

RUIMTELIJKE ONDERBOUWING ZONNEPARK

Gemeente Zuidplas - Bredeweg te Zevenhuizen

1 JUNI 2017

Contactpersonen

FRANK GIERMAN
Senior Projectleider
Milieustrategie

T +31 627060354
M +31 627060354
E frank.gierman@arcadis.com

Arcadis Nederland B.V.
Postbus 264
6800 AG Arnhem
Nederland

INHOUDSOPGAVE

1 INLEIDING	5
1.1 Aanleiding	5
1.2 Planbeschrijving	6
1.2.1 Locatie	6
1.2.2 Huidige situatie	6
1.2.3 Toekomstige situatie	7
1.3 Benodigde vergunningen	10
2 BELEID	11
2.1 Europees en Rijksbeleid	11
Structuurvisie Infrastructuur en Ruimte	11
RES-directive	11
Conclusie	11
2.2 Provinciaal en regionaal beleid	11
Visie Ruimte en Mobiliteit	11
Ambitiedocument kwaliteit Zuidplaspolder	14
Ladder voor Duurzame Verstedelijking	15
2.3 Gemeentelijk beleid	16
Bestemmingsplan	16
Duurzaamheidsbeleid 2015 – 2018	18
3 MILIEU EN OMGEVING	20
3.1 Natuur	20
3.2 Landschap, cultuurhistorie en archeologie	20
3.3 Bodem	26
3.4 Water	27
3.5 Geluid	27
3.6 Luchtkwaliteit	29
3.7 Verkeer	29
3.8 Externe veiligheid	29
3.9 Conventionele explosieven	29

3.10 Licht en zicht	30
3.11 M.e.r.-beoordeling	30
4 UITVOERBAARHEID	34
4.1 Maatschappelijke uitvoerbaarheid	34
4.2 Financiële uitvoerbaarheid	34
5 CONCLUSIE	35
BIJLAGEN	36
1 Toekomstige situatietekening	37
2 Quicksan Natuurwetgeving	38
3 Adviesmemo Archeologie	39
4 Invloed bodemkwaliteit	40
5 Akoestisch onderzoek	41
6 Reflectieanalyse zonnepanelen	42
7 Ontwerptekeningen	43
8 Zijaanzicht hoogteprofiel	44
9 Duurzaamheidsbeleid Zuidplas	45
10 Solar parks – Opportunities for Biodiversity	46
11 NGE Zuidplaspolder	47
12 Visualisatie huidige en toekomstige situatie	48

1 INLEIDING

1.1 Aanleiding

In opdracht van KRONOS Solar Projects (hierna: KRONOS) heeft Arcadis een locatiestudie uitgevoerd binnen Nederland, om te komen tot een aantal locaties die geschikt zijn om een zonnepark te realiseren. In figuur 1 is ter illustratie een bovenaanzicht van een zonnepark weergegeven. KRONOS is een van de marktleiders in de wereld op het gebied van zonne-energie, gespecialiseerd in het opzetten van onafhankelijke zonneparken.


Figuur 1 Bovenaanzicht van een zonne-veld (ter illustratie)

Locatiekeuze

Kronos Solar ontwikkeld grootschalig grondgebonden zonneparken in Nederland. Om te komen tot geschikte locaties heeft Kronos een siteselectie uit laten voeren. Belangrijke criteria in deze site selectie is;

- dat de locatie in de nabijheid van een elektriciteitsonderstation ligt waar voldoende capaciteit is om aan te kunnen sluiten,
- er circa 20 hectare grond beschikbaar is voor een periode van 25 jaar,
- er geen sprake is van beschermde natuurwaarden
- en dat er overeenstemming met de grondeigenaar bereikt kan worden over het gebruik van de gronden.

In dit proces is de Zuidplaspolder naar voren gekomen. De Zuidplaspolder kan beschouwd worden als een “Ontwikkelpolder”: constant in transitie en beoogd voor geurbaniseerde ontwikkelingen waaronder bebouwing. In het gebied tussen Zevenhuizen, Moordrecht en Gouda, waaronder de Zuidplaspolder, bezit de Grondbank een groot aantal gronden met het oog op toekomstige woningbouw. Deze ontwikkeling is echter voor een aantal locaties, waaronder de beoogde locatie voor het zonnepark, minstens de komende 20 a 25 jaar niet voorzien.

Van deze locaties is in nauw overleg met de Grondbank vastgesteld dat enkel de locatie aan de Bredeweg voldoende schaalgrootte heeft, en in nabijheid van een elektriciteitsonderstation gelegen is, om financieel haalbaar te zijn. De locatie is gelegen tussen de N456, N219 en A20 in, weergegeven in figuur 2.


Figuur 2 Locatie te ontwikkelen zonnepark

Nederland heeft zichzelf tot doel gesteld voor 14% van het energieverbruik te voorzien uit duurzame, hernieuwbare bronnen in 2020. In hoofdstuk 2 wordt daarop verder op ingegaan. Zonne-energie vormt voor Nederland een van de pijlers om dit doel te bereiken. KRONOS wil een bijdrage leveren om deze ambitie waar te maken.

1.2 Planbeschrijving

1.2.1 Locatie

In tabel 1 zijn de locatiegegevens van het zonnepark opgesomd.

	Kadastrale gegevens	Oppervlakte (in ha)	Eigenaar
Gemeente Zevenhuizen, Sectie G	2416	0,939	Grondbank
	2415	0,941	Grondbank
	2213	1,002	Grondbank
	295	1,521	Grondbank
	296	1,555	Grondbank
	297	1,526	Grondbank
	299	1,542	Grondbank
	300	1,568	Grondbank
	301	1,747	Grondbank
	304	1,547	Grondbank
	305	1,545	Grondbank
	306	1,532	Grondbank
	307	1,533	Grondbank
	308	1,545	Grondbank
Totaal		20,043	

Tabel 1: locatiegegevens

1.2.2 Huidige situatie

De beoogde locatie betreft een braakliggend grasland, weergegeven in figuur 3. De locatie valt onder het beheer van de huidige eigenaar, Grondbank. Deze heeft de grond als het ware gereserveerd voor toekomstige woningbouw. Echter, is de daadwerkelijke realisatie pas voorzien over een periode van circa 20 – 30 jaar. Zodoende is Grondbank zoekende naar passende invulling van haar doelstellingen voor

functioneel grondgebruik. Door de functie van grasland te continueren en te combineren met het duurzaam opwekken van energie wordt voorzien in deze doelstelling.


Figuur 3 Indicatieve ligging plangebied huidige situatie

1.2.3 Toekomstige situatie

In de toekomstige situatie wordt het perceel extensief bebouwd met zonnepanelen. Er komen twee typen modules: twee rijen van 1,50m hoog, en vijf rijen van 2,03 meter hoog. De toekomstige situatie voor het plangebied is te zien in figuur 4, tevens opgenomen als bijlage 1.


Figuur 4 Toekomstige situatie plangebied (de blauwe lijnen betreffen de zonnepanelen). Zie bijlage 1 voor een vergrote versie van dit figuur.

Het zonnepark bestaat uit montageframes waarop circa 50.000 zonnepanelen worden geplaatst. De panelen worden in zuidelijke richting geplaatst en beslaan in totaal een oppervlakte van circa 17,3 ha. Deze panelen tezamen gaan naar verwachting circa 12,7 GWh elektriciteit genereren (10-13 MW). Tijdens de uitvoering worden er geulen gegraven van ongeveer 60 cm diep waarin de kabels worden gelegd.

Afscherming van het zonnepark geschiedt middels een zo open mogelijk hekwerk, waarvan hieronder in figuur 5 een impressie. Afscherming is noodzakelijk enerzijds tegen vernieling en diefstal, maar ook uit oogpunt van veiligheid, opdat er geen sprake kan zijn van bedoeld of onbedoeld contact met (midden)spanning. Door de toepassing van redelijke grote mazen, en het feit dat er aan de onderzijde een opening van circa 20cm zit, kunnen kleine zoogdieren en amfibieën dit hekwerk eenvoudig passeren en gaat het foerageergebied niet verloren.


Figuur 5 Impressie hekwerk

Vervolgens worden de montageframes geplaatst waarbij stalen palen tot een diepte van 2 meter in de grond worden aangebracht. Op deze frames worden vervolgens de zonnepanelen geplaatst. Tot slot worden er transformatorhuisjes geplaatst. In bijlage 7 zijn ontwerptekeningen van de volgende zaken te vinden:

- Transformatorhuisjes
- Hekwerk ter beveiliging
- Zonnepanelen en montageframes
- Camera's

KRONOS gaat, voor een periode van 25 jaar, een huurconstructie met de huidige eigenaar aan en is zelf verantwoordelijk voor het beheer en onderhoud van de percelen gedurende deze periode. Percelen blijven voorbehouden aan landbouw en blijven begroeid met kruidenrijke graslanden, voorzien van begrazing door schapen. In figuur 6 is daarvan een illustratieve foto weergegeven. Na de genoemde periode wordt het zonnepark ontmanteld en worden de percelen in haar oorspronkelijke staat opgeleverd aan de eigenaar.

Er is een aanzienlijke investering vereist om een zonnepark van deze omvang mogelijk te maken. Om de haalbaarheid van dit project te vergroten, en tevens te voorzien in haar eigen ambities op gebied van duurzame energie, heeft de Provincie Zuid-Holland toegezegd twee naastgelegen percelen beschikbaar te stellen voor verhuur ten behoeve van onderhavig initiatief.


Figuur 6 Illustratieve weergave toekomstige situatie

De doelstelling is om in maart 2018 te beginnen met het uitvoeren van de werkzaamheden voor de aanleg van het zonnepark.

1.3 Benodigde vergunningen

In tabel 2 zijn de benodigde vergunningen voor uitvoering van het werk opgenomen. Het betreft hier de zogenaamde “permanente” vergunningen. Tijdelijke (uitvoeringsgerelateerde) vergunningen zullen ook benodigd zijn (zoals tijdelijke verkeersmaatregelen), maar zijn afhankelijk van de uiteindelijke uitvoeringsmethode die nu nog niet bekend is. Het aanvragen en verkrijgen van deze vergunningen komt voor de verantwoordelijkheid van de toekomstige aannemer.

Procedure	Omschrijving
Omgevingsvergunning (Fase 1)	<p>Strijdig gebruik Onderhavig document dient ter onderbouwing van de aanvraag omgevingsvergunning, eerste fase, voor het handelen in strijd met regels voor de ruimtelijke ordening.</p>
Omgevingsvergunning (Fase 2)	<p>Bouwen Naast strijdig handelen, is er ook sprake van bouwen (zowel de zonnepanelen als de transformatorhuisjes. Dit onderdeel vormt de 2^e fase van de omgevingsvergunning, die op een later tijdstip wordt aangevraagd.</p>

Tabel 2: benodigde vergunningen

Deze ruimtelijke onderbouwing is opgesteld ter onderbouwing van de aanvraag voor Fase 1 omgevingsvergunning, activiteit handelen in strijd met regels voor de ruimtelijke ordening.

In hoofdstuk 2 wordt het wettelijk kader toegelicht op de verschillende van toepassing zijnde niveaus, waarbinnen de activiteit plaatsvindt. In hoofdstuk 3 worden de milieu- en omgevingsaspecten van het initiatief getoetst. Hoofdstuk 4 behandelt de financiële en maatschappelijke uitvoerbaarheid van het plan. Tot slot wordt in hoofdstuk 5 de conclusie getrokken van deze ruimtelijke onderbouwing.

2 BELEID

In dit hoofdstuk wordt het initiatief getoetst aan de verschillende vigerende beleidskaders.

2.1 Europees en Rijksbeleid

Structuurvisie Infrastructuur en Ruimte

In de Structuurvisie Infrastructuur en Ruimte (SVIR) schetst het Rijk ambities van het ruimtelijk en mobiliteitsbeleid voor Nederland in 2040, door deze te vertalen naar een aantal Nationale Belangen. In het tweede geformuleerde belang (paragraaf 3.1 van het SVIR) is gesteld dat er voorzien dient te zijn in ruimte voor het hoofdnetwerk voor (duurzame) energievoorziening en energietransitie. Voor de economische ontwikkeling op de lange termijn is een transitie naar een duurzame, hernieuwbare energievoorziening nodig, zowel vanwege geopolitieke verhoudingen en uitputting van fossiele brandstoffen als vanwege de ambities voor beperking van de CO₂-uitstoot. Daarbij zijn de Europese doelstellingen op het gebied van energietransitie het uitgangspunt.

In het SVIR is gesteld dat het primair de taak is van provincies en gemeenten om voldoende ruimte te bieden voor duurzame energievoorziening zoals zonne-energie en biomassa. Het ruimtelijk rijksbeleid voor (duurzame) energie beperkt zich daarom enkel tot grootschalige windenergie op land en op zee, gelet op de grote invloed op de omgeving en de omvang van deze opgave. Voor andere energiefuncties is geen nationaal ruimtelijk beleid nodig naast het faciliteren van ontwikkelingen door het aanpassen van wet- en regelgeving en het delen en ontwikkelen van kennis.

RES-directive

Vanuit Europa verplicht de RES-directive, oftewel de EU-richtlijn Hernieuwbare energie, lidstaten om met duurzame energie aan de slag te gaan. De EU heeft als doel om de uitstoot van broeikasgassen in de EU-landen te verminderen en om andere landen te bewegen om hetzelfde te doen. Eén van de doelstellingen van deze richtlijn is om tegen 2020 het aandeel van duurzame energie, waaronder zonne-energie, te verhogen tot 20% van het totale energieverbruik in de EU1. In het, september 2013, ondertekende Energieakkoord², heeft Nederland zich gecommitteerd aan een toename van het aandeel hernieuwbare energieopwekking naar 14 procent in 2020 en 16 procent in 2023.

Conclusie

Het voornemen past binnen de Europese en nationale ambities om te komen tot een meer duurzame vorm van energievoorziening. Er is geen sprake van strijdigheid met Europees of Rijksbeleid.

2.2 Provinciaal en regionaal beleid

Visie Ruimte en Mobiliteit

De provincie Zuid-Holland stimuleert en ondersteunt het gebruik van zonne-energie als duurzame vorm van energievoorziening. Dit doet de provincie op basis van de "Nota intensiveringenergiebeleid Zuid-Holland". Nu zonne-energie betaalbaar wordt en het steeds aantrekkelijker wordt om grote oppervlakten met zonnepanelen te beleggen, richt de provincie zich vooral op de ruimtelijke inpassing.

In de "Visie ruimte en mobiliteit" (VRM) geeft de provincie aan het gebruik van zonne-energie actief te faciliteren en te ondersteunen. Daarnaast is het plangebied in de VRM vanuit ruimtelijke kwaliteit in de groene ruimte aangewezen als veenlandschap van het Groene Hart (zie figuur 7).

¹ http://europa.eu/pol/clim/index_nl.htm

² <http://www.energieakkoordser.nl/energieakkoord.aspx>


Figuur 7 De groene laag betreft het deltalandschap 'Veenlandschap van het Groene Hart'

Binnen dit veenlandschap zet de provincie in op behoud en versterking van het waterrijke en open karakter. Daarnaast is behoud van de kenmerkende afwisseling van veenweidelandschap, rivieren, boezems, plassen en droogmakerijen van groot belang. De veenlandschappen combineren een agrarische economie met cultuurhistorische en ecologische waarden. Deze combinatie maakt de landschappen ook aantrekkelijk als recreatief en toeristisch gebied. Bij de inrichting van het zonnepark in het landschap is rekening gehouden met het waterrijke en open karakter door de zonnepanelen in te passen in de lange kavels en de sloten niet aan te tasten. Hierdoor blijven de zichtlijnen intact (zie ook paragraaf 3.2). Ook voor ecologie biedt het park kansen (zie paragraaf 2.3).

Zonne-energie

Met specifieke betrekking tot zonne-energie is onderstaand een citaat overgenomen uit de VRM:

Zonnevelden zijn een vorm van enkelvoudig ruimtegebruik. Ze sluiten andere functies op dezelfde plaats nagenoeg uit. Ze hebben in beginsel een duidelijke invloed op de kwaliteit van het landschap en beperken de ruimte voor voedselproductie. Afhankelijk van de omvang zijn zonnevelden te beschouwen als een vorm van aanpassing dan wel transformatie van het landschap. In een provincie waarin onbebouwde ruimte een schaars en waardevol goed is, is een terughoudende benadering in die open ruimte op zijn plaats, in combinatie met een stimulerende benadering voor de bebouwde ruimte. Omdat zonneparken een relatief nieuw fenomeen zijn, wil de provincie onder voorwaarden ook ruimte bieden voor 'bottom up'-initiatieven. De ervaringen hiermee kunnen aanleiding zijn om te bezien of zonneparken in de onbebouwde ruimte in bepaalde gevallen mogelijk gemaakt kunnen worden, indachtig de richtlijnen voor ruimtelijke kwaliteit. Voor tijdelijke zonneparken worden in de Visie reeds mogelijkheden onderscheiden in het buitengebied.

In een provincie waarin onbebouwde ruimte een schaars en waardevol goed is, geeft de provincie in het buitengebied de voorkeur aan meervoudig ruimtegebruik. Een van de mogelijkheden hiertoe betreft het plaatsen van zonnecollectoren op agrarische bouwblokken en rondom infrastructuur, zonder daarbij de ruimtelijke kwaliteit uit het oog te verliezen.

Experimenteeruimte

Omdat zonnevelden een relatief nieuw fenomeen zijn, wil de provincie experimenteeruimte bieden voor zonne-initiatieven buiten bestaand stedelijk en dorpsgebied. Daarbij gaat de voorkeur uit naar initiatieven waarvan de plek nog niet exact is bepaald en er ruimte is om te zoeken naar de juiste plek voor het initiatief afhankelijk van de lokale situatie. Bij voorkeur ligt het experiment op locaties waar op termijn een andere functie is voorzien, maar waar die bestemming om diverse redenen vooralsnog niet wordt gerealiseerd. Deze initiatieven moeten aan de volgende voorwaarden voldoen:

- *Aan het initiatief voor het experiment moet een duidelijke onderzoeksvraag te koppelen zijn.*
- *Vooraf is duidelijk dat er draagvlak is bij betreffende gemeenten en omwonenden/ belanghebbenden.*
- *Het ruimtelijk kwaliteitsbeleid is van toepassing. Dit betekent dat de initiatiefnemer in een beeldkwaliteitsparagraaf inzicht moet geven in de effecten, invloed en aanvaardbaarheid van het voorgenomen zonnenveld op de (wijde) omgeving. Hierbij wordt gebruik gemaakt van het ruimtelijk kwaliteitsinstrumentarium van de provincie.*
- *De initiatiefnemer legt in overleg met de provincie schriftelijk vast wat de onderzoeksvragen zijn die met het experiment worden beantwoord, heldere go-no-go momenten, een evaluatie, monitoring, inzicht in de realiseerbaarheid van het project en hoe om te gaan met maatschappelijk draagvlak.*
- *Na buitenbedrijfstelling van het zonnenveld dient de initiatiefnemer het zonnenveld weer weg te halen.*

Toetsing onderhavig initiatief aan VRM:

Juist door de panelen op 80 cm boven maaiveld te plaatsen, wordt voldoende zonlicht doorgelaten voor een gezond klimaat op maaiveldniveau waarop grassen, bloemen en kruiden zich ruim 20 jaar lang kunnen ontwikkelen. Samen met natuurlijke begrazing door schapen levert dit, over een periode van ruim 20 jaar, een ongekende stimulans voor de biodiversiteit en microfauna de bodem. Zoals hieronder geformuleerd, wordt een onderzoeksvraag gekoppeld aan de monitoring van deze ontwikkeling.

De beoogde locatie voldoet als experimenteerruimte, aangezien deze conform provinciaal beleid beoogd is voor toekomstige woningbouw, die echter voor minstens de komende 20 jaar niet voorzien is. Tevens heeft de provincie een aangrenzend perceel ter beschikking gesteld om de haalbaarheid van het initiatief te vergroten. De gemeente Zuidplas ziet de Zuidplaspolder bij uitstek als een geschikte locatie voor een zonnepark, omdat deze continue in transitie is juist beoogd voor urbane ontwikkelingen. Met omwonenden is reeds overleg gevoerd over het zonnepark, op basis waarvan het definitieve ontwerp ook aangepast is op basis van de commentaren die ontvangen zijn (zoals behoud van zichtlijnen tussen de woningen).

In navolgend hoofdstuk is de beeldkwaliteitsparagraaf opgenomen, op basis van genoemde instrumenten en mede in overleg met de gemeente Zuidplas en provincie Zuid-Holland tot stand gekomen. Ook staat vast dat na afloop van de pacht, alle aanwezige apparatuur verwijderd wordt en de locatie in haar oorspronkelijke toestand wordt hersteld.

Onderzoeksvragen zonnepark

In nauw overleg met de provincie zijn vier onderzoeksvragen geformuleerd waaraan Kronos zich committeert:

1. Samenwerking met een lokale onderzoeksinstelling om ontwikkelingen op gebied van Flora en Fauna te monitoren over tijd;
2. Samenwerking met een lokale onderzoeksinstelling om de technische implicaties en opbrengsten van zonne-energie in de provincie Zuid-Holland, in relatie met lokale klimaat aspecten, te monitoren over tijd;
3. Gedurende een periode van minimaal vijf jaar de publieke interesses en support monitoren, in combinatie met het actief informeren van het publiek en bepalen van “best beschikbare technieken” op dit punt;
4. Toekomstbestendige landschappelijke inpassing.

Ad 1. De samenwerkingen met betrekking tot het monitoren van ontwikkelingen op gebied van Flora en Fauna sluiten nauw aan bij de ambities op gebied van het versterken van de biodiversiteit in het zonnepark. Dit geldt voor zowel de vegetatie op de grond, de microfauna in de bodem, als de avifauna (vogels) die door verhoogde natuurwaarden aangetrokken worden. In bijlage 10 is een onderzoek opgenomen waarin deze kansen uiteengezet zijn.

Ad 2. Het monitoren van de technische aspecten van het zonnepark wordt beschouwd als onderdeel van deugdelijk beheer en onderhoud, waarbij het delen van deze informatie met de provincie als een win-win wordt beschouwd omwille van vaststellen (of uitsluiten) van toekomstige kansen.

Ad 3. Het publiek informeren over de komst van het park is reeds in actie gezet als onderdeel van de aanvraag en zal gegarandeerd gecontinueerd worden gedurende de eerste jaren van het park.

Ad 4. De landschappelijke inpassing is zowel met gemeente als provincie besproken en in het navolgende hoofdstuk omschreven en vastgelegd.

Ambitiedocument kwaliteit Zuidplaspolder

Provincie Zuid-Holland heeft, naast de reeds genoemde Nota en de VRM haar ruimtelijk beleid uitgewerkt in zogenaamde Gebiedsprofilen. Het Gebiedsprofiel Bentwoud-Rottemeren-Zuidplas (opgesteld door H+N+S Landschapsarchitecten en DONAstedenbouw, in opdracht van Provincie Zuid-Holland, 2014) beschrijft het beleid voor de Zuidplaspolder. Het plangebied bevindt zich in het zogeheten 'restveengebied', de locatie is weergegeven in figuur 8.

Het gebied wordt gekarakteriseerd door het veen wat nog aanwezig is in de ondergrond van het zuidelijkste deel van de Zuidplaspolder. Dit veen wordt het restveengebied genoemd. De oorspronkelijke verkavelingsstructuur is hier over het algemeen goed bewaard gebleven. Deze verkaveling is kleiner en het gebied is grotendeels in gebruik als weiland. Hierdoor ontstaat een zeer kenmerkende gradiënt in de Zuidplaspolder van grotere kavels en akkerbouw op de kleigronden in het noorden naar kleinere kavels en weideland op de veengronden in het zuiden. Een deel van het restveengebied is benoemd tot knikpuntgebied. Hier zal op termijn het waterpeil niet langer verlaagd gaan worden. Het accent zal hier daarom verschuiven naar recreatie en natuur. Zie ook de kaart 'Water als Structuurdrager / knikpuntgebied'

Hiervoor zijn de volgende ambities opgesteld, deze sluiten aan bij de principes en uitgangspunten van de Kwaliteitskaart van de VRM.

- Inzet op een duurzame waterhuishouding.
- Behoud van de kenmerkende verkavelingsstructuur en het open karakter.
- Accentverschuiving naar agrarische verbreding, natuur en recreatie.

De noordelijke ontsluitingsweg is de Bredeweg en maakt onderdeel uit van de N456. De ambitie van de N-wegen is in het ambitiedocument als volgt benoemd;

- Wegen hebben een functioneel en ingetogen profiel, en zijn daarmee onderdeel van het landschap.

Voor de linten is de volgende ambitie relevant:

- Behoud van het afwisselende en kleinschalige karakter van de linten met een grote verscheidenheid aan bebouwing, bebouwde en onbebouwde delen en doorzichten naar het achterliggende landschap.

De Regionale Ontwikkelingsorganisatie Zuidplaspolder (gemeentes Zuidplas, Waddinxveen, Gouda en Rotterdam, de provincie Zuid-Holland en Hoogheemraadschap Schieland) heeft het afgelopen decennium ruimtelijke ontwikkelingsscenario's verkend en ambities voor ruimtelijke kwaliteit samengevat in een Ambitiedocument Kwaliteit Zuidplaspolder³. Het ambitiedocument volgt het Handboek Kwaliteit Zuidplaspolder (2007) op.

Het document is bedoeld om te informeren, inspireren en stimuleren, gericht op hoofdlijnen, kansen en aandachtspunten. De essentie van de hoofdplanstructuur is vertaald in richtinggevend principes, flexibel en los van een plankaart. De kern is een flexibele langetermijnaanpak en een grote programmatische bandbreedte binnen het casco van de landschappelijke en infrastructurele hoofdplanstructuur, samengevat in vier thema's:

- Zuidplas als duurzame proeftuin
- Ruimtelijk structurerende en robuuste ondergrond en waterhuishouding
- Continue toekomstbestendig infrastructuur (flexibele lange termijnaanpak)
- Een landschappelijk casco geënt op de droogmakerij dat overeind blijft bij de invulling van de deelgebieden.

³ Ambitiedocument Kwaliteit Zuidplaspolder (2014, Regionale Ontwikkelingsorganisatie Zuidplaspolder)


Figuur 8 Ligging Zuidplaspolder (inclusief het plot)

Bij het ontwerp van het zonnepark is rekening gehouden met duurzaam ruimtegebruik door functies te stapelen, en behoud van het open karakter. Naast de functie van zonnepark is het plangebied ook nog steeds geschikt als kruidenrijk grasland met begrazing door schapen. Ook het zogenaamde ‘slootjesrijk’ als bergings- en transportsysteem wordt in stand gehouden. Er is geen sprake van wijziging van de waterhuishouding. Ook de karakteristieke inrichting van openbare ruimte in kaarsrechte linten wordt om deze reden behouden. Daarmee krijgt het park een open karakter, met brede zichtlijnen langs de watergangen en tussen de rekken. Deze principes sluiten aan bij de richtinggevendende principes en ambities zoals opgenomen in het Ambitiedocument Kwaliteit Zuidplaspolder en de VRM.

Ladder voor Duurzame Verstedelijking

Op grond van het Besluit Ruimtelijke Ordening (Bro) en de Verordening Ruimte 2014 van de Provincie Zuid-Holland, dienen nieuwe stedelijke ontwikkelingen standaard gemotiveerd te worden met behulp van drie opeenvolgende stappen. Deze stappen borgen dat tot een zorgvuldige ruimtelijke afweging en inpassing van die nieuwe ontwikkelingen wordt gekomen. De ladder kent drie treden die achter elkaar worden doorlopen, deze zijn hieronder opgenomen. De stappen bewerkstelligen dat de wens om een nieuwe stedelijke ontwikkeling mogelijk te maken, nadrukkelijk wordt gemotiveerd en afgewogen met oog voor (1) de ruimtevraag, (2) de beschikbare ruimte en (3) de ontwikkeling van de omgeving waarin het gebied ligt.

→ Is er een regionale behoefte?

Ja, in tweeledig opzicht. Zoals in deze paragraaf beschreven, bestaat er een regionale behoefte aan het versterken van het duurzame energienetwerk. Zoals verwoord in de Visie Ruimte en Mobiliteit, VRM, wil de provincie onder voorwaarden ruimte bieden voor ‘bottom up’-initiatieven, omdat zonneparken een relatief nieuw fenomeen zijn. De ervaringen hiermee vormen input voor de toekomstige afweging in hoeverre zonneparken in de onbebouwde ruimte mogelijk gemaakt kunnen worden, indachtig de richtlijnen voor ruimtelijke kwaliteit.

Zoals aan het begin van deze paragraaf betoogt, voldoet het zonnepark aan de gestelde voorwaarden.

- Is (een deel van) de regionale behoefte op te vangen binnen het bestaand stedelijk gebied?

Op de beoogde schaal van energieopwekking, 10 MW, is het niet realistisch een vergelijkbare capaciteit aan zonneparken binnen bestaand stedelijk gebied te verwezenlijken vanwege de technische en financiële beperkingen. Een 10 MW zonne-project in stedelijk gebied zou een veelheid aan aanpassingen vergen op de vele gebouwen en bouwwerken waar de panelen op geplaatst moeten worden, evenzo afstemming met een veelheid aan eigenaren met wie KRONOS een contract aan zou moeten gaan.

- Zoek een locatie die multimodaal ontsloten is of kan worden voor de resterende regionale behoefte.

De criteria waar de beoogde locatie aan moet voldoen, en de zoektocht die geleid heeft tot onderhavige locatie, is reeds beschreven in paragraaf 1.2

Conclusie

Op het perceel is sprake van meervoudig ruimtegebruik, het zonnepark is tijdelijk van aard en de landschappelijke inpassing heeft een nadrukkelijke rol gekregen in de planvorming. Middels de treden van de Ladder van duurzame verstedelijking is gemotiveerd dat het initiatief voorziet in een regionale behoefte, op een daartoe geschikte locatie. Het voornemen past daarmee binnen het Provinciaal en regionaal beleid, er is geen sprake van strijdigheid.

2.3 Gemeentelijk beleid

Bestemmingsplan

Het plot valt in het vigerende bestemmingsplan “Het Nieuwe Midden” (onherroepelijk 11 augustus 2011), weergegeven op figuren 9 en 10.


Figuur 9 Indicatieve ligging van het plot in plankaart


Figuur 10 indicatieve ligging van het plot binnen plankaart

In tabel 2 is aangegeven wat de bestemming is horende bij de kleuren en symbolen op de kaart in figuur 10. Tevens wordt geconcludeerd of er sprake is van strijdigheid met de bestemmingen.

Kleur op plankaart	Bestemming	Bestemd voor o.a.	Strijdigheid?
Lichtgroen	Agrarisch	grondgebonden agrarische bedrijfsactiviteiten, alsmede ook voor voorzieningen van algemeen nut, infrastructurele voorzieningen	Ja, zonnepark staat niet ten dienste van agrarische bestemming.
Oranje diagonale lijnen	Geluidzone - Spoor	Geluidzone langs spoorwegen	Nee, geen sprake van gevoelige objecten
Oranje verticale lijnen	Geluidzone - weg	Geluidzone langs verkeerswegen	Nee, geen sprake van gevoelige objecten
Groene diagonale lijnen	Milieuzone Geurzone	Milieuhinder van bestaande bedrijven	Nee, geen sprake van milieuhindergevoelige functies.
Blauwe rechte lijnen met 1	Veiligheidszone Leidingen 1	Borgen externe veiligheid	Nee, geen sprake van kwetsbare objecten binnen de invloedssfeer

Kleur op plankaart	Bestemming	Bestemd voor o.a.	Strijdigheid?
Stippellijn met B	Leiding - Brandstof	Aanleg en instandhouding van een brandstofleiding	Nee, geen bebouwing of grondverzet voorzien binnen deze zone
Stippellijn met G	Leiding - Gas	Aanleg, herstel en de instandhouding van een ondergrondse hogedruk aardgastransportleiding	Nee, geen bebouwing of grondverzet voorzien binnen deze zone
Plusjes	Waarde Natuur en Landschap	Bescherming en het behoud van de op en/of in deze gronden voorkomende natuur en landschappelijke waarden	Niet strijdig, maar er dient wel middels natuur-, ecologisch en landschappelijk onderzoek aangetoond te worden dat het natuur en landschappelijk belang in het gebied van het (bouw)plan niet wordt geschaad
Kruisjes	Waarde Archeologie	Bescherming en het behoud van de op en/of in deze gronden voorkomende (potentiële) archeologische waarden	Niet strijdig. De bodemingrepen zijn ofwel niet dieper dan 0,3m, ofwel vallen onder de drempelwaarden voor archeologisch onderzoek.

Tabel 2 Beoordeling strijdigheid

Duurzaamheidsbeleid 2015 – 2018

Het initiatief is tevens getoetst aan het navolgende gemeentelijke beleid: Duurzaamheidsbeleid 2015 – 2018. In het Duurzaamheidsbeleid 2015 – 2018 (vastgesteld door de Raad op 1 september 2015, bijgevoegd als bijlage 9), heeft de gemeente Zuidplas haar ambities uitgesproken om te behoren tot de top-5 van Zuid-Hollandse gemeenten op de Gemeentelijke Duurzaamheidsindex (GDI), en daarbij een voorbeeldrol moet spelen. Inwoners en bedrijfsleven wordt gevraagd initiatieven te ontwikkelen om deze ambities waar te maken.

Het reduceren van de CO₂-uitstoot, onder andere door meer gebruik te maken van hernieuwbare energie, is daarbij expliciet als indicator benoemd. Binnen deze indicator worden wind- en zonne-energie als enige twee haalbare opties benoemd en ziet de gemeente een stimulerende rol voor zichzelf weggelegd bij het ontwikkelen van zonnepanelen op terreinen. Daarnaast zijn in het beleidsdocument ambities verwoord op gebied van het behoud en versterken van watersystemen en biodiversiteit.

Het beoogde zonnepark betreft een initiatief vanuit het bedrijfsleven en draagt circa 12,7 GWh aan hernieuwbaar opgewekte energie bij voor de gemeente Zuidplas. De huidig aanwezige watersystemen worden bewust intact gelaten omwille van de duurzame cultuurhistorische waarde van de percelen. De biodiversiteit in het plangebied zelf zal toenemen doordat in de periode van 25 jaar natuurlijke begrazing en bemesting wordt toegepast. In bijlage 10 is een (Engelstalige) studie opgenomen waarin is aangetoond dat een zonnepark een positief effect heeft op de biodiversiteit van het betreffende grondgebied. Dit komt doordat (in dit geval) voormalige agrarische gronden niet langer kunstmatig bemest worden en er gedurende langere periode natuurlijke bemesting optreedt door middel van begrazing., Hierdoor wordt de hoeveelheid voedingsstoffen in de bodem verminderd waardoor kwetsbare inheemse flora beter kan floreren, waardoor vervolgens weer microfauna (zowel boven- als ondergronds) een natuurlijk evenwicht kan bereiken. Aangezien het gebied niet of nauwelijks betreden wordt door mensen, is het tevens voor diersoorten zoals vogels een veilig onderkomen.

Conclusie

Voor het plot is er sprake van strijdigheid met het vigerende bestemmingsplan, vanwege het feit dat een te bouwen zonnepark niet “ten dienste” staat van de hoofdbestemming agrarisch of natuur. Daarbij wordt opgemerkt dat in de huidige situatie er bewust geen sprake is van actieve invulling van deze bestemmingen. De huidige eigenaar verpacht de gronden als grasland, om ten tijde van uitvoering van de beoogde woningbouw (over 20 – 30 jaar) te kunnen beschikken over het benodigd areaal.

Er kan tevens geconcludeerd worden dat het voorgenomen initiatief bijdraagt aan de ambities die de gemeente Zuidplas zichzelf ten doel heeft gesteld. In dat opzicht is er geen sprake van een belemmering.

3 MILIEU EN OMGEVING

In dit hoofdstuk wordt het plan getoetst aan diverse planologische en milieuhygiënische aspecten. Per aspect is beschreven wat de eventuele effecten zijn van de voorgenomen ontwikkeling.

3.1 Natuur

Op de planlocatie is een quickscan uitgevoerd in het kader van de Wet Natuurbescherming, opgenomen als bijlage 2. Binnen het plangebied kunnen een aantal algemeen beschermde soorten voorkomen. Voor deze soorten geldt een algemene vrijstelling voor ruimtelijke ontwikkeling. De algemene zorgplicht is hier wel van toepassing.

Uit de quick scan is gebleken dat er beperkte ecologische waarden aanwezig zijn binnen het plangebied:

- Het plangebied is geen onderdeel van het Natuur Netwerk Nederland (NNN, voorheen de Ecologische Hoofdstructuur (EHS)) en ook niet aangewezen als belangrijk weidevogelleefgebied. Negatieve effecten van de werkzaamheden op Natura 2000-gebieden zijn uitgesloten
- Binnen het plangebied kunnen een aantal algemeen beschermde soorten voorkomen. Voor deze soorten geldt een vrijstelling binnen de provincie Zuid-Holland. De algemene zorgplicht geldt hier wel voor.
- Van de zwaardere beschermde soorten zijn alleen mogelijke overtredingen van de verbodsbepalingen van de Wnb te verwachten op broedvogels. Door bij de uitvoering van werkzaamheden rekening te houden met aanwezige algemene (niet jaarrond beschermde) broedvogels kunnen effecten worden voorkomen en daarmee overtreding van verbodsbepalingen. In de rapportage van de quick scan is aangegeven met welke maatregelen effecten op aanwezige (niet jaarrond) beschermde broedvogels kunnen worden voorkomen.

Conclusie

Met het in acht nemen van de in de quick scan opgenomen maatregelen, zijn er vanuit natuurwetgeving geen beperkingen voor de voorgenomen ontwikkeling.

3.2 Landschap, cultuurhistorie en archeologie

Ligging

De Zuidplaspolder is de diepste droogmakerij van Nederland. Het open landschap kent een rationele structuur van lange linten, lanen en tochten en kavels van 40x800m, georiënteerd op de lijn tussen Moerkapelle en Moordrecht. De polder wordt begrensd door de Kleikade en een U-vormige ringvaart. De dorpen liggen aan de ringvaart. Overige bebouwing is van oorsprong gekoppeld aan de linten. Deze vormen ook nu nog belangrijke structuurdragers, maar voor het huidige gebruik zijn ze vaak te krap gedimensioneerd.

De Bredeweg is de hoofdweg door het gebied, met haaks daarop de Noordelijke en Zuidelijke dwarsweg. Aan weerszijden van, en evenwijdig aan de Bredeweg ligt een stelsel van tochten en Tochtwegen, die genummerd zijn vanaf Rotterdam richting Gouda. Dit stelsel vormt een krachtige hoofdstructuur. Doordat infrastructuur als de A12, A20 en spoorwegen het gebied doorkruist is deze structuur plaatselijk moeilijker leesbaar. Grofweg tussen de A12 en A20 bevindt zich een complex van kreekruigen waarvan het reliëf nog zichtbaar is.

Het landschap van de Zuidplaspolder bestaat uit droogmakerij met klei-ondergrond en droogmakerij met veen-ondergrond. In het zuidelijk deel van het gebied hebben de droogmakerijen meer veen in de ondergrond (restveengebied). Deze weidegebieden hebben een kleinschalige en langgerekte verkaveling vanwege de vele ontwateringssloten. Het noordelijk deel met klei-ondergrond heeft grotere kavelmaten.

De Zuidplas is een dynamisch gebruikslandschap, een werklandschap, dat door haar geschiedenis heen altijd ten dienste heeft gestaan van de omgeving en met name de stad. Door turfwinning (energie levering aan de stad) werd het een plas, na de droogmaking de voedselleverancier van de stad. Het gebied bevat nu functies als akkerbouw, veeteelt, veel glastuinbouw, recreatie, energieopwekking wonen en infrastructuur. Het is een maakbaar landschap, dat voortdurend in ontwikkeling en transitie is. De centrale en strategische ligging binnen de zuidvleugel draagt hier aan bij. Ook in de toekomst zal het gebied in ontwikkeling zal

blijven. Het gebied wordt dan ook als ontwikkelpolder binnen de gemeente Zuidplas gezien. Ontwikkelingen omvatten woningbouw, glastuinbouw, bedrijventerreinen, natuurontwikkeling en infrastructuur.

Het plangebied bevindt zich aan de Bredeweg, met de voorzijde naar het lint en de achterzijde gelegen aan de 4^e Tocht. Het plangebied omsluit aan de lintzijde enkele niet-monumentale agrarische woningen. De spoorlijn Den Haag-Gouda ligt op korte afstand van het plangebied. De Bredeweg is aan de noordoostzijde beplant met bomen. De Bredeweg bevindt zich ongeveer 50 cm boven het maaiveld van het plangebied⁴.

Vanaf de Bredeweg zijn er lange zichten mogelijk richting Zevenhuizen en Nieuwerkerk aan den IJssel. Het zicht richting Waddinxveen en Gouda wordt bepaald door de nabijgelegen grootschalige bebouwing van Doelwijk, het Distripark A12. De vier windturbines op dit terrein zijn een belangrijk landmark in de Zuidplaspolder.

Op verzoek van de bewoners aan de Bredeweg en vanwege de zichtlijnen in het landschap worden er geen zonnepanelen geplaatst tussen de twee boerderijen.

Cultuurhistorie

In de 18e eeuw was dit gebied een meer, ontstaan door intensieve veenwinning. In 1816 gaf Willem I opdracht om dit meer, de Zuidplas genaamd, droog te leggen. De veenwinning bracht risico's voor het gebied mee en daarnaast was er behoefte aan vergroting van het landbouwareaal.

Allereerst werd er een inrichtingsplan (IP) gemaakt. De basis voor dit IP was een lange as van de kerktoeren van Moerkapele naar de kerktoeren van Moordrecht. Vanuit deze as is een raster met blokken van 800 x 800m opgebouwd, zie figuren 11 en 12, welke nog steeds zichtbaar is in het landschap. De tochten (brede sloten) en hoofdwegen domineren nog steeds in dit gebied. Ook de ringvaart, waar het water uit de Zuidplas in opgeslagen werd, is nog steeds aanwezig.

In 1825 is de Zuidplas drooggelegd met behulp van windmolens. Later werden deze vervangen door stoomgemalen, en nog later door elektrische gemalen. Deze zijn nog steeds in gebruik.


Figuur 11 Inrichtingsplan Droogmakerij Zuidplaspolder

⁴ Bron: www.ahn.nl


Figuur 12 Cultuurhistorische kenmerken en waarden (bron: Cultuurhistorische Atlas viewer Provincie Zuid-Holland). Lichtblauw is droogmakerij, groen waardevolle kades/dijken, oranje historische landschappelijke lijnen van hoge waarde

Archeologie

In bijlage 3 is de memo opgenomen waarin de voorgenomen ingreep getoetst is aan de archeologische verwachtingswaarden en het vigerende gemeentelijke beleid⁵. De conclusies zijn als volgt:

- Daar de mate van versterking bij het aanbrengen van de heipalen voor de zonnepanelen minder is dan 1% van de totale oppervlakte van het plangebied, wordt geadviseerd af te zien van verder archeologisch onderzoek voor de aanleg van de zonnepanelen.
- Daar de oppervlakte van de palen van het hek onder de vrijstellingsgrens bij heipalen voor archeologisch onderzoek van de gemeente Zuidplas ligt, wordt ook voor de aanleg van het hek geadviseerd af te zien van verder archeologisch onderzoek.
- Geadviseerd wordt rekening te houden bij de vrijstellingsgrens van archeologisch onderzoek bij het aanleggen van de kabels naast de zonnepanelen. Aangezien er bij de aanleg niet dieper dan 60cm –mv. en niet breder dan 50cm wordt verstoord kan afgezien worden van verder archeologisch onderzoek.
- Bij de bouw van de transformatorhuisjes wordt de vergunningsplichtige grens voor archeologisch onderzoek van 30 cm-mv niet overschreden. Derhalve wordt geadviseerd om conform het archeologie beleid van de gemeente Zuidplas alvorens de aanleg van deze transformatorhuisjes geen verder archeologisch onderzoek uit te voeren.

⁵ Gemeente Zuidplas, Gemeentelijke beleidsnota archeologie, BAAC rapport V-10.0038, november 2010


Figuur 13 Uitsnede archeologische verwachtingskaart en indicatieve ligging zonnepark

Conclusie

Het aspect archeologie levert geen belemmering op ten aanzien van de voorgenomen ontwikkeling.

Landschappelijke inpassing / Beeldkwaliteit

Het zonnepark is ingepast met respect voor de ruimtelijke dragers van de Zuidplaspolder. De Vierde Tocht vormt de ruimtelijke begrenzing aan de zuidwestzijde van het plangebied. De bestaande lintbebouwing, inclusief erfbeplanting, blijft aan de noordzijde gevrijwaard. Door enkele kavels aan de Bredeweg, waar geen zonnecellen geplaatst worden, in te planten met zomen van bomen (zoals els, schiet- en treurwilg en populier) en heesters (zoals meidoorn, wilde gagel en katwilg), ontstaat er een consistent beeld aan de Bredeweg. Tevens wordt dan ook hetzelfde beeld gecreëerd zoals bij de overige erven aan de Bredeweg. De beleving van het zonnepark vanaf de Bredeweg zal daarom onderdeel uitmaken van het afwisselende beeld van woningen/boerderijen en opgaand groen aan het lint.

De typische smalle kavelstructuur van het restveengebied is leidend voor de positie van de zonnepanelen.

Door deze structuur te behouden en te respecteren blijven de watergangen open en onaangetast. Hierdoor zullen de zichtlijnen over de watergangen vanaf de Bredeweg richting Zevenhuizen/Nieuwerkerk aan den IJssel behouden blijven. Het aanwezige riet in deze watergangen kan behouden blijven. Het riet dient ook behouden te blijven in de buitenste watergangen. Niet alleen omdat dit de karakteristiek van de plek benadrukt, maar ook omdat deze rietkragen de overgang van open weidegrond naar het hekwerk rondom het zonnepark verzachten. In onderstaande figuren is hiervan een visualisatie opgenomen, tevens als bijlage 12. Op de inrichtingstekening, bijlage 1, zijn deze elementen ook ingetekend.


De transformatorhuisjes staan in het hart van het zonnepark en daarom vanuit de omgeving nauwelijks waarneembaar. De plaatsing van de transformatorhuisjes aan het einde van de percelen zorgt voor een ritme dat past bij de polderstructuur.

Rondom het zonnepark wordt een transparant hekwerk geplaatst van 1,80m hoog. Door het riet in de omliggende watergangen en de Vierde tocht is er sprake van een zachte overgang tussen watergang en zonnepark, omdat het hekwerk maar gedeeltelijk zichtbaar zal zijn. Daarnaast is de uitstraling van het hekwerk zeer natuurlijk door de toepassing van houten palen en een open mazenstructuur (zie figuur 5).

De ondergrond van het zonnepark bestaat uit kruidenrijkgrasland, begraaasd door schapen, gelijk aan de huidige situatie. Dit kruidenrijke mengsel draagt bij aan de biodiversiteit en is tevens een goede bodembemester voor de komende decennia.

De zonnepanelen staan in rijen van 2,03m hoog. De zichtlijnen vanaf de Bredeweg over het land, blijven behouden bij de watergangen en het park zelf vanwege het hoogteverschil tussen beide. Omdat de zonnecellen op een kleine afstand van de watergangen staan, zal er het ruime zicht over de watergang behouden blijven. Dit is visueel weergegeven in het principeprofiel opgenomen als figuur 14, tevens bijlage 8.


Figuur 14 Principeprofiel zonnepark – Bredeweg. Omdat de Bredeweg hoger ligt dan het zonnepark, blijven de zichtlijnen vanaf de Bredeweg behouden (tevens opgenomen als bijlage 8).

Conclusie

De ontwikkeling van een zonnepark past goed in het ruimtelijk beleid van de Zuidplaspolder. Door het toevoegen van een zonnepark worden de ruimtelijke dragers wel aangetast in ultieme beleving, maar wel op de meest inpasbare manier. Er is echter geen sprake van een blijvende aantasting van de bestaande landschapsstructuren. Doordat het lint, de verkaveling (slagenlandschap) en de tochten allen intact blijven, blijft het grid en de bijbehorende zichtlijnen (dan wel enigszins versmald) behouden. De erven rondom de lintbebouwing worden daar waar mogelijk aangevuld met bomen en heesters, passend bij de inrichting van de erven in de omgeving. Het riet in de buitenste watergangen zal de overgang van het open weidelandschap naar het hekwerk van 1.80m hoog verzachten.

Het betreft een duurzame ontwikkeling die goed past in het beleid als duurzame proeftuin (zie paragraaf 2.2). De omvang van het grondverzet is zeer beperkt. Behoud van eventuele bodemschatten is geborgd door het werkprotocol aan te vullen met de resultaten van het nog uit te voeren archeologisch onderzoek.

De waterhuishouding wordt eveneens niet aangepast. Het weiland met begrazing door schapen blijft intact. Juist door de toepassing van kruidenrijke graslanden wordt de biodiversiteit vergroot en zal de bodem verrijkt worden. Het zonnepark is een tijdelijke invulling van het casco met een hoge mate van omkeerbaarheid. De strakke rijen van de zonnepanelen passen goed in de grote schaal van het Zuidplaspolderlandschap.

3.3 Bodem

Bodemkwaliteit

Volgend uit de Bodemkwaliteitskaart⁶, is de bovengrond van de planlocatie geschikt voor de functies industrie (op en nabij de wegeninfrastructuur) en wonen (overige agrarische percelen). De ondergrond is zelfs geschikt voor woningbouw dan wel natuur. Een uitsnede van de ontgravingskaart is opgenomen als figuur 15.


Figuur 15 Uitsnede ontgravingskaart

Daarnaast blijkt uit het bodemloket⁷ (bezocht op 15-08-2016) dat er geen bodemonderzoeken zijn uitgevoerd op de planlocatie. Er zijn geen gevallen van bodemverontreiniging bekend, noch is er aanleiding deze te verwachten. Er kan dus worden geconcludeerd dat de huidige milieuhygiënische bodemkwaliteit geen belemmering vormt voor de voorgenomen ontwikkeling.

Invloed bodemkwaliteit

In opdracht van Kronos is in Duitsland een onderzoek uitgevoerd om de mogelijke verontreinigende effecten van zonnepanelen op de bodem in grootschalige zonneparken te onderzoeken (rapport opgenomen als bijlage 4). In dit onderzoek is geconcludeerd dat de kans op vervuiling van intacte zonnepanelen zeer laag is vanwege het ingekapselde ontwerp van de panelen. Alleen in gevallen waarin de panelen zijn beschadigd door bijvoorbeeld hagel of vandalisme, bestaat er een mogelijkheid van een run-off van kleine hoeveelheden zilver-, tin- of looddeeltjes. Wanneer dit voorkomt, worden de panelen direct vervangen worden als een preventieve maatregel voor bodembescherming. Het is eveneens in het directe belang van de eigenaar om de panelen zo snel mogelijk te vervangen omdat een beschadigd paneel geen energie produceert. In het

⁶ Bodemkwaliteitskaart – Regio Midden-Holland en gemeente Zoetermeer (Documentcode: 15M2020.RAP001, oktober 2015)

⁷ www.bodemloket.nl

onderzoek wordt opgemerkt dat de zonnepanelen zo zijn ontworpen dat ze natuurkrachten in de vorm van onweer en hagel kunnen weerstaan. Daarnaast wordt het terrein omheind door een hek en bewaakt door camera's waardoor de kans op vandalisme beperkt wordt.

Conclusie

Het aspect bodem levert geen belemmering op ten aanzien van de voorgenomen ontwikkeling.

3.4 Water

Het bestaande netwerk van waterstaatswerken, in de karakteristieke vorm van sloten en de bijbehorende oevers, wordt gehandhaafd, uit oogpunt van de landschappelijke inpasbaarheid zoals beschreven in paragraaf 3.2. Tevens is het een eis vanuit het Hoogheemraadschap dat er geen aanvullende beplanting in watergangen wordt aangebracht, om gecontinueerde waterafvoer te kunnen garanderen.

Op het terrein wordt de bestaande weg gebruikt voor het vervoer van materieel. Daar waar deze de bestaande watergangen kruist, is al een brug of duiker aanwezig, er worden geen nieuwe geplaatst.

Tevens is er geen sprake van het onttrekken van grond- of oppervlaktewater, en komt er geen water vrij bij de gebruiksfase van het zonnepark, al het hemelwater stroomt van de panelen af op de bodem. Er is geen sprake van een raakvlak met grond- of oppervlaktewater.

Conclusie

Het aspect water levert geen belemmering op ten aanzien van de voorgenomen ontwikkeling.

3.5 Geluid

Conform de het Activiteitenbesluit, moet het zonnepark beschouwd worden als een Type A inrichting, waartoe vanuit het Activiteitenbesluit formeel geen noodzaak voor een akoestisch onderzoek bestaat. Om desalniettemin de ruimtelijke inpasbaarheid van het initiatief aan te tonen, is een akoestische quickscan uitgevoerd, opgenomen als bijlage 5.

De geluidemissie van het zonnepark wordt bepaald door de negen inverter-stations (transformatorhuisjes). Het geluid van een inverter-station wordt veroorzaakt door de inverters, de transformator en de noodzakelijke koeling. De inverter-stations zijn alleen in werking als de zon schijnt en er energie wordt geproduceerd. De dag met het langste daglicht is 21 juni. De zon komt dan om 05:15 uur en gaat onder om 22:01 uur. Dit betekent dat de inverter-stations dus maximaal in bedrijf zijn gedurende:

- 12 uur in de dagperiode (07:00 – 19:00 uur);
- 3 uur en 1 minuut in de avondperiode (19:00 – 23:00 uur);
- 1 uur en 45 minuten in de nachtperiode (23:00 – 07:00 uur).

Op basis van gegevens van een potentiële leverancier wordt voor de inverter-stations uitgegaan van een bronvermogen van 101 dB(A) per stuk. De posities van de inverter-stations zijn weergegeven in Figuur 16. De beoordelingspunten bij de omliggende woningen zijn ook in deze figuur weergegeven. De afstand van de inverter-stations tot de woningen bedraagt 350 meter of meer.


Figuur 16: kaart akoestisch onderzoek, ligging trafo-huisjes en woningen

In tabel 3 zijn de wettelijke geluideisen opgenomen die volgen uit artikel 2.17 van het Activiteitenbesluit. Tevens zijn de berekende waarden opgenomen.

Periode	Wettelijk maximum langtijdgemiddeld beoordelingsniveau	Berekende maximum langtijdgemiddeld beoordelingsniveau
07:00 en 19:00 uur (dagperiode)	50 dB(A)	43 dB(A)
19:00 en 23:00 uur (avondperiode)	45 dB(A)	44 dB(A)
23:00 en 07:00 uur (nachtperiode)	40 dB(A)	38 dB(A)

Tabel 3: wettelijke en berekende geluideisen

Hiermee is aangetoond dat in de gebruiksfase van het park wordt voldaan aan de geluideisen van het Activiteitenbesluit. De inverter-stations hebben een vrij continue geluidemissie. Het maximale geluidniveau L_{Amax} voldoet derhalve ook aan de geluideisen van het Activiteitenbesluit.

Ten tijde van de uitvoering worden de wettelijke kaders voor geluidhinder, zoals vastgelegd in het Bouwbesluit 2012, aangehouden.

Conclusie

Het aspect geluid levert geen belemmering op ten aanzien van de voorgenomen ontwikkeling.

3.6 Luchtkwaliteit

Er is geen sprake van enigerlei emissies naar de lucht, die wijziging van de luchtkwaliteit tot gevolg kunnen hebben. Dit geldt voor zowel de realisatiefase als de gebruiksfase van het zonnepark.

Conclusie

Het aspect luchtkwaliteit levert geen belemmering op ten aanzien van de voorgenomen ontwikkeling.

3.7 Verkeer

Het zonnepark heeft in de gebruiksfase geen verkeersaantrekkende werking. Enkel gedurende de realisatiefase is er sprake van het aanleveren van materieel, er is echter geen aanleiding om aan te nemen dat hierbij sprake is van onaanvaardbare hinder.

Conclusie

Het aspect verkeer levert geen belemmering op ten aanzien van de voorgenomen ontwikkeling.

3.8 Externe veiligheid

Ten noorden van het plangebied loopt een kerosineleiding van defensie en ten zuid westen van het gebied lopen twee gasleidingen. Er worden echter geen (grond)werkzaamheden uitgevoerd in of nabij deze leiding. Er wordt gewerkt volgens de VELIN Richtlijn 2015/6 voor grondroer- en overige activiteiten. Het plangebied wordt tevens omheind door een hekwerk en bewaakt door camera's waardoor het niet mogelijk is om het terrein te betreden zonder toestemming van de eigenaar.

Conclusie

Het aspect externe veiligheid levert geen belemmering op ten aanzien van de voorgenomen ontwikkeling.

3.9 Conventionele explosieven

Door de gemeente Zuidplas is informatie aangeleverd over de mogelijke aanwezigheid van conventionele explosieven op basis van bij de gemeente beschikbare informatie. Deze memo is opgenomen als bijlage 11.

Uit het dossieronderzoek blijkt dat het plangebied grenst aan, maar geen overlap vertoont met, een gebied met verhoogde kans op aantreffen NGE vanwege de aanwezigheid van de spoorlijn. Daarnaast bestaat de bodem in de Zuidplaspolder uit een dikke veenlaag. Uit eerder uitgevoerd onderzoek blijkt dat in een dergelijke slappe bodem een door een vliegtuig afgeworpen explosief diep in de bodem zal doordringen. Afhankelijk van de diepte van de vaste laag zal het explosief een diepte tussen de 3 en de 15 meter kunnen halen. De beoogde diepte van de funderingspalen bedraagt 1,50 meter. Het is daardoor niet aannemelijk dat er een explosief opgegraven of geraakt wordt tijdens de werkzaamheden.

Op basis van de beschikbare informatie is er geen aanleiding om belemmeringen te verwachten voor het voorgenomen initiatief, als gevolg van de aanwezigheid van niet-gesprongen explosieven.

Conclusie

Op basis van bestaande informatie zijn geen belemmeringen te verwachten ten aanzien van de voorgenomen ontwikkeling.

3.10 Licht en zicht

Licht

In opdracht van Kronos is de mate van reflectie van lichtstralen op de zonnepanelen onderzocht, oorspronkelijk om de haalbaarheid van zonneparken nabij vliegvelden vast te stellen (zie bijlage 6). Uit het onderzoek is gebleken dat het glas van een zonnepaneel minder schittert en reflecteert dan standaard glas in bijvoorbeeld kantoorgebouwen. Er is zodoende geen aanleiding om hinder te verwachten als gevolg van de aanwezigheid van het zonnepark, te meer omdat het zonnepark gericht staat naar het zuiden, waar zich geen bebouwing bevindt. Het uitblijven van hinder wordt tevens ondersteund door het feit dat vergelijkbare zonneparken reeds ontwikkeld zijn bij vliegvelden en direct naast snelwegen.

Zicht

Het behoud van zicht en openheid is een belangrijk uitgangspunt bij het zonnepark. Zoals benoemd in paragraaf 3.2 blijft het zicht vanaf de Bredeweg de polder in behouden: De zonnepanelen staan in rijen van 1,50 en 2,03m hoog. Omdat de Bredeweg een halve meter hoger ligt dan het plangebied, blijft het zicht op de polder behouden. Juist om die reden wordt geen afschermdende beplanting toegepast. De laanbeplanting langs de Bredeweg blijft ruimtelijk domineren.

Conclusie

De aspecten licht en zicht leveren geen belemmering op ten aanzien van de voorgenomen ontwikkeling.

3.11 M.e.r.-beoordeling

M.e.r(-beoordelings)plicht

Op grond hoofdstuk 7 van de Wet milieubeheer (hierna: Wm), in samenhang met het Besluit milieueffectrapportage (hierna: Besluit m.e.r.), moet bij initiatieven voor (het wijzigen van) bepaalde activiteiten worden beoordeeld of er sprake is van milieueffecten. In gevallen dat een besluit of plan betrekking heeft op activiteiten die voorkomen op de C- of D-lijst van het Besluit milieueffectrapportage dient bepaald te worden welke procedure doorlopen moet worden om mogelijke milieueffecten te beoordelen. De drempelwaarden van de C- en D-lijst zijn hierbij bepalend.

Kolommen in C- en D-lijst Besluit m.e.r.

Het Besluit m.e.r. bestaat uit een hoofddeel en vier bijlagen A, B, C en D. In bijlagen C en D staat in tabellen aangegeven voor welke activiteiten een m.e.r. (C) of een m.e.r. beoordeling (D) verplicht is. Deze tabellen zijn verdeeld in vier kolommen. In de eerste kolom staat de activiteit beschreven (in dit geval het realiseren van een zonnepark). In de tweede kolom staan de gevallen beschreven waarbij deze activiteit m.e.r.-plichtig of m.e.r.-beoordelingsplichtig is. Dit zijn de drempelwaarden. In de derde kolom 'plannen' staan per activiteit de relevante plannen opgenomen. Dit zijn plannen die mogelijk kaderstellend zijn voor een besluit, zoals opgenomen in kolom 4, en daarom mogelijk m.e.r.-plichtig kunnen zijn. In de vierde kolom 'besluiten' staan per activiteit de relevante besluiten beschreven die m.e.r.-plichtig (onderdeel C) of m.e.r.-beoordelingsplichtig (onderdeel D) kunnen zijn.

Onderdeel D22.1 van het Besluit MER stelt dat er een m.e.r.-beoordelingsplicht geldt voor de oprichting van een industriële installatie bestemd voor de productie van elektriciteit, in gevallen waarin de activiteit betrekking heeft op een elektriciteitscentrale met een vermogen van 200 megawatt (thermisch). Hiervan is in dit geval geen sprake; beoogd wordt een vermogen van 10 megawatt (elektrisch) te realiseren. In het stroomschema in figuur 17 is middels de blauwe pijlen aangegeven, dat voor de realisatie van het zonnepark een vormvrij m.e.r.-beoordeling van toepassing is.


Figuur 17 Stroomschema m.e.r.-beoordelingsplicht

Als de activiteit onder de drempelwaarde van de D-lijst blijft, moet het bevoegd gezag⁸ er zich er vooraf van vergewissen of de activiteit daadwerkelijk geen aanzienlijke milieugevolgen kan hebben. Het bevoegd gezag moet de beslissing om geen MER op te stellen of geen m.e.r.-beoordelingsprocedure te doorlopen motiveren in de toelichting bij het plan dan wel bij de overwegingen van het moederbesluit. Voor deze “vergewisplicht” zijn in de Wm en in het Besluit m.e.r. geen procedurele bepalingen opgenomen. In de praktijk wordt deze toets daarom de “vormvrije m.e.r.-beoordeling” genoemd.

Bij het vergewissen of er geen belangrijke nadelige gevolgen voor het milieu kunnen zijn, dient het bevoegd gezag rekening te houden met de in bijlage III van de EEG-richtlijn aangegeven omstandigheden. Dit zijn:

- De kenmerken van de activiteit.
- De plaats waar de activiteit plaatsvindt (bijvoorbeeld: gevoelige gebieden).
- De kenmerken van belangrijke nadelige milieugevolgen die de activiteit kan hebben.

Deze ruimtelijke onderbouwing bevat bovenstaande informatie en dient daarmee ook als vormvrije m.e.r.-beoordeling. In de volgende paragraaf is deze informatie samengevat.

Vormvrije m.e.r.-beoordeling

Kenmerken van de activiteit

KRONOS Solar Projects is voornemens een zonnepark van 50.000 zonnepanelen te realiseren. In totaal een oppervlakte van ruim 17 ha. Deze panelen tezamen gaan naar verwachting 12 MW elektriciteit generen. Het project omvat de volgende onderdelen:

- Transformatorhuisjes
- Hekwerk ter beveiliging
- Zonnepanelen en montageframes

⁸ In dit geval is de Omgevingsdienst Midden-Holland het bevoegd gezag

- Camera's

Na 25 jaar wordt het zonnepark ontmanteld en worden de percelen in haar oorspronkelijke staat opgeleverd aan de eigenaar.

Plaats waar de activiteit wordt verricht

De beoogde locatie betreft een braakliggend grasland. De locatie valt hoofdzakelijk onder het beheer van de huidige eigenaar, Grondbank. Deze heeft de grond als het ware gereserveerd voor toekomstige woningbouw, echter, is de daadwerkelijke realisatie pas voorzien over een periode van circa 20 – 30 jaar. Zodoende is Grondbank zoekende naar passende invulling van haar doelstellingen voor functioneel grondgebruik. Door de functie van grasland te continueren en te combineren met het duurzaam opwekken van energie wordt voorzien in deze doelstelling.

De kenmerken van de gevolgen van de activiteit

In tabel 4 zijn per aspect de milieugevolgen van de voorgenomen activiteit beschreven en beoordeeld.

Aspect	Milieugevolgen
Natuur	Wanneer mitigerende maatregelen genomen worden voor de soorten die zijn aangetroffen op het terrein zijn er geen belangrijke nadelige gevolgen voor het milieu.
Landschap, cultuurhistorie en archeologie	Het zonnepark past goed in de grote schaal van het Zuidplaspolderlandschap. De ruimtelijke en cultuurhistorische dragers blijven intact, waardoor er geen sprake is van een blijvende aantasting. Er vindt geen significante aantasting plaats van eventuele bodemschatten. Er zijn geen belangrijke nadelige gevolgen voor het milieu.
Bodem	Er zijn geen gevallen van bodemverontreiniging bekend, noch is er aanleiding deze te verwachten; de kans op toekomstige verontreinigingen is zeer laag en wordt zoveel mogelijk voorkomen: geen belangrijke nadelige gevolgen voor het milieu.
Water	Het bestaande netwerk van waterstaatswerken, in de karakteristieke vorm van sloten en de bijbehorende oevers, wordt gehandhaafd: geen belangrijke nadelige gevolgen voor het milieu.
Geluid	Het zonnepark leidt niet tot een waarneembare toename in het optredende geluidsdrukkniveau: geen belangrijke nadelige gevolgen voor het milieu.
Lucht	Er is geen sprake van enigerlei emissies naar de lucht, die wijziging van de luchtkwaliteit tot gevolg kunnen hebben: geen belangrijke nadelige gevolgen voor het milieu.
Verkeer	Het zonnepark heeft in de gebruiksfase geen verkeersaantrekkende werking. Enkel gedurende de realisatiefase is er sprake van het aanleveren van materieel, er is echter geen aanleiding om aan te nemen dat hierbij sprake is van onaanvaardbare hinder. Er zijn geen belangrijke nadelige gevolgen voor het milieu.
Externe veiligheid	Er worden geen (grond)werkzaamheden uitgevoerd in of nabij leiding voor gevaarlijke stoffen. Er wordt gewerkt volgens de VELIN Richtlijn 2015/6 voor grondroer- en overige activiteiten. Er zijn geen belangrijke nadelige gevolgen voor het milieu.
Conventionele explosieven	Het is niet aannemelijk dat er een explosief opgegraven of geraakt wordt tijdens de werkzaamheden: geen belangrijke nadelige gevolgen voor het milieu.
Licht en zicht	Het glas van een zonnepaneel schittert en reflecteert minder dan standaard glas in bijvoorbeeld kantoorgebouwen. Bovendien staat het zonnepark gericht naar het zuiden, waar zich geen bebouwing bevindt. Het zicht vanaf de Bredeweg naar de polder blijft behouden langs de watergangen, in aanvulling daarop wordt afscherming middels opgaand groen en erfbeplanting gerealiseerd. Er zijn geen belangrijke nadelige gevolgen voor het milieu.

Tabel 4: Milieugevolgen per aspect

Uit tabel 4 blijkt dat, mits voorgestelde mitigerende maatregelen worden genomen in het kader van de Wet Natuurbescherming, het voornemen geen belangrijke nadelige gevolgen heeft voor het milieu. Mede gelet op de beperkte invloed op de omgeving door het zonnepark, door zowel de aandacht aan landschappelijke inpassing, als ook het feit dat er geen sprake is van emissies in welke zin ook, kan gesteld worden dat de milieueffecten van het zonnepark geen belemmering zijn voor de voorgenomen realisatie. Het doorlopen van de m.e.r.-procedure heeft daarom geen meerwaarde.

Op basis hiervan kan worden geconcludeerd dat voor de besluitvorming in het kader van de omgevingsvergunning geen m.e.r.-procedure nodig is

4 UITVOERBAARHEID

4.1 Maatschappelijke uitvoerbaarheid

Duurzame energie in het algemeen, als ook het kunnen voorzien in eigen behoefte op zowel nationaal als gemeentelijk niveau, wordt maatschappelijk breed gedragen. Zonneparken op deze schaal zijn vooralsnog een relatief nieuw fenomeen in Nederland. Echter is deze manier van energie opwekken een van de meest efficiënte in Nederland, en de verwachting is dat dit de komende jaren snel zal uitbreiden⁹.

Er is geen aanleiding om maatschappelijke weerstand te verwachten, te meer het een “tijdelijk” (25 jaar) initiatief betreft, de landschappelijke karakteristieken behouden blijven en de locatie nadien weer in de oorspronkelijke situatie teruggebracht wordt.

4.2 Financiële uitvoerbaarheid

KRONOS Solar heeft wereldwijd reeds tientallen zonne-energieprojecten gerealiseerd. Hiertoe werkt Kronos samen met een vast poule van investeerders. Er zijn reeds afspraken met deze financiers over de condities waaronder zij financieren. Kronos borgt in dit project dat aan deze condities voldaan wordt en daarmee het project gefinancierd kan worden. Zonneparken zijn een gewilde investering onder pensioenfondsen en verzekeraars door het stabiele, zekere en langjarige rendement.

De financiële haalbaarheid hangt verder samen met het verkrijgen van de SDE+-subsidie. Deze subsidieregeling is bedoeld voor hernieuwbare energietechnieken zoals water-, wind-, of zonne-energie. De subsidie is beschikbaar gesteld door het ministerie van Economische Zaken. Het verkrijgen van de omgevingsvergunning is een voorwaarde voor het aanvragen van deze subsidie.

⁹ <http://www.energieakkoordser.nl/nieuws/factchecker-energie/zonne-energie-toekomst-in-nederland.aspx>

5 CONCLUSIE

In de polder van de gemeente Zuidplas wordt een tijdelijk (25 jaar) zonnepark gerealiseerd ten zuiden van de N456 met een oppervlakte van ruim 17 ha en opbrengst van 12,7 GWh. De huidige planning is erop gericht om in maart 2018 te beginnen met de realisatie. Om dit initiatief te kunnen uitvoeren is een omgevingsvergunning vereist. Deze wordt gefaseerd aangevraagd: onderhavige aanvraag betreft Fase 1, "handelen in strijd met regels voor de ruimtelijke ordening". Fase 2 volgt later en betreft het onderdeel "bouwen".

Er is aangetoond dat het initiatief inpasbaar is met Europees, Rijks- en provinciaal beleid. De voorgenomen ontwikkeling is strijdig met het vigerende bestemmingsplan. Op de betreffende plek rust momenteel de bestemming agrarisch. Het zonnepark staat niet ten dienste van de agrarische bestemming en is daarmee strijdig.

Voor elk van de van toepassing zijnde milieuaspecten is voorts aangetoond dat deze geen belemmering vormen voor de voorgenomen activiteiten.

De maatschappelijke en financiële haalbaarheid van het plan is positief beoordeeld.

BIJLAGEN

1 Toekomstige situatietekening

2 Quickscan Natuurwetgeving

3 Adviesmemo Archeologie

4 Invloed bodemkwaliteit

5 Akoestisch onderzoek

6 Reflectieanalyse zonnepanelen

7 Ontwerptekeningen

8 Zijaanzicht hoogteprofiel

9 Duurzaamheidsbeleid Zuidplas

10 Solar parks – Opportunities for Biodiversity

11 NGE Zuidplaspolder

12 Visualisatie huidige en toekomstige situatie

Arcadis Nederland B.V.

Postbus 264

6800 AG Arnhem

Nederland

+31 (0)88 4261 261

www.arcadis.com

Projectnummer: C05058.000205

Onze referentie: 079046197 A.3