<i>Portefeuillehouder</i>	: Binnendijk, D.C.W.		<i>Evaluatie</i> : Nee
<i>Bijlage(n)</i>	: 1		

Onderwerp:
Vaststelling gewijzigd wijzigingsplan I Sportpark De Krom e.o.

Samenvatting:

Binnen het vigerende bestemmingsplan "Sportpark De Krom e.o." is een wijzigingsbevoegdheid opgenomen om de gronden ter plaatse van de "wijzigingsbevoegdheid I" te wijzigen in de bestemming "Sport". Het wijzigingsplan I Sportpark De Krom e.o. maakt, aan de Oude 's-Gravendijkseweg, de realisatie van tennisbanen inclusief bijbehorende accommodatie en voorzieningen mogelijk. In de ontwerpfase zijn geen zienswijze ingediend. Echter na de termijn van de ter visie legging van het ontwerp wijzigingsplan is het wijzigingsplan ambtshalve gewijzigd. De wijziging betreft een aanpassing op de plankaart van de bouwhoogte van 6 meter naar 6,6 meter. Voorgesteld wordt om het wijzigingsplan I Sportpark De Krom e.o. gewijzigd vast te stellen

Gevraagde beslissing:

1. Het wijzigingsplan I Sportpark De Krom e.o. gewijzigd vast te stellen;
2. Het wijzigingsplan I Sportpark De Krom e.o. ter kennisname voorleggen aan raadscommissie Ruimte;
3. Te besluiten geen exploitatieplan- als bedoeld in de afdeling 6.4 van de Wet ruimtelijke ordening- vast te stellen.

<input type="checkbox"/> Intern advies	Vei, OW, RO						<input type="checkbox"/> Extern advies	Bro
Circuleren B&W	Secr.	Burg.	Weth. I	Weth. II	Weth. III	Weth. IV	Datum besluit B&W/Burgemeester	
Akkoord:							10 APR 2012 Nr. 8	
Bespreken B&W-vergadering								

Besluit:

Overeenkomstig
het voorstel besloten

Zaaknummer : 2012-001276
Onderwerp : Vaststelling Wijzigingsplan I Sportpark De Krom e.o.

Inleiding

Binnen het vigerende bestemmingsplan "Sportpark De Krom e.o." (vastgesteld 27 november 2008) is een wijzigingsbevoegdheid opgenomen om de gronden ter plaatse van de "wijzigingsbevoegdheid I" te wijzigen in de bestemming 'Sport'. De gronden met de bestemming 'Sport' zijn bestemd voor onder meer het uitoefenen van sportactiviteiten, wegen, fiets- en voetpaden, parkeren, groen en water.

Tennisvereniging Met Vereende Krachten Voorwaarts (hierna te noemen MVKV) is huurder van het private tenniscomplex op het perceel Zwarteweg 67 te Katwijk. MVKV beschikt nu over 3 banen en een clubhuis in een voormalige (bollen)schuur. Voor de ontwikkeling van de nieuwe woonwijk Rijnsoever-Noord heeft de eigenaar van het perceel Zwarteweg 67 de gronden verkocht aan de gemeente en heeft besloten om niet elders een nieuw tenniscomplex (beoogd was de locatie met de kruithuisjes) te gaan exploiteren. Met andere woorden hij heeft gekozen voor beëindiging van zijn tenniscomplex. Om te voorkomen dat MVKV op straat komt te staan is door de wethouders Van Duijn en Binnendijk aangegeven dat zij locatie "De Kruithuisjes" aan De Krom in principe in erfpacht ter beschikking willen stellen om daar een nieuw tenniscomplex te realiseren. Uitgangspunten daarbij zijn dat de realisatie van het tenniscomplex een verantwoordelijkheid is van het bestuur van MVKV en dat de gemeente hierbij faciliterend zal optreden.

Het "wijzigingsplan I Sportpark De Krom e.o." maakt planologisch de realisatie van een accommodatie, ten behoeve van de tennisvereniging MVKV, inclusief bijbehorende voorzieningen mogelijk. Op 24 januari 2012 heeft uw college ingestemd met het ontwerp wijzigingsplan. Het wijzigingsplan heeft van 10 februari tot en met 22 maart 2012 ter visie gelegen. Gedurende deze termijn zijn er geen zienswijzen ontvangen. Echter na de termijn van de ter visie legging van het ontwerp wijzigingsplan is het wijzigingsplan ambtshalve gewijzigd. De wijziging betreft een aanpassing op de plankaart van de bouwhoogte van 6 meter naar 6,6 meter.

In aansluiting op de ontwerpfase ontvangt u hierbij ter vaststelling het gewijzigde "wijzigingsplan I Sportpark De Krom e.o."

Beoogd resultaat

Vaststelling van voorliggend wijzigingsplan, zodat er een actueel juridisch-planologisch kader bestaat waaraan omgevingsvergunning aanvragen getoetst kunnen worden.

Argumenten

1.1 *Het gewijzigde wijzigingsplan is opgesteld binnen de bepalingen van het vigerende bestemmingsplan "Sportpark De Krom e.o."*

Het ontwerp wijzigingsplan is na de ter visie legging ambtshalve gewijzigd. De wijziging behelst een aanpassing van de bouwhoogte van 6 meter naar 6,6 meter op de plankaart. Deze aanpassing is noodzakelijk om de bouw van het clubgebouw en het daarmee samenhangend meervoudig ruimtegebruik mogelijk te maken. Binnen de wijzigingsbevoegdheid I zijn verder een drietal criteria opgenomen waaraan de wijziging van het gebied in de bestemming 'Sport' dient te voldoen. Dit betreft de realisatie van extra waterberging, archeologisch onderzoek en het kunnen waarborgen van een aanvaardbare milieu hygiënische werksituatie. In de toelichting van het wijzigingsplan wordt gemotiveerd hoe aan deze criteria is voldaan.

1.2 *Door vaststelling van het wijzigingsplan ontstaan een plankaart en voorschriften die zorgdragen voor een zorgvuldige ruimtelijke inpassing van toekomstige bouwplannen.*

De wijzigingsbevoegdheid uit het bestemmingsplan “Sportpark De Krom e.o.” is vertaald in een ruimtelijk aanvaardbaar wijzigingsplan. Hiermee bieden de plankaart en voorschriften een actueel en verantwoord toetsingskader voor toekomstige omgevingsvergunningaanvragen.

1.3 *De gemeente biedt met deze inspanning de tennisvereniging MVKV een mogelijkheid voor blijvende herhuisvesting.*

Met het beschikbaar stellen van de locatie aan de Oude 's-Gravendijckseweg voorkomt de gemeente dat de tennisvereniging MVKV op straat zal komen te staan. De gemeente is eigenaar van het terrein. Het terrein zal via erfpacht worden uitgegeven aan de nieuw op te richten exploitatiestichting tegen een jaarlijkse canon.

1.4 *Het plan is in overeenstemming met een goede ruimtelijke ordening*

Tijdens de termijn van ter visie legging zijn geen zienswijzen op het plan ontvangen. Aangenomen mag worden dat het plan derhalve op voldoende draagvlak kan rekenen.

3.1 *Het kostenverhaal is anderszins verzekerd*

Een exploitatieplan kan achterwege blijven indien, ‘het verhaal van kosten van de grondexploitatie over de in het plan begrepen gronden anderszins is verzekerd’. ‘Anderszins verzekerd’ betekent dat voor de desbetreffende gronden de kosten al op een andere manier gedekt worden. Hiervan is sprake als, zoals in dit geval, de gemeente eigenaar is van de grond. In dit geval zijn de exploitatiekosten verdisconteerd in de prijs van het recht van opstal en de gemeentelijke bijdrage en kan een exploitatieplan achterwege blijven nu het kostenverhaal anderszins is verzekerd.

Kanttekeningen

Aangezien het moederplan “Sportpark De Krom e.o.” waarop het wijzigingsplan is gebaseerd een analoog plan betreft, is in artikel 8.1.2. Bro, bepaald dat uitwerkings- en wijzigingsplannen ingericht en vormgegeven mogen worden overeenkomstig het moederplan, waarop zij betrekking hebben en niet aan de per 1 januari 2010 ingevoerde digitale verplichtingen hoeven te voldoen.

Middelen

De grond is eigendom van de gemeente. De gronden blijven in eigendom van de gemeente, maar zullen in erfpacht worden uitgegeven aan de nieuw op te richten exploitatiestichting tegen een jaarlijkse canon.

Uitvoering

Omtrent de vaststelling van een wijzigings- of uitwerkingsplan dient op grond van artikel 3.9a Wro binnen 8 weken na ter visielegging te worden beslist. Aan deze eis wordt ruimschoots voldaan. De plannen behoeven niet langer de goedkeuring door Gedeputeerde Staten.

Tegen het gewijzigd vastgestelde wijzigingsplan kan beroep worden ingediend bij de Afdeling Bestuursrechtspraak van de Raad van State door belanghebbenden die een zienswijze hebben ingediend, belanghebbenden aan wie redelijkerwijs niet kan worden verweten geen zienswijze bij het college kenbaar hebben gemaakt en door belanghebbenden tegen de wijzigingen die zijn aangebracht ten opzichte van ontwerp wijzigingsplan.

Het besluit tot gewijzigde vaststelling van het wijzigingsplan treedt inwerking met ingang van de dag na die waarop de beroepstermijn afloopt.

Bijlage(n)

Vastgesteld gewijzigd wijzigingsplan I Sportpark De Krom e.o. d.d. 10 april 2012.

Verslag B&W vergadering d.d 10 april 2012

1

Presentielijst

Burgemeester J. Wienen (voorzitter)
Wethouder D.C.W. Binnendijk
Wethouder I.G. Mostert
Wethouder M.W.Ch. Udo
Wethouder W. van Duijn
Secretaris E. Stolk

2

Verslag vergadering 03-04-2012

Besluit: vastgesteld

8

Wethouder Binnendijk/RO – Raad

2012-1276

Vaststelling gewijzigd wijzigingsplan I Sportpark De Krom e.o.

- Het wijzigingsplan I Sportpark De Krom e.o. gewijzigd vast te stellen;
- Het wijzigingsplan I Sportpark De Krom e.o. ter kennisname voorleggen aan raadscommissie Ruimte;
- Te besluiten geen exploitatieplan- als bedoeld in de afdeling 6.4 van de Wet ruimtelijke ordening- vast te stellen

Besluit: conform advies

Verslag vastgesteld in de vergadering van het college van 17 april 2012

Drs. E. Stolk
Secretaris

Drs. J. Wienen
Voorzitter

Inhoudsopgave	pagina
1. INLEIDING	3
1.1 Aanleiding	3
1.2 Het plangebied	4
1.3 Vigerend bestemmingsplan	4
2. PLANBESCHRIJVING	7
2.1 Inleiding	7
2.2 Bestaande situatie	7
2.3 Ontwikkeling	8
3. JURIDISCHE VORMGEVING	9
3.1 Inleiding	9
3.2 Systematiek van de voorschriften	9
4. VERANTWOORDING	11
4.1 Inleiding	11
4.2 Ruimtelijke ordeningsbeleid	11
4.3 Archeologische waarden en cultuurhistorie	12
4.3.1 Archeologische waarden	12
4.3.2 Cultuurhistorie	14
4.4 Water	14
4.5 Ecologie	18
4.6 Milieuzonering	20
4.7 Geluid	21
4.8 Luchtkwaliteit	21
4.9 Lichthinder	22
4.10 Bodem	23
4.11 Externe veiligheid	23
4.12 Duurzaamheid	24
4.13 Economische uitvoerbaarheid	26

1. INLEIDING

1.1 Aanleiding

De ontwikkeling van het woongebied Rijnsoever-Noord brengt een verplaatsing van het bestaande tenniscomplex met zich mee. Binnen het vigerende bestemmingsplan 'Sportpark De Krom e.o.' (vastgesteld 27 november 2008) is een wijzigingsbevoegdheid opgenomen om de huidige bestemmingen ter plaatse te wijzigen in de bestemming 'Sport'. Op deze manier kan de ontwikkeling van vier tennisbanen mogelijk gemaakt worden middels de wijzigingsprocedure van artikel 3.6 lid 1 sub a Wet ruimtelijke ordening (Wro). De realisatie van de vier tennisbanen met de daarbij behorende voorzieningen aan de Oude 's Gravendijkseweg te Katwijk betreft een particulier initiatief.

Ligging plangebied in de gemeente Katwijk en t.o.v. Sportpark De Krom
(Image ©2009 Aerodata International Surveys ©2009 DigitalGlobe ©2007Google™)

1.2 Het plangebied

Het plangebied ligt in het noorden van de gemeente Katwijk. Het te wijzigen perceel is gelegen tussen de Jonckerweg, de Oude 's Gravendijkseweg/De Krom en het woonwagencentrum aan de Zuideinde. De ligging van het perceel is ten zuidoosten van de bestaande sportvelden van Sportpark De Krom.

Op de projectlocatie ('de Kruithuisjes') is momenteel een opslagterrein voor gemeentelijke diensten gevestigd.

1.3 Vigerend bestemmingsplan

Op 27 november 2008 heeft de gemeenteraad van Katwijk het bestemmingsplan 'Sportpark De Krom e.o.' vastgesteld. Met dit bestemmingsplan wenst de gemeente Sportpark De Krom herin te richten en uit te breiden, onder andere op de vuilstortlocatie ten westen van het bestaande sportpark.

In het bestemmingsplan zijn twee wijzigingsbevoegdheden opgenomen om de bestaande bestemmingen ter plaatse te wijzigen in de bestemming 'Sport' ten behoeve van de tennisvereniging en een accommodatie voor klein dieren sport. Op onderstaande uitsnede van de plankaart van het vigerend bestemmingsplan is 'Wijzigingsbevoegdheid I' weergegeven en de ligging van het plangebied voor onderhavig wijzigingsplan.

Momenteel hebben de gronden in het plangebied de bestemming 'Maatschappelijk' (M) met aanduiding 'Gemeentelijke opslag' (op) en 'Wonen-Woonwagencentrum' (WW). Ter plaatse van de huidige locatie van de kruithuisjes zijn twee bouwvlakken opgenomen.

Wijzigingsbevoegdheid I

De omschrijving van 'wijzigingsbevoegdheid I' die in het bestemmingsplan Sportpark De Krom e.o. is opgenomen vormt het kader voor de invulling van het plangebied. De wijzigingsbevoegdheid is als volgt in de vigerende voorschriften opgenomen:

Burgemeester en wethouders zijn op grond van artikel 11 van de Wet op de Ruimtelijke Ordening bevoegd tot wijzigen van het op de plankaart met 'wijzigingsbevoegdheid I' aangeduide gebied in de bestemming 'Sport' als bedoeld in artikel 6, met dien verstande dat:

- a. *er maximaal 4 tennisvelden mogen worden gerealiseerd met de daarbij behorende parkeer-, water- en groenvoorzieningen;*
- b. *bij een totale vergroting van het verharde oppervlak per bouwperceel ten opzichte van de bestaande toestand van meer dan 30 m², dient binnen het plange-*

bied een oppervlak van minimaal 15% van de vergroting te worden gereserveerd voor extra open water.

- c. voor de vaststelling van het wijzigingsplan dient vast te staan dat er een aanvaardbare milieuhygiënische werksituatie zal zijn gewaarborgd. Dit betekent onder andere dat milieuhygiënische belemmeringen ten gevolge van binnen en buiten het plangebied aanwezige functies genoegzaam dienen te zijn weggenomen en/of de voorwaarden in acht zijn genomen, zoals neergelegd in de toepasselijke wet- en regelgeving aangaande de relevante milieuaspecten.

Uitsnede plankaart bestemmingsplan 'Sportpark De Krom e.o.', ter plaatse van Wijzigingsbevoegdheid I. Het plangebied voor de wijziging is met een zwarte onderbroken streep aangegeven.

2. PLANBESCHRIJVING

2.1 Inleiding

Deze paragraaf bevat een beschrijving van de huidige situatie van het projectgebied en de plannen voor de inrichting van de tennisvereniging.

2.2 Bestaande situatie

Sportpark De Krom ligt in een omgeving dat in de nabije toekomst heringericht zal worden tot woon- en werkgebied. Het sportpark heeft daarin een belangrijke maatschappelijke rol. Ten oosten van het bestaande sportpark is het plangebied voor onderhavig wijzigingsplan gelegen. Dit gebied is momenteel in gebruik als gemeentelijke opslag. Direct ten zuiden van het plangebied is een vijftiental woonwagens gelegen.

Huidige bebouwing (de 'kruithuisjes') voor gemeentelijke opslag in het plangebied

Sportpark De Krom wordt ontsloten via De Krom. Deze weg takt aan op de Biltlaan en Jonckerweg. Op en rond het sportpark zijn verschillende afwateringsloten gelegen. Het groen bestaat voornamelijk uit opgaand groen dat dient voor afscheiding van de verschillende functies, bijvoorbeeld tussen de gemeentelijke opslag en het woonwagenveld.

2.3 Ontwikkeling

De basis voor de realisatie van de tennisvereniging op de planlocatie is neergelegd in de wijzigingsbevoegdheid zoals beschreven in paragraaf 1.3. Op het terrein zullen vier tennisbanen gerealiseerd worden met de daarbij behorende parkeer-, water- en groenvoorzieningen. Daarnaast is er plaats voor een clubgebouw/kleedruimtes en overige voorzieningen die in het teken staan van de tennisbanen. Voor wat betreft het parkeren hanteert de gemeente Katwijk een norm van drie parkeerplaatsen per tennisveld, daar wordt in het plan ruimschoots aan voldaan.

In de wijzigingsbevoegdheid is tevens als voorwaarde opgenomen dat bij een totale vergroting van het verharde oppervlak van meer dan 30 m² ten opzichte van de bestaande situatie extra open water gecreëerd dient te worden. De beide bestaande kruithuisjes hebben momenteel gezamenlijk een oppervlakte van ca. 580 m². In onderhavig wijzigingsplan wordt vastgelegd dat in het plangebied maximaal 610 m² bebouwd mag worden, waardoor watercompensatie binnen het plan niet nodig is. In paragraaf 3.3 wordt meer aandacht besteed aan het aspect water.

De laatste voorwaarde voor de vaststelling van het wijzigingsplan is dat er een aanvaardbare milieuhygiënische werksituatie zal zijn gewaarborgd. Deze milieuaspecten worden in het volgende hoofdstuk behandeld.

Op onderstaande figuur is een mogelijke toekomstige inrichting van de planlocatie weergegeven.

Mogelijke inrichting tennisvereniging

3. JURIDISCHE VORMGEVING

3.1 Inleiding

Het voorliggende wijzigingsplan dient ter realisering van een accommodatie met speelvelden voor een tennisvereniging op sportpark De Krom. In voorgaande hoofdstukken is beschreven welke ontwikkeling in het gebied gaat plaatsvinden. In dit hoofdstuk wordt aangegeven welke juridisch-planologische instrumenten daarbij worden ingezet.

In het bestemmingsplan 'Sportpark De Krom e.o.' is op dit gebied een wijzigingsbevoegdheid van toepassing. Burgemeester en wethouders kunnen binnen deze aanduiding de huidige bestemmingen wijzigen naar de bestemming 'Sport'. Bij het wijzigen van de bestemmingen moeten burgemeester en wethouders zich houden aan de door de raad gestelde kaders in de betreffende bestemmingsplanvoorschriften. Het wijzigingsplan vormt dan ook geen zelfstandig nieuw bestemmingsplan omdat het beleidskader reeds door de gemeenteraad is vastgesteld.

Het juridische deel van het wijzigingsplan bestaat uit de plankaart en de voorschriften. De voorschriften bevatten het juridisch instrumentarium voor het regelen van het gebruik van de gronden en gebouwen en bepalingen omtrent de toegelaten bebouwing. De plankaart heeft een ondersteunende rol voor de toepassing van de voorschriften alsmede de functie van visualisering van de bestemmingen. De plankaart vormt samen met de voorschriften het voor de burgers bindende onderdeel van het wijzigingsplan.

3.2 Systematiek van de voorschriften

Het wijzigingsplan is te karakteriseren als een globaal wijzigingsplan. Dit zit met name in het flexibele karakter van de plankaart. Het gehele plangebied heeft de bestemming 'Sport'. Binnen deze bestemming mag de grond gebruikt worden voor het uitoefenen van sportactiviteiten, wandel- en fietspaden, parkeren, groen en water. Op het gehele plangebied ligt een bouwvlak, waarvoor een maximaal bebouwingspercentage van 7,5 geldt. Hierdoor ligt de exacte locatie van de bebouwing niet vast, maar de maximale omvang wel. Het plangebied heeft een oppervlakte van 8193 m². De geplande bebouwing van 610 m² past dus binnen dit bebouwingspercentage.

In het onderhavige wijzigingsplan is uitgegaan van positieve bestemmingen: gebruik van de gronden voor de bestemming 'Sport' is direct mogelijk. Oprichting van bouwwerken is mogelijk, nadat burgemeester en wethouders een omgevingsvergunning ten behoeve van de activiteit bouwen hebben verleend. De omgevingsvergunning wordt verleend indien deze voldoet aan onder meer dit wijzigingsplan, het Bouwbesluit en de bouwverordening.

Artikel 3.6 lid 1 sub a Wet ruimtelijke ordening bepaald dat burgemeester en wethouders binnen bij het plan te bepalen grenzen, het plan kunnen wijzigen. De inleidende voorschriften (begripsomschrijvingen en wijze van meten), de algemene ontheffings- en wijzigingsbevoegdheden zijn voor zover relevant overgenomen uit het moederplan 'Sportpark De Krom e.o.'.

Wet ruimtelijke ordening (Wro)

Het moederplan 'Sportpark De Krom e.o.' is vastgesteld onder het regime van de oude WRO. Per 1 juli 2008 is de nieuwe Wet ruimtelijke ordening (Wro) in werking getreden. Ingevolge de Invoeringswet Wro (art 9.1.5, lid 2) blijft het regime van de oude WRO van toepassing op wijzigingsplannen, waarvan het ontwerp binnen een jaar na dat tijdstip ter inzage ligt (tot 1 juli 2009). Zodoende kan ten aanzien van onderhavig wijzigingsplan geen gebruik worden gemaakt van de oude WRO-procedure, maar dient er gebruik te worden gemaakt van de nieuwe Wro. Wel zullen 'verouderde termen' (zoals voorschriften en plankaart) voor de aansluiting op het moederplan worden aangehouden.

4. VERANTWOORDING

4.1 Inleiding

Onderhavig wijzigingsplan maakt onderdeel uit van bestemmingsplan 'Sportpark de Krom e.o.'. In het moederplan is de haalbaarheid van de ontwikkeling van het sportpark, inclusief de vier tennisbanen op de planlocatie, onderzocht op het gebied van onder andere beleids-, milieukundige en waardenaspecten. Deze aspecten komen in dit hoofdstuk beknopt aan bod, aangezien dat één van de voorwaarden is voortkomend uit de wijzigingsbevoegdheid.

4.2 Ruimtelijke ordeningsbeleid

Bij de vaststelling van het bestemmingsplan 'Sportpark De Krom e.o.' is getoetst aan het geldende beleid van het rijk, de provincie Zuid-Holland en de gemeente Katwijk.

Op de toekomstige ontwikkeling van vier tennisbanen en bijbehorende accommodatie en faciliteiten werd in bovenstaand bestemmingsplan al ingespeeld door een wijzigingsbevoegdheid op te nemen. Deze ontwikkeling sluit dan ook aan bij de ontwikkeling en uitbreiding van Sportpark De Krom en daarmee aan het vigerend beleid van de diverse overheden.

Parkeren

Op het gebied van parkeren geeft de Brede Structuurvisie aan dat Katwijk behoefte heeft aan voldoende en efficiënte parkeervoorzieningen. Op 29 januari 2009 heeft de raad de Parkeerbeleidsnota 2009-2018, te weten "Stilstaan bij Parkeren", vastgesteld.

Het Parkeernormenbeleid Katwijk is een nadere uitwerking op het gebied van de parkeernormering en hoe met de parkeerbehoefte om te gaan in ruimtelijke plannen. Dit is op 2 februari 2010 door het college vastgesteld en vanaf 26 februari 2010 van kracht. Het parkeernormenbeleid is uitgangspunt op het gebied van parkeren bij ruimtelijke ontwikkelingen, bestemmingsplannen en bouwplannen.

Het uitgangspunt bij de parkeernormering is dat voorzien wordt in de parkeerbehoefte van de verschillende te onderscheiden functies. Hierbij wordt uitgegaan van de meest recente kencijfers van het CROW. Katwijk baseert haar normen op de kencijfers voor sterk stedelijke gebieden. In deze cijfers wordt verder een bandbreedte aangegeven, oftewel een boven- en ondergrens. De parkeernormen van Katwijk

gaan uit van de bovengrens. De parkeernormen gelden voor nieuwbouw-, uit- en inbreidingsprojecten, alsmede functieveranderingen.

Voor parkeren is niet alleen van belang dat er voldoende parkeerplaatsen zijn, maar ook dat de parkeerplaatsen goed te gebruiken zijn. Het parkeernormenbeleid gaat daarom over:

- de parkeernorm (bovengrens van de CROW-richtlijn publicatie 182, 3^e gewijzigde druk) en een uitzonderingscategorie voor verschillende voorzieningen (wonen, winkels scholen enzovoorts);
- hoeveel parkeerplaatsen openbaar moeten zijn;
- wat de centrumgebieden qua parkeerbehoefte zijn;
- mogelijkheden van dubbelgebruik;
- hoe om te gaan met de verschillende soorten parkeervoorzieningen (garages, opritten openbare parkeerplaatsen);
- eisen waaraan parkeervoorzieningen moeten voldoen;
- hoe hier in bouwplannen mee om te gaan (zowel nieuwe als bestaande);
- hoe hier in bestaande gebieden mee om te gaan.

Als parkeernorm voor tennisbanen, in het gebied 'rest bebouwde kom', wordt op grond van het Parkeernormenbeleid uitgegaan van 3 parkeerplaatsen per baan. Het plangebied biedt ruimschoots voldoende ruimte voor de aanleg van het aantal benodigde plekken. Een en ander is inzichtelijk gemaakt in paragraaf 2.3 waarin een globale inrichtingstekening voor het gebied is opgenomen.

Voorliggend wijzigingsplan voldoet aan het vigerende ruimtelijke ordeningsbeleid, waaronder het parkeerbeleid van de gemeente Katwijk.

4.3 Archeologische waarden en cultuurhistorie

4.3.1 Archeologische waarden

Ten behoeve van de herontwikkeling van bouwlocatie Rijnsoever Noord is in 2007 archeologisch vooronderzoek in de vorm van een inventariserend booronderzoek verricht door RAAP Archeologisch Adviesbureau.¹ Binnen dit onderzoek is tevens het bestemmingsplangebied van Sportpark De Krom e.o. meegenomen.

Uit het inventariserend archeologisch booronderzoek is gebleken dat ter plaatse van onderhavig plangebied een mogelijke kwelderwal aanwezig is. Op een kwelderwal kunnen zich archeologische resten uit de Late Steentijd tot in de Vroege Middeleeuwen bevinden.

¹ RAAP Archeologisch adviesbureau (2007) *Plangebied Rijnsoever Noord, gemeente Katwijk; archeologisch vooronderzoek: een bureau- en inventariserend veldonderzoek*

Resultaten archeologisch veldonderzoek (RAAP, oktober 2007), rood omcirkeld de locatie van de tennisvereniging

Om te vermijden dat bij bodemversturende werkzaamheden die dieper reiken dan 0,50 m. beneden het maaiveld en met een oppervlakte groter dan 100 m² eventueel aanwezige archeologische waarden verloren gaan is het advies dergelijke werkzaamheden archeologisch te laten begeleiden. Dit met als doel het karteren van mogelijke aanwezige archeologische resten. Deze bepaling is opgenomen in de dubbelbestemming Gebied met een Middelmatige tot Hoge Archeologische verwachting.

De gemeente Katwijk heeft op 20 december 2007 gemeentelijk beleid vastgesteld ten aanzien van archeologie. Conform dit beleid en de bijbehorende Archeologische Verwachtingskaart kent het plangebied een middelmatige verwachting voor de Romeinse tijd (beddingafzettingen) en Middeleeuwen (duinzand). Het Katwijkse onderzoeksprotocol dat hier geldt is dat archeologische begeleiding bij bodemingrepen dieper dan 1 m +NAP noodzakelijk is.

Voorafgaand aan een archeologische begeleiding dient een Programma van Eisen goedgekeurd te worden door het daartoe bevoegd gezag, zijnde burgemeester en wethouders van de gemeente Katwijk.

4.3.2 Cultuurhistorie

De twee kruithuisjes in het plangebied moeten wijken voor het planologisch mogelijk maken van de tennisaccommodatie. Deze kruithuisjes maken deel uit van de militaire geschiedenis van de gemeente Katwijk, want ze zijn onderdeel van de in opdracht van de Duitse bezetter gebouwde Atlantikwall. Ze horen bij de Stützpunktgruppe Katwijk. Ze zijn bewust, net als de barakken aan de Wassenaarseweg, gebouwd als boerderijen. Op de Rijnsoever, dat toen nog agrarisch gebied was, stonden veel meer van dit soort kruithuisjes, omdat daar weinig gevaar voor de omgeving bestond bij de opslag van munitie. Het slopen van de huisjes betekent een verlies aan cultuurhistorische waarden.

4.4 Water

Het plangebied maakt in waterstaatkundig opzicht deel uit van het Hoogheemraadschap van Rijnland, die als waterkwantiteits- en waterkwaliteitsbeheerder voor de polder- en boezemwateren optreedt. Het hoogheemraadschap beheert ook de waterkwaliteit van boezem- en polderwater. Bij veranderingen in de inrichting dan wel het beheer van het water binnen het plangebied dient in een vroegtijdig stadium het overleg gezocht te worden tussen de gemeente en het Hoogheemraadschap van Rijnland. Ten behoeve van het bestemmingsplan 'Sportpark De Krom e.o.' is de watoets in samenspraak met het Hoogheemraadschap van Rijnland doorlopen².

² Tauw B.V. *Watertoets sport op de stort*, 10 januari 2008

Daarbij is de toekomstige inrichting van de planlocatie (kruithuisjes) met een viertal tennisvelden, een clubgebouw en parkeerplaatsen meegenomen. Deze paragraaf bevat de relevante uitkomsten van de watertoets voor het gehele sportpark. Waar in deze paragraaf over plangebied wordt gesproken, wordt het gehele bestemmingsplangebied 'Sportpark De Krom e.o.' bedoeld.

Wateropgave

Voor het totale bestemmingsplangebied 'Sportpark De Krom e.o.' vindt een toename van 18.375 m² verhard oppervlak plaats. Voor een overzicht per type verharding, zie de tabel op de volgende pagina.

Conform het beleid van het Hoogheemraadschap van Rijnland dient 15% van de toename van het verhard oppervlak te worden gecompenseerd in de vorm van oppervlaktewater. Een alternatieve waterberging wordt door Rijnland afgeraden, gezien de gebruiksfuncties van het plangebied. De sportvelden zijn erg gevoelig voor vernatting.

Tabel: Hoeveelheid verhard oppervlak per type verharding

Type	Huidige situatie (m ²)	Toekomstige situatie (m ²)	Toename (m ²)
Asfalt en klinkers*	23.581	27.233	3.652
Stelconplaten	980	980	0
Panden	6.343	9.627	3.284
Atletiekbaan**	0	6.522	6.522
Voetgangervoorziening	0	154	154
Schietbaan	0	2.240	2.240
Trapje naar hockeyvelden	0	23	23
Wandelpaden	0	2.500	2.500
Totaal	30.904	49.279	18.375
15% compensatiewater			2.756

* inclusief parkeerplaatsen

** inclusief veiligheidszones en technische nummers

De sportvelden worden uitgebreid met een oppervlakte van 15.769 m². De sportvelden dienen zodanig te worden aangelegd dat deze als onverhard oppervlak kunnen worden beschouwd. Verharde terreinen gaan de infiltratie van regenwater naar het grondwater namelijk tegen.

Gedraineerde sportvelden en kunstgrasvelden zonder afsluitende lagen worden als onverhard oppervlak gezien. De sportvelden dienen zodanig te worden aangelegd dat deze als onverhard oppervlak kunnen worden beschouwd. In de watertoets zijn de sportvelden daarom niet als verhard oppervlak meegenomen.

In het bestemmingsplangebied 'Sportpark de Krom e.o.' (waar het voorliggende wijzigingsplan integraal onderdeel van uitmaakt) is door de toename van verhard oppervlak 2.756 m² compensatiewater nodig.

Overweging watercompensatie

Op de volgende pagina is een overzicht van de bandbreedte van de mogelijk te realiseren waterberging weergegeven. In het bestemmingsplan 'Sportpark de Krom e.o.' geeft de gemeente Katwijk aan bij voorkeur de watercompensatie op de locaties 1 en 2 volledig en locatie 3 voor de helft te willen realiseren. Hiermee wordt 3.050 m² waterberging gerealiseerd. Dit is ruim voldoende gezien de eis van 2.756 m².

In overleg met het Hoogheemraadschap van Rijnland is overeengekomen dat het peil van Rijnsoever Noord op 0,60 –NAP komt te liggen. Hiermee kan voor watercompensatie de voorkeursvariant gaan gelden.

Opties voor compensatie water

Locatie	Hoeveelheid open water
Locatie 1	1.000 m ²
Locatie 2	1.300 m ²
Locatie 3	1.500 m ²
Locatie 4	700 m ²

Water in relatie tot het wijzigingsplan

Bij de watertoets voor het gehele sportpark is de ontwikkeling van de wijzigingsplannen niet meegenomen. Echter, in het bestemmingsplangebied Sportpark de Krom e.o. is extra watercompensatie gerealiseerd (3.050 m² in plaats van de vereiste 2.756 m²). Hiervan is reeds 114 m² gebruikt voor wijzigingsplan II. Er rest dus nog 180 m² watercompensatie voor voorliggend wijzigingsplan I. De beoogde bebouwing bedraagt 610 m², ten opzichte van de bestaande bebouwing van 572 m² is er sprake van een toename van 8 m². Op grond hiervan kan geconcludeerd dat er nog voldoende watercompensatie aanwezig is.

Riolering

In het plangebied is op dit moment een gemengd rioolstelsel aanwezig. Dit betekent dat zowel afvalwater als hemelwater via de riolering naar de afvalwaterzuiveringinstallatie wordt afgevoerd. Onduidelijk is of de daken van het sportpark afgekoppeld zijn. Indien de daken van het sportpark afgekoppeld zijn, wordt het hemelwater afkomstig van de daken direct naar het oppervlaktewater afgevoerd. Dit komt ten goede van de capaciteit van de riolering.

Veiligheid

Er is geen grondwaterwin- of beschermingsgebied aanwezig in het plangebied. Hierop hebben de ontwikkelingen dan ook geen effect.

Onderhoud en inrichting watergangen

Bij het realiseren van water moet rekening worden gehouden met het beheer en onderhoud van de watergangen. Rijnland stelt middels de "Keur" en de "Integrale inrichtingscriteria oppervlaktewateren en kunstwerken" eisen aan de inrichting van watergangen om de beheersbaarheid en onderhoudbaarheid van watergangen te garanderen. Watergangen dienen doorstroombaar te zijn en niet dood te lopen. Er is een aantal inrichtingscriteria voor watergangen van belang. In de onderstaande tabel staan deze aangegeven:

Tabel: inrichtingscriteria voor watergangen

Parameter	Overige oppervlaktewateren	Primaire oppervlaktewateren
Minimale waterdiepte	0,50 m	1,00 m
Aanlegdiepte	0,60 m	1,10 m
Minimaal onder- en bovenwatertalud	1:3	1:3
Minimale bodembreedte	0,50 m	0,50 m
Minimale breedte op de waterlijn bij geldend winterpeil	4,10 m	7,10 m
Onderhoudsstrook langs watergang (aan beide zijden van de watergang)	2,00 m	5,00 m

4.5 Ecologie

Per 1 april 2002 is de Flora- en faunawet in werking getreden. Deze wet vereist dat inzicht wordt geboden in de effecten van een voorgenomen ruimtelijke ingreep op wettelijke beschermde planten en dieren. Als er significant schadelijke gevolgen zijn voor een wettelijk beschermde soort en/ of leefgebied zal bezien moeten worden in hoeverre de schadelijke effecten kunnen worden voorkomen. Wordt de uitvoering van een plan noodzakelijk geacht (maatschappelijke relevantie aantonen) dan zal in het kader van de wet ontheffing moeten worden verkregen en zal moeten worden voorzien in compensatie.

In het kader van het bestemmingsplan 'Sportpark De Krom e.o.' is een flora- en faunaonderzoek verricht³. In het onderzoek wordt het volgende geconcludeerd dat relevant is voor onderhavig wijzigingsplan:

- Het plangebied is gelegen binnen de bebouwde kom van de gemeente Katwijk. In of nabij het plangebied is geen natuurgebied of aangrenzende zone aanwezig waarop de Vogel- en Habitatrichtlijn of de Natuurbeschermingswet van toepassing is;
- Het plangebied en de directe omgeving bieden schuil- en winterverblijfplaatsen voor de tabel 1-soortgroepen kleine zoogdieren. Deze verblijfplaatsen worden in eerste instantie door het voornemen aangetast. Een ontheffing van de Flora- en faunawet is niet nodig bij een ruimtelijke ingreep als deze voor de tabel 1-soortgroepen;
- Mogelijk biedt het plangebied en de directe omgeving ruimte aan broedend algemeen voorkomende vogels. Alles broedvogels genieten bescherming via de Flora- en faunawet. Verstoring van broedende vogels kan worden voorkomen, zodat geen ontheffing noodzakelijk is;
- In het plangebied zijn tijdens het veldonderzoek naast broedvogels geen andere dier- of plantensoorten aangetroffen uit tabel 2;
- Mogelijk dienen de twee kruithuisjes in het plangebied als vaste zomer- en/of winterverblijfplaats voor gebouwbewonende vleermuissoorten, zoals de Gewone dwergvleermuis en de Laatvlieger. Deze soorten genieten als tabel 3-soortbescherming via de Flora- en faunawet. In dit kader is door Tauw een vleermuisinventarisatie uitgevoerd. In de volgende paragraaf wordt hier nader op ingegaan.
- De Rugstreepad komt op dit moment in het plangebied niet voor.
- De Gewone dwergvleermuis maakt gebruik van het plangebied en directe omgeving. Het plangebied en omgeving worden benut als vliegrouete en als jachtgebied. Dit gedeelte van het plangebied (nabij de kruithuisjes) maakt deel uit van het leefgebied van de Gewone dwergvleermuis;
- De kruithuisjes maken geen deel uit van potentiële winterverblijfplaatsen voor de Gewone dwergvleermuis.

³ Tauw BV (2007), *Quickscan flora en fauna 'de Krom' te Katwijk*. 9 oktober 2007

De ontwikkelingen in het plangebied kunnen doorgang vinden als aan een aantal voorwaarden wordt voldaan. In het flora- en faunaonderzoek wordt een aantal aanbevelingen gedaan:

- Algemeen geldt dat voor alle planten en dieren de zorgplicht in acht moet worden genomen⁴;
- Er moet rekening gehouden worden met het broedseizoen: het verwijderen van bomen moet buiten de periode 15 maart tot 15 juli plaatsvinden;
- Omdat een deel van de aanwezige bebouwing wordt gesloopt, was een aanvullend onderzoek noodzakelijk. Het soortgericht onderzoek is in september uitgevoerd. Doordat in deze periode van het jaar alleen gekeken is naar het voorkomen van winterverblijfplaatsen en waarnemen van paarroepen is hierdoor nog geen volledig onderzoek uitgevoerd. Aanbevolen is om drie veldinventarisaties te stellen. In dit kader is door Tauw een vleermuisinventarisatie uitgevoerd (23 september 2008, zie hierna).
- Indien de bomen en het struikgewas worden weggehaald voor de migratie van de Rugstreepad dient voor de aanvang van de bouw- en graafwerkzaamheden onderzocht te worden of de Rugstreepad zich mogelijk op het terrein heeft gevestigd. Als de Rugstreepad zich inderdaad op het braakliggende terrein bevindt, dient alsnog een ontheffing in het kader van de Flora- en faunawet aangevraagd te worden;
- Soortgericht onderzoek zomer- en winterverblijfplaatsen voor vleermuizen nabij de kruithuisjes. Zie aanvullend onderzoek van Tauw d.d. 23 september 2008.

Vleermuisinventarisatie

Door Tauw bv is, naar aanleiding van de aanbevelingen uit de quickscan, een vleermuisinventarisatie uitgevoerd op de projectlocatie⁵. De inventarisatie is gericht op het lokaliseren van verblijfplaatsen en het vaststellen van vliegroutes en foerageergebieden in en om het plangebied.

Conclusie

Op basis van het uitgevoerde onderzoek en verzamelde gegevens zijn de volgende conclusies getrokken:

- De Gewone dwergvleermuis, de Laatvlieger en de Ruige dwergvleermuis maken met enige regelmaat gebruik van het plangebied en directe omgeving. Het plangebied maakt een klein deel uit van het leefgebied van alle drie de soorten.
- Het plangebied en de omgeving worden benut als vliegroute en als jachtgebied door de Gewone dwergvleermuis, de Laatvlieger en de Ruige dwergvleermuis. De waargenomen aantallen zijn relatief laag.

⁴ De Zorgplicht: Artikel 2 van de Flora- en faunawet schrijft voor dat iedereen de algemene zorgplicht voor de in het wild levende planten en dieren in acht moet nemen. Dit houdt in dat schade aan flora en fauna zoveel mogelijk voorkomen dient te worden. Handelingen die niet direct verband houden met het oorspronkelijke (ruimtelijk) plan en die nadelig zijn voor flora en fauna moeten achterwege blijven.

⁵ **Tauw bv (2008)** *Vleermuisinventarisatie locatie De Krom te Katwijk*, projectnummer 4539049, 23 september 2008

- Binnen het plangebied zijn geen zomer- en winterverblijfplaatsen aanwezig.
- Op basis van het uitgevoerde vleermuisonderzoek wordt geconcludeerd dat de geplande sloop- en bouwwerkzaamheden en het verwijderen van een deel van de groenstructuur, met uitzondering van de groene buffer tussen de kruithuisjes en het woonwagenkamp, doorgang kan vinden zonder ontheffing aan te vragen van de Flora- en faunawet.

Naast de aanbevelingen uit de quickscan komen uit de vleermuisinventarisatie nog de volgende aanbevelingen naar voren:

- De lijnvormige elementen waar vleermuizen gebruik van maken, zonodig alleen buiten het jachtseizoen verwijderen, zodat er geen verandering in het jachtgebied ontstaat ten tijde van de aanwezigheid van de vleermuizen.
- Zoveel mogelijk groene lijnvormige elementen in het plangebied behouden binnen het plangebied.
- Na de realisatie van de tennisvereniging en de klein dieren club zoveel mogelijk het struweel, jonge en oude bomen in het plangebied herplanten.
- De verlichting van de bouwplaats tijdens de bouwwerkzaamheden wordt in avonduren beperkt.
- Bij het toekomstige clubgebouw en de tennisvelden dienen afgeschermd (naar beneden gerichte) verlichting geplaatst te worden, zodat verstoring van vleermuizen tot een minimum beperkt wordt.
- In de nieuwbouw kunnen eenvoudige voorzieningen voor vleermuizen worden geplaatst. Tevens kan de spouwmuur toegankelijk gemaakt worden voor vleermuizen door enkele stootvoegen open te houden of plaatmateriaal tegen de gevel te plaatsen met een kleine sleuf als opening.

Conclusie

Wanneer bij de sloop van de kruithuisjes, de kap van bomen en struiken en de realisatie van de tennisvereniging bovenstaande aanbevelingen worden gerespecteerd, zijn er geen natuurwaarden in het geding.

4.6 Milieuzonering

Volgens de VNG-publicatie 'Bedrijven- en milieuzonering'⁶ is een tennispark (met baanverlichting) een activiteit in milieuklasse 3 (met geluid als bepalend milieuaspect) met een voorkeursafstand van 50 meter tot woongebied. Vanwege de ligging tussen de provinciale weg N206 en andere sportvoorzieningen en bedrijven, kan deze omgeving worden aangemerkt als gemengd gebied. Daarom is het redelijk de voorkeursafstand terug te brengen tot 30 meter. Ook het naastgelegen woonwagenterrein ligt in dat gemengde gebied.

⁶ VNG (2009) *Bedrijven en milieuzonering*

Door 30 meter aan te houden als kortste afstand tussen tennisbaan en woonwagens wordt de milieubelasting door licht en geluid voldoende beperkt.

4.7 Geluid

Er worden geen nieuwe geluidgevoelige objecten in de zin van de Wet geluidhinder (Wgh) in het plangebied geprojecteerd. Derhalve is een akoestisch onderzoek niet nodig.

4.8 Luchtkwaliteit

Sinds 15 november 2007 staan de hoofdlijnen voor regelgeving rondom luchtkwaliteitseisen beschreven in de Wet milieubeheer (hoofdstuk 5 Wm). Bij de start van een project moet onderzocht worden of het effect relevant is voor de luchtkwaliteit. Hierbij moet aannemelijk gemaakt worden, dat de luchtkwaliteit "niet in betekende mate" aangetast wordt. Daartoe is een algemene maatregel van bestuur 'Niet in betekende mate' (Besluit NIBM) en een ministeriële regeling NIBM (Regeling NIBM) vastgesteld waarin de uitvoeringsregels vastgelegd zijn die betrekking hebben op het begrip NIBM.

Met ingang van 1 augustus 2009 is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) van kracht. Met de inwerkingtreding van het NSL is het begrip 'niet in betekende mate' gedefinieerd als 3% van de grenswaarde voor NO₂ en PM₁₀. In de Regeling NIBM is een lijst met categorieën van gevallen (inrichtingen, kantoor- en woningbouwlocaties) opgenomen die niet in betekende mate bijdragen aan de luchtverontreiniging. Deze gevallen kunnen zonder toetsing aan de grenswaarden voor het aspect luchtkwaliteit uitgevoerd worden.

Het onderhavige project valt niet onder voornoemde lijst met categorieën van gevallen. Dat betekent dat op een andere wijze zal moeten worden aangetoond dat de luchtkwaliteit 'niet in betekende mate' zal verslechteren.

Voor kleinere ruimtelijke plannen die effect kunnen hebben op de luchtkwaliteit heeft VROM (thans het Ministerie van EL&I) in samenwerking met InfoMil een specifieke rekentool⁷ ontwikkeld. Daarmee kan op een eenvoudige en snelle manier worden bepaald of een plan (NIBM) bijdraagt aan luchtverontreiniging.

⁷ <http://www.infomil.nl/onderwerpen/klimaat-lucht/luchtkwaliteit/meten-en-rekenen/nibm-tool> (geraadpleegd 17 november 2009)

Het uitvoerscherm van de rekentool is hierna weergegeven. Het maximaal aantal verkeersbewegingen is gebaseerd op 3 parkeerplaatsen per baan (12 parkeerplaatsen in totaal), een gebruik van 08:00 uur tot 23:00 uur (15 uur) en elk uur wisseling van spelers. Dat levert maximaal 12 x 15 x 2 (aan- en afrijden) = 360 voertuigbewegingen per etmaal op. Het aandeel vrachtverkeer (bijvoorbeeld leveranciers) wordt geschat op 1%.

Worst-case berekening voor de bijdrage van het extra verkeer als gevolg van een plan op de luchtkwaliteit

Extra verkeer als gevolg van het plan		
Extra voertuigbewegingen (weekdaggemiddelde)		360
Aandeel vrachtverkeer		1,0%
Maximale bijdrage extra verkeer	NO ₂ in µg m ³	0,28
	PM ₁₀ in µg m ³	0,10
Grens voor "Niet In Betekenende Mate" in µg m ³		1,2
Conclusie		
De bijdrage van het extra verkeer is niet in betekenende mate; geen nader onderzoek nodig		

Het extra aantal voertuigbewegingen als gevolg van de tennisvereniging draagt 'niet in betekenende mate' bij. Het aspect luchtkwaliteit levert geen belemmeringen op voor de ontwikkeling.

4.9 Lichthinder

Een verlichtingsinstallatie, die sportbeoefenaren in staat stelt hun sport ook na zonsondergang te bedrijven, kan door onbedoelde lichtuitstraling buiten de sportlocatie een negatief effect hebben op de directe omgeving. De ondervonden lichthinder is mede afhankelijk van het lichtniveau in de omgeving. Gezien het toekomstige gebruik van lichtmasten ter plaatse, dient aandacht besteed te worden aan het aspect lichthinder.

In 1999 heeft de Commissie Lichthinder algemene richtlijnen ten aanzien van lichthinder opgesteld⁸. Grenswaarden voor sportverlichting komen in dit kader ook aan bod. Daar het om algemene richtlijnen gaat geldt geen verplichting. Het advies is echter om het aspect lichthinder in ogenschouw te nemen en te gebruiken.

⁸ Nederlandse Stichting Voor Verlichtingskunde (NSVV) *Algemene richtlijn betreffende lichthinder – deel 1 Algemeen en Grenswaarden voor sportverlichting*. November 1999

Het uitgangspunt is om de lichtinstallatie(s) van de nieuw te realiseren sportfaciliteiten zodanig uit te voeren dat hinder ingevolge de Wet milieubeheer voorkomen wordt.

4.10 Bodem

Er is in het plangebied geen mogelijke bodemverontreiniging bekend. Voordat er gebouwd gaat worden dient een milieukundig bodemonderzoek te worden uitgevoerd. Vooralsnog is geen sprake van een verdachte locatie in de zin van de Wet bodembescherming. Er is een bodemonderzoek⁹ uitgevoerd, deze is als bijlage toegevoegd. In de volgende alinea wordt dit onderzoek kort behandeld en volgt een conclusie.

Het onderzoek heeft plaats gevonden volgens de richtlijn uit de NEN 5740 en brengt twee percelen in beeld. Eén van deze percelen betreft de locatie voor het tennispark. In deze paragraaf worden alleen de resultaten van dit perceel C 3954 behandeld. Uit het onderzoek blijkt dat in de bovengrond licht verhoogde gehalten aan lood en zink zijn aangetoond. De ondergrond is niet verontreinigd, het grondwater is licht verontreinigd met naftaleen, en plaatselijk sterk verontreinigd met nikkel. Blijkens het onderzoek is de overschrijding van de interventiewaarde door nikkel in het grondwater waarschijnlijk het gevolg van natuurlijke oorzaken. Er is daarom, conform het bodemsaneringsbeleid van de provincie Zuid-Holland en enkele grote steden, geen noodzaak om de onderzoekslocatie te saneren.

Conclusie

Aangezien het criterium voor nader onderzoek voor de genoemde parameters niet wordt overschreden wordt nader onderzoek niet noodzakelijk geacht. De bodemkwaliteit wordt aanvaardbaar geacht en vormt geen belemmering voor de voorgenomen ontwikkeling. Wel wordt opgemerkt dat bij afvoer van de grond, afhankelijk van de bestemming en toepassing, conform het protocol uit het Besluit bodemkwaliteit een partijkeuring worden gevraagd.

4.11 Externe veiligheid

Externe veiligheid richt zich op het beheersen van activiteiten die een risico voor de omgeving kunnen opleveren. Onder deze activiteiten wordt onder meer verstaan:

- De productie, de opslag en het gebruik van gevaarlijke stoffen in bedrijven;
- Het vervoer van gevaarlijke stoffen over weg, water, spoor of door leidingen.

⁹ INPIJN-BLOKPOEL ingenieursbureau, Oude 's Gravendijkseweg (ong.) te Katwijk – Verkennend NEN-bodemonderzoek, opdrachtnr. 04P00167, 11 mei 2010

Bij de herinrichting van een gebied is de externe veiligheidssituatie mede bepalend voor de ruimtelijke mogelijkheden.

In het externe veiligheidsbeleid wordt onderscheid gemaakt tussen het plaatsgebonden risico (PR) en het groepsrisico (GR). Het PR is de kans per jaar dat een persoon op een bepaalde plaats overlijdt als rechtstreeks gevolg van een ongeval met gevaarlijke stoffen, indien hij onafgebroken en onbeschermd op die plaats zou verblijven. Het GR drukt de kans per jaar uit dat een groep mensen van minimaal een bepaalde omvang overlijdt als rechtstreeks gevolg van een ongeval met gevaarlijke stoffen

Binnen het plangebied zijn geen inrichtingen gevestigd waarvoor milieukwaliteitseisen zijn gesteld volgens het Besluit externe veiligheid inrichtingen (Bevi). Nabij het plangebied is wel een Bevi-inrichting gevestigd, maar de contour van het groepsrisico daarvan reikt niet tot in het plangebied.

Daarnaast zijn, in of nabij het plangebied, geen objecten of leidingen, die in het kader van externe veiligheid bijzonder aandacht moeten krijgen.

De N206 is – als provinciale weg – een aangewezen route voor gevaarlijke stoffen. Het aantal ritten met gevaarlijke stoffen is echter zo laag, dat ook het plaatsgebonden risico vanwege dat vervoer verwaarloosbaar is.

4.12 Duurzaamheid

De gemeente Katwijk vindt het duurzaam ontwikkelen van het stedelijke gebied belangrijk. Katwijk streeft er naar bij elke ruimtelijke ontwikkeling de schade aan het milieu en de menselijke gezondheid op korte en lange termijn zoveel mogelijk te beperken. Zij wil daarmee de kwaliteit en duurzaamheid van de stedelijke ontwikkeling op een zo hoog mogelijk niveau brengen.

Duurzame stedenbouw

Duurzame stedenbouw is vooral het inspelen op de kansen van de nieuwe bouwlocatie. Juist door in een vroegtijdig stadium aandacht te besteden aan de specifieke kenmerken en mogelijkheden van de bouwlocatie kan er voor gezorgd worden dat een aantrekkelijke woon- en voorzieningenomgeving ontstaat. De gemeente Katwijk hanteert hiertoe het Regionaal Beleidskader Duurzame Stedenbouw (RBDS). In het RBDS staat het beleid van de gemeente Katwijk voor duurzame stedenbouw. Dit instrument is bedoeld om de milieuambities en andere duurzaamheidsaspecten een volwaardige plaats te geven in de ontwikkeling van ruimtelijke plannen voor gebieden > 1 hectare. Duurzaamheid is hierbij ruim gedefinieerd als 'People, Planet, Profit' (PPP). Dit betekent dat naast ambities op het gebied van milieu ook maatschappelijke/sociale en economische ambities een plek hebben gekregen in het beleid. Een ambitietabel maakt deel uit van het RBDS.

DuBoPlus-Richtlijn

De gemeente Katwijk hanteert als uitgangspunt bij bouwprojecten (woningbouw, utiliteitsbouw en de grond-, weg- en waterbouw voor zowel nieuwbouw als renovatie) de Regionale DuBoPlus Richtlijn 2008 als duurzaam bouwen-maatlat. De nagestreefde kwaliteit en duurzaamheid van het project dienen op basis van een overeenkomst tussen de gemeente en de ontwikkelaar geborgd te worden.

Voor de woning- en utiliteitsbouw worden de duurzame prestaties berekend met het instrument 'GPR-Gebouw' en de resultaten gepresenteerd in een schoolcijfer (1 - 10). Een 7 is de regionale norm. De ontwikkelaar informeert de gemeente met een GPR-Gebouw berekening (meest recente versie) of gelijkwaardig of aan de regionale ambitie wordt voldaan. Hiertoe ontvangt de ontwikkelaar van de gemeente een gratis sublicentie GPR-Gebouw.

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

Klimaatprogramma

In 2008 heeft de gemeente Katwijk in samenwerking met de Milieudienst het Plan van aanpak regionaal Klimaatprogramma 2008-2012 Holland Rijnland en Rijnstreek vastgesteld.

Voor het Klimaatprogramma Holland Rijnland en Rijnstreek wordt de klimaatambitie van het kabinet als uitgangspunt genomen. In de CO₂-kansenkaart is berekend, dat de kabinetsambitie een concrete CO₂-reductiedoelstelling van 600 kiloton in 2030 voor onze regio betekent.

Dit klimaatbeleid is breed opgezet en bestrijkt onder meer de volgende doelgroepen: 'Woningen', 'Bedrijven', 'Duurzame energieproductie', 'Bouwers en projectontwikkelaars' en 'Mobiliteit'. Dit programma kent onder meer een relatie met ruimtelijke ordening, doordat bij ontwikkelingen vanaf 50 woningen de kansen voor CO₂-reductie in aanmerking genomen dienen te worden en vanaf 200 woningen een energievisie ontwikkeld dient te worden. Doel hierbij is om te komen tot 18 - 100 % reductie van de CO₂-uitstoot, afhankelijk van de schaal van de ruimtelijke ontwikkeling.

Conclusie

De ontwikkeling van de tennisvereniging is niet van dusdanige omvang dat het Regionaal Beleidskader Duurzame Stedenbouw en het klimaatprogramma van toepassing zijn. Wel kan bij de uitvoering aangesloten worden bij de DuBoPlus Richtlijn 2008, door middel van een GPR Gebouw berekening.

4.13 Economische uitvoerbaarheid

Het moederplan 'Sportpark De Krom e.o.' is vastgesteld onder de, per 1 juli 2008, vervallen Wet op de Ruimtelijke Ordening. In dergelijke gevallen is het noodzakelijk om de economische uitvoerbaarheid aan te tonen. Om gemaakte kosten te verhalen dient de gemeenteraad ingevolge artikel 6.12 van de Wet ruimtelijke ordening een exploitatieplan vast te stellen voor de gronden waarop een bouwplan is voorgenomen. In artikel 6.2.1. van het Besluit ruimtelijke ordening is opgenomen dat als bouwplan als bedoeld in artikel 6.12 van de Wro wordt aangewezen een bouwplan voor:

- a) de bouw van een of meer woningen;
- b) de bouw van een of meer andere hoofdgebouwen;
- c) de uitbreiding van een gebouw met ten minste 1.000 m² of met een of meer woningen;
- d) de verbouwing van een of meer aaneengesloten gebouwen die voor andere doeleinden in gebruik of ingericht waren, voor woondoeleinden, mits ten minste 10 woningen worden gerealiseerd;
- e) de verbouwing van een of meer aaneengesloten gebouwen die voor andere doeleinden in gebruik of ingericht waren, voor detailhandel, dienstverlening, kantoor of horecadoeleinden, mits de cumulatieve oppervlakte van de nieuwe functies ten minste 1.000 m² bedraagt;
- f) de bouw van kassen met een oppervlakte van ten minste 1.000 m².

Het plan maakt in ieder geval de bouw van een hoofdgebouw mogelijk. Het is dus noodzakelijk dat wordt aangegeven op welke wijze de kosten verhaald worden. Voor het wijzigingsplan 1 Sportpark de Krom geldt dat een overeenkomst gesloten zal worden tussen de exploitant van de tennisaccommodatie en de gemeente Katwijk, waarna de gronden uitgegeven zullen worden aan de vereniging (wanneer het gronden in gemeentelijke eigendom betreft, kan de gemeente de exploitatiekosten verdisconteren in bijvoorbeeld de gronduitgifteprijs). In dit geval zijn de kosten verdisconteerd in de aankoopprijs van de grond. Hiermee zijn er geen financiële belemmeringen voor de gemeente.

