

Besluit raad

Agendapunt

9

Onderwerp

Aanvulling beantwoording zienswijzen Bestemmingsplan Buitengebied
voormalige gemeente Niedorp

De gemeenteraad van Hollands Kroon

Gelezen het voorstel van het College van 13 augustus 2013

Besluit:

1. het bestemmingsplan Buitengebied voormalige gemeente Niedorp overeenkomstig de bijgevoegde inventarisatie opnieuw gewijzigd vast te stellen;
2. over te gaan tot publicatie van deze wijzigingen in de Staatscourant en de CTR;
3. indieners van de desbetreffende zienswijzen schriftelijk op de hoogte te brengen van de gewijzigde vaststelling.

Aldus vastgesteld in de openbare vergadering van 1 oktober 2013.

De raad voornoemd,

Griffier

Voorzitter

Voorstel raad

Onderwerp

Aanvulling beantwoording zienswijzen Bestemmingsplan Buitengebied
voormalige gemeente Niedorp

Vergadering van

26 september 2013

Portefeuillehouder

Lia Franken

Nummer

9

Contact en vragen via

Technischevragen@hollandskroon.nl

Voorstel

1. het bestemmingsplan Buitengebied voormalige gemeente Niedorp overeenkomstig de bijgevoegde inventarisatie opnieuw gewijzigd vast te stellen;
2. over te gaan tot publicatie van deze wijzigingen in de Staatscourant en de CTR;
3. indieners van de desbetreffende zienswijzen schriftelijk op de hoogte te brengen van de gewijzigde vaststelling.

Wettelijke grondslag

artikel 3.8 e.v. Wet ruimtelijke ordening

Voorgeschiedenis en korte toelichting

Vlak voor de vaststelling van het bestemmingsplan Buitengebied voormalige gemeente Niedorp werd duidelijk dat niet alle zienswijzen volledig waren beantwoord. Met dit voorstel wordt dat hersteld.

Doel/gewenst resultaat

Alle ingediende zienswijzen volledig te beantwoorden.

Argumenten

Tijdens de raadsvergadering van 27 juni jl heeft wethouder Franken aangegeven alle zienswijzen nog een keer na te lopen om mogelijke omissies. Wij hebben dat gedaan en komen tot 7 aanvullingen op de vaststelling.

Kanttekeningen, risico's , alternatieven (incl. argumenten)

n.v.t.

Voorstel raad

Financiële gevolgen en dekking

De aanpassing wordt bekostigd uit de post actualisatie bestemmingsplannen.

Communicatie

De gewijzigde vaststelling wordt gepubliceerd in de Staatscourant en in de CTR. Daarnaast krijgen deze indieners een persoonlijke brief.

Bijlagen

Lijst met aanpassingen 'Veegbesluit'.

Burgemeester en wethouders van gemeente Hollands Kroon,

Secretaris

Burgemeester

Bijl. 1 Aanvulling beantwoording zienswijzen Bestemmingsplan Buitengebied voormalige gemeente Niedorp

Adres	Nummer	Opmerking	Reactie	Actie
Mts Buter-Twint, Moerbekerweg 16, Lutjewinkel (en gelijklopende zienswijzen)	13	Indiener verzoekt de goot- en bouwhoogte van kassen te verhogen naar respectievelijk 7 en 10 meter.	De goot- en bouwhoogte is niet verhoogd in de regels. De regels voorzien reeds in een afwijkingsmogelijkheid voor de goothoogte tot 6 meter. Deze hoogte wordt toereikend geacht en de regels zijn daarom op dit punt niet aangepast.	Geen aanpassing
G. van Essen,	23	Indiener verzoekt de bestemming van de percelen 1088 en 986 te bestemmen voor 'Wonen' in plaats van 'Bedrijf'.	Het bestemmingsplan is aangepast overeenkomstig de voor dit perceel verleende vergunning. De bedrijfsbebouwing heeft de bestemming 'Agrarisch' gekregen waarbij een bedrijfswoning is uitgesloten. De voormalige bedrijfswoning is bestemd voor 'Wonen'.	Aanpassen verbeelding zodat perceel deels bestemd is voor 'Agrarisch' en deels voor 'Wonen'. Binnen het agrarische bouwvlak is de mogelijkheid voor een bedrijfswoning uitgesloten.
A. Groen, Provincialeweg 4, 't Veld	38	Het bouwvlak in het voorgaande bestemmingsplan en het nieuwe bouwvlak zijn anders van grootte.	Het bouwvlak is inderdaad verkleind ten opzichte van het voorgaande bestemmingsplan. Wij zullen dit herstellen.	Aanpassen bouwvlak aan afmeting voorgaand bestemmingsplan.
J.S.F. Laan, Langereis 40, Nieuwe Niedorp	69.1	De bestemming wonen is niet goed opgelegd gezien de naastgelegen percelen	Gezien de gelijkheid van de percelen zullen wij overgaan tot het opnemen van het bouwvlak overeenkomstig het verzoek.	Aanpassen verbeelding aan verzoek.
I.M. Sleutel, Moerbekerweg 5,	98	Bij de beantwoording van de zienswijzen is het onderdeel dat ingaat op een	a) de agrarische bestemming is conform het vigerende bestemmingsplan weer	a) wijzigen bestemming naar 'Agrarisch' met bouwvlak conform

<p>Nieuwe Niedorp</p>		<p>bestemmingswijziging over het hoofd gezien:</p> <p>a) indiener is het niet eens met de bestemming van het bedrijf aan de Wateringskant 1 als 'Wonen' terwijl dit 'Agrarisch' dient te zijn.</p> <p>b) de inspreker tekent bezwaar aan tegen de archeologische dubbelbestemming tussen de Raakmaatsweg, de Doorbraakweg, Moerbeek en de Moerbekerweg.</p> <p>c) Indiener verzoekt perceel kadastraal gemeente Niedorp, sectie F 402 aan de Wateringskant gelegen tussen nummer 4 en 8 een woonbestemming te geven. Dit herstelt te historische eenheid met de percelen Wateringskant 8, 10, 12 en 14. De indiener ziet dit als een goede inbreilocatie zonder milieubeperkende omgevingsfactoren die aansluit bij bouwrechten uit het verleden.</p>	<p>opgenomen op het perceel Wateringskant 1.</p> <p>b) De archeologische regeling in het bestemmingsplan is niet nieuw. Ook in het vigerende bestemmingsplan was reeds een regeling voor de bescherming van archeologische waarden opgenomen waarin was bepaald dat voor het graven dieper dan 40 cm een aanlegvergunning nodig was. Op bepaalde punten is het beleid zelfs versoepeld ten opzichte van het geldende beleid. Het bestemmingsplan is niet aangepast naar aanleiding van de opmerking van de indiener.</p> <p>c) Hoewel het perceel in het vigerende bestemmingsplan Niedorp-Zuid inderdaad een woonbestemming had, was het niet mogelijk hier nog een extra woning te realiseren, omdat er reeds vier woningen (het maximaal toegestane aantal op basis van het bestemmingsplan) aanwezig waren. De bouwrechten waar de inspreker naar verwijst, maken het dus niet mogelijk dat hier nog een woning gerealiseerd zou kunnen worden. Het toevoegen van een</p>	<p>vigerende bestemmingsplan</p> <p>b) geen aanpassing</p> <p>c) geen aanpassing</p>
-----------------------	--	---	---	--

			extra woning op deze locatie is in strijd met het provinciale beleid, dat een toename van verstedelijking in het landelijk gebied wil voorkomen. Het bestemmingsplan wordt op dit punt niet aangepast en het perceel houdt zijn agrarische bestemming.	
T. Schenk, Langereis 52, Nieuwe Niedorp	104	Aanpassing bouwblok ontbreekt.	Het bouwvlak is aangepast overeenkomstig de wens van de indiener, waarbij de oppervlakte ervan gelijk gebleven is.	Verbeelding aanpassen: bouwvlak veranderen.
E.P. Terpstra, Kolhornerkade 11, Kolhorn	114	Bestaande recreatiewoning is niet meegenomen, totaal moet 4 zijn.	Uit de correspondentie blijkt dat er vergunning is verleend voor drie vakantiewoningen. Daarnaast is er nog een bestaande vakantiewoning. Deze is bij de eerdere beantwoording over het hoofd gezien. Het totaal moet inderdaad vier zijn.	Aanpassen aanduiding op het perceel, vier vakantiewoningen toegestaan.
Fam Stins-Blom Middenweg 89,1736 ER Zijdewind	Ong	Bestemming perceel is niet overeenkomstig de huidige situatie.	De zienswijze is te laat ingediend (7 juni). De zienswijze is kennelijk niet ontvankelijk.	Geen.

Beantwoording zienswijzen

Adres indiener	Nr.	Opmerking	Reactie	Actie
Firma admiraal, Zoutkaag 12, Lutjewinkel	1.1	<p>De indiener is beperkt in zijn mogelijkheden voor uitbreiding. Hij verzoekt daarom een vergroting van de mogelijkheden voor de realisatie van mestopslag. De inspreker ziet hiervoor drie mogelijkheden</p> <ul style="list-style-type: none"> - Het bieden van voldoende ruimte binnen het bouwvlak (en daarbij beperkingen binnen het bouwvlak, zoals afstand tot de perceelsgrens los te laten zodat het hele bouwvlak kan worden benut); - Het opnemen van een wijzigingsbevoegdheid om het bouwvlak te vergroten; - Het mogelijk maken van de mestopslag buiten het bouwvlak. <p>Het voorstel voor de bouwvlakaanpassing heeft de indiener als kaartbijlage toegevoegd.</p>	<p>Om een groter gedeelte van het bouwvlak te kunnen benutten, zoals de indiener verzoekt, zijn de planregels zodanig aangepast dat de er geen afstand tot de zijdelingse perceelsgrens hoeft te worden aangehouden, maar het bouwvlak geheel benut kan worden. Een uitzondering hierop is wanneer er sprake is van een gemeenschappelijke bouwgrens met een aangrenzend perceel. In dat geval geldt nog wel een afstand van 2,5 meter tot de gedeelde perceelsgrens.</p> <p>De gemeente houdt vast aan de werkwijze dat voor nieuwe ontwikkelingen, zoals de uitbreiding van bouwvlakken van een agrarisch veehouderijbedrijf, een postzegelbestemmingsplan moet worden opgesteld.</p> <p>De regeling zoals opgenomen in artikel 3.2 sub h onder 4 is zodanig aangepast dat er alleen een beperking is voor de oppervlakte van de silo's en niet het aantal. Voor silo's buiten het bouwvlak voorziet het plan in een afwijkingsmogelijkheid die is vergroot tot een oppervlakte van 750 m². Hiermee worden de mogelijkheden voor sleufsilos buiten het bouwvlak gelijk getrokken met het beleid zoals dat geldt in omliggende gemeenten.</p> <p>Het bouwvlak is gewijzigd overeenkomstig de wens van de indiener, aangezien dit niet leidt tot belemmeringen vanuit het oogpunt van milieu. De verbeelding is op dit punt aangepast.</p>	<p>Aanpassen regels:</p> <ul style="list-style-type: none"> - alleen bij een gemeenschappelijke bouwgrens nog een afstand van 2,5 m aangehouden moet worden. - mestsilo's buiten het bouwvlak bij afwijking opnemen, binnen het bouwvlak meer mogelijkheden. <p>Aanpassen verbeelding:</p> <ul style="list-style-type: none"> - wijzigen vorm bouwvlak.
	1.2	<p>De inspreker maakt zich zorgen over de invloed van het weidevogelleefgebied op het verhuren van zijn agrarische percelen ten behoeve van akkerbouw. Hij benadrukt hierbij dat de provincie heeft aangegeven dat agrarische bedrijven niet beperkt zouden moeten worden door de weidevogelleefgebieden.</p>	<p>De aanwezigheid van het weidevogelleefgebied is niet van invloed op de mogelijkheden om agrarische percelen al dan niet te verhuren. Het weidevogelleefgebied leidt dus niet tot beperkingen voor de indiener.</p> <p>Om te waarborgen dat er geen beperkingen zijn voor agrarische bedrijfsvoering als gevolg van de weidevogelleefgebieden, is artikel 3.4 sub b onder 3</p>	<p>Regels aanpassen: artikel 3.4 sub b onder 3 eruit halen.</p>

Adres indiener	Nr.	Opmerking	Reactie	Actie
			eruit gehaald, waardoor er geen onderscheid wordt gemaakt tussen agrarische gronden binnen en buiten het weidevogelleefgebied.	
	1.3	De indiener heeft bezwaar tegen de archeologische dubbelbestemmingen op zijn perceel. Door grootschalige werkzaamheden in het kader van de ruilverkaveling is de grond verstoord. Ook staan ze niet als archeologisch waardevol bekend. Met name agrarische werkzaamheden zoals draineren, ploegen en egaliseren zijn nodig voor de bedrijfsvoering en moeten niet door een dubbelbestemming belemmerd worden.	De archeologische regeling in het bestemmingsplan is niet nieuw. Ook in het vigerende bestemmingsplan was reeds een regeling voor de bescherming van archeologische waarden opgenomen waarin was bepaald dat voor het graven dieper dan 40 cm een aanlegvergunning nodig was. Voor de gebieden waarvoor vergravingen hebben plaatsgevonden, is de archeologische regeling versoepeld. Wanneer er grondroerende activiteiten tot 60 cm plaatsvinden, is er geen archeologisch onderzoek noodzakelijk. Bij activiteiten dieper dan 60 cm geldt nog steeds dat eerst aangetoond moet worden dat er geen archeologische waarden geschaad worden door activiteiten waarbij de bodem geroerd wordt. Voor de normale werkzaamheden die de indiener noemt, zoals werkzaamheden aan of vervanging van bestaande drainage en ploegen, is geen omgevingsvergunning nodig. Deze werkzaamheden kunnen zonder vergunning doorgang vinden. Egaliseren en aanleg van nieuw drainage is niet mogelijk zonder een omgevingsvergunning.	De archeologische dubbelbestemming is aangepast in de gebieden waar in het verleden de grond vergraven is.
	1.4	De indiener is van mening dat er geen beperkingen kunnen worden opgelegd voor de aardkundige waarden op basis van de PRVS. Deze aardkundige waarden zijn niet aangetoond en door de ruilverkaveling verstoord.	De aardkundige waarden zijn bepaald en als zodanig aangewezen door de provincie Noord-Holland. In de Provinciale Ruimtelijke Verordening Structuurvisie is vastgelegd dat hieraan aandacht moet worden besteed in een bestemmingsplan. De aardkundige waarden zijn ons inziens al voldoende beschermd in de bestemmingen waar zij in liggen.	Geen.
	1.5	De indiener wil geen beperkingen voor het gebruik van zijn percelen als gevolg van de vrijwaringszone van 30 meter voor de waterkering. De indiener is van mening dat hij hierdoor economische schade kan leiden.	De vrijwaringszone voor de waterkeringen is gebaseerd op de zones zoals die door het Hoogheemraadschap Hollands Noorderkwartier zijn aangeleverd. De breedte van deze zones wordt bepaald door een vuistregel waarbij de uitkomst afhankelijk is van de maten van de betreffende waterkering. De breedte van deze zones en bijbehorende beperkingen is niet nieuw, aangezien deze reeds vastgelegd waren in de Keur 2009 en de	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
			<p>beperkingen die daaruit voortkomen reeds golden. Het opnemen ervan in het bestemmingsplan is echter wel nieuw. Dit komt voort uit het provinciale beleid zoals dat is opgenomen in de Structuurvisie Noord-Holland 2040 en de bijbehorende Provinciale Ruimtelijke Verordening Structuurvisie. Wanneer de indiener meent dat hij hierdoor planschade leidt, kan hij hiervoor een verzoek indienen bij het hoogheemraadschap.</p>	
M. Assink, Dorpsstraat 27, Haringhuizen	2	De indiener geeft aan dat zijn woonbestemming in het bestemmingsplan van de kern van Haringhuizen ligt, maar zijn paardenbak in het buitengebied. Indiener vraagt zich af of de paardenbak moet worden verwijderd.	<p>Paardenbakken, die reeds aanwezig waren voor de inventarisatie van het plangebied van het bestemmingsplan die in 2008 heeft plaatsgevonden, die voldoen aan de gestelde milieuf afstand van 30 meter tot gevoelige bestemmingen en die aangrenzend aan de woonbestemming liggen, zijn toegestaan.</p> <p>Paardenbakken die niet aan deze voorwaarden voldoen, zijn niet in overeenstemming met het bestemmingsplan en dienen te worden verwijderd of te worden verplaatst, zodat ze wel binnen de voorwaarden passen.</p> <p>Voor nieuw te realiseren paardenbakken is een wijzigingsbevoegdheid opgenomen waarin een goede landschappelijke inpassing een van de criteria is. De regels zijn op dit punt aangepast.</p>	Aanpassen regels met betrekking tot de paardenbakken.
Dhr. Balkema en mevrouw Balkema-Penders, Poolland 18a, Barsingerhorn	3.1	De indiener verzoekt het woonperceel te vergroten tot een oppervlak van 10.000 m ² . Dit heeft volgens indiener een positief effect op de afstand tussen paardenvoorzieningen en gevoelige functies van naastgelegen percelen. Dit is ook gebeurd bij het adres Kreil 20.	<p>Het voorbeeld dat de indiener aanhaalt van het perceel Kreil 20 is niet vergelijkbaar. De inrichting van dit perceel is al langere tijd gericht op tuin. Dit is een historisch gegroeide situatie. Een tuin vergroten met als doel een paardenbak te realiseren is hiermee niet te vergelijken. Het bestemmingsplan voorziet wel in de mogelijkheid voor een vergroting van de woonbestemming waarna er eventueel een paardenbak kan worden aangelegd. Middels deze wijzigingsbevoegdheid wordt grip gehouden op de ruimtelijke en milieuhygiënische inpasbaarheid van een voorziening als een paardenbak.</p> <p>De gemeente gaat daarom niet mee in het voorstel de bestemming 'Wonen' te vergroten tot een oppervlakte van 10.000 m², maar wil wel 3000 m²</p>	<p>Regels wijzigen: binnen agrarisch hobby-matige agrarische activiteiten ook mogelijk maken.</p> <p>Daarnaast de wijzigingsbevoegdheid voor het vergroten van de woonbestemming veranderen naar een oppervlakte van 3000 m², waarbinnen daarna eventueel een paardenbak kan worden aangelegd.</p>

Adres indiener	Nr.	Opmerking	Reactie	Actie
			opnemen. Ook is in de bestemming 'Agrarisch' hobbymatig agrarisch gebruik opgenomen (waaronder het houden van paarden). Het gaat hier echter alleen om het gebruik en niet om bouw-mogelijkheden.	
	3.2	De indiener verzoekt de paardenbak specifiek aan te duiden als 'rijbak'. Hij wijst hierbij op de eerdere toestemming van de gemeente voor de bak op deze locatie en de verklaring van de bewoners van Poolland 20 die daar geen bezwaar tegen hebben.	Zie reactie 2.	2.
	3.3	De indiener ziet graag de mogelijkheid voor toekomstige huizenbezitters om via een omgevingsvergunning (eventueel in combinatie met een inrichtingsplan) het bouwperceel 'Wonen' te kunnen uitbreiden tot 10.000 m ² vanwege het positieve effect op de ruimtelijke kwaliteit, de mogelijkheid tot het oprichten van paardenvoorzieningen op voldoende afstand van de buurpercelen en de positieve bijdrage die dit heeft op het dierenwelzijn.	Zie reactie 3.1.	3.1.
	3.4	De indiener vindt de afstandsgrens van 30 meter tussen de paardenbak en de erfgrans van naburige woningen te krap. Indiener vindt dit niet uitvoerbaar gezien de grootte van de percelen en buitenproportioneel voor paardenhouderij zonder bedrijfsmatig karakter.	De afstand tussen de paardenbak en een gevoelige functie van derden, zoals een woning, moet minimaal 30 meter bedragen. Omdat de regeling zoals opgenomen in het ontwerpbestemmingsplan echter beperkend is voor de gebruiksmogelijkheden van de gronden, is de regeling aangepast in die zin dat de afstand tot de bestaande woning gerekend moet worden in plaats van de perceelsgrens. Door de mogelijkheden voor verplaatsen van de woning als afwijkingsmogelijkheid op te nemen in plaats van bij recht, ontstaan er meer mogelijkheden voor de situering voor paardenbakken. De regels zijn op dit punt aangepast.	Aanpassen regels: verplaatsen woning bij afwijking in plaats van bij recht.
	3.5	Verzoek om artikel 17.4 lid h sub e te wijzigen in "ten behoeve van het hobbymatig houden van paarden, waarvoor de volgende bouwwerken geen gebouw zijnde worden toegestaan: een paardenbak, trainingsmolen en een longeercirkel allen op ten minste 30 meter afstand van een gevoelige functie met dien verstande dat het gezamenlijke oppervlakte van deze voorzieningen niet meer dan 1.250 m ² bedraagt".	De regels worden op dit punt aangepast. De maximale oppervlakte van de verschillende bouwwerken ten behoeve van de paardenhouderij zoals de paardenbak, de trainingsmolen en de longeercirkel, zal 1250 m ² bedragen dan wel de bestaande vergunde oppervlakte wanneer deze meer bedraagt, waarbij niet per bouwwerk de oppervlakte wordt vastgelegd. De afstandseis van 30 meter tot woonpercelen is zodanig aangepast dat niet meer de perceelsgrens van een woonperceel leidend is, maar dat het gaat om de afstand tot de locatie van de woning zelf.	Aanpassen regels: artikel 17.4 sub h.

Adres indiener	Nr.	Opmerking	Reactie	Actie
R.J. Bood, Provincialeweg 15, Zijdewind	4	Het bouwvlak op het perceel Provincialeweg 15 te Zijdewind is kleiner geworden ten opzichte van het vigerende bestemmingsplan. Indiener verzoekt dezelfde oppervlakte van het bouwvlak te herstellen, maar dit aan de zuidzijde toe te voegen vanwege de eigendomssituatie.	De indiener heeft gelijk dat zijn perceel in het ontwerpbestemmingsplan een kleiner bouwvlak was afgebeeld. Het bouwvlak is daarom aangepast zodat de omvang gelijk is aan de omvang van het bouwvlak in het vigerende bestemmingsplan.	Verbeelding aanpassen: ligging bouwvlak.
C. Breur, Moerbeek 13, Lutjewinkel	5	Indiener is het niet eens met de breedte van de dubbelbestemming Waterstaat - Waterkering van 45 meter. De gemeente is niet verplicht voor regionale waterkeringen een waterstaatswerk op te nemen. Ook wijst de indiener erop dat het HHNK nog bezig is met het bepalen van de exacte zones, waardoor er mogelijk in de toekomst door het bestemmingsplan beperkingen op percelen zijn gelegd waarvoor geen noodzaak is.	Zie reactie 1.5.	1.5.
W. Bakker, Langereis 26, Nieuwe Niedorp	6	Indiener verzoekt het bouwvlak aan te passen overeenkomstig een bijgeleverde tekening.	De verbeelding is aangepast overeenkomstig de zienswijze van de indiener.	Verbeelding aanpassen: vorm bouwvlak aanpassen.
P. Boogaart, Moerbeek 11, Lutjewinkel	7	Indiener is het niet eens met de breedte van de dubbelbestemming Waterstaat - Waterkering van 45 meter. De gemeente is niet verplicht voor regionale waterkeringen een waterstaatswerk op te nemen. Ook wijst de indiener erop dat het HHNK nog bezig is met het bepalen van de exacte zones, waardoor er mogelijk in de toekomst door het bestemmingsplan beperkingen op percelen zijn gelegd waarvoor geen noodzaak is. Het gehele perceel van de indiener valt binnen de zone, waardoor hij hier beperkt wordt in zijn bouw mogelijkheden en geen bomen kan plaatsen. De waarde van de eigendommen van de inspreker wordt hierdoor minder.	Zie reactie 1.5.	1.5.
A.S. de Boer BV Valbrugweg 6, 't Veld	8.1	Indiener is van mening dat uitbreiding van het agrarische bouwvlak door middel van een wijzigingsbevoegdheid in het plan mogelijk zou moeten zijn. Hierin zijn voldoende mogelijkheden om de landschappelijke inpassing te waarborgen.	Zie reactie 1.1.	1.1.
	8.2	Indiener verzoekt de gemeente Hollands Kroon beleid te ontwikkelen ten aanzien van de huisvesting van buitenlandse werknemers binnen de kaders die de provincie op dit moment opstelt. Hij is van mening dat huisvesting op agrarische percelen mogelijk gemaakt moet worden.	Ten aanzien van de huisvesting voor buitenlandse werknemers geldt dat hiervoor nieuw beleid wordt opgesteld (Kompas). Naar verwachting wordt dit in oktober 2013 vastgesteld. In het voortliggende bestemmingsplan kan dit beleid daarom nog niet worden meegenomen. Na vaststelling van dit beleid zal gekeken op welke manier dit beleid toegepast zal worden, bijvoorbeeld door het opstellen van een paraplubestemmingsplan of beleidsregels.	Geen.
	8.3	Artikel 3.1 sub a onder 5: indiener verzoekt een goothoogte van 7 meter en een nokhoogte van 14 meter mogelijk te maken in verband met de stapeling van kuubskisten en het dierenwelzijn	Waarschijnlijk wordt door de indiener artikel 3.2 sub a onder 4 bedoeld in plaats van het genoemde artikel.	Aanpassen regels: bij recht goothoogte 7 meter, afwijking opnemen voor bouwhoogte tot 14 meter.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		voor veehouderijen in verband met de overspanning bij brede stallen.	De goothoogte voor agrarische gebouwen is verhoogd naar 7 meter. Voor een nokhoogte tot 14 meter is in de regels een afwijkmogelijkheid opgenomen. Hiermee is het beleid meer op één lijn getrokken met de andere voormalige gemeenten in de binnen de gemeente Hollands Kroon. Volledigheidshalve wordt opgemerkt dat het perceel van de indiener, Valbrugweg 6 uit het bestemmingsplan Buitengebied is gehaald, omdat voor de beoogde ontwikkelingen op het perceel een afzonderlijke bestemmingsplanprocedure wordt doorlopen.	
	8.4	Artikel 3.1 sub a onder 6 en 7: indiener verzoekt de gemeente om de bouwvlakken zodanig neer te leggen dat de afstanden in dit artikel geen deel uitmaken van het bouwvlak, zodat het bouwvlak optimaal benut kan worden.	Waarschijnlijk bedoelt de inspreker artikel 3.2 sub a onder 6 en 7. Zie reactie op zienswijze 1.1.	1.1.
	8.5	Artikel 3 sub c onder 3: indiener verzoekt de oppervlakte van bedrijfswoningen te vergroten tot 150 m ² zodat er voldoende ruimte is voor woon- en bedrijfsfuncties (waaronder hygiënesluis en kantoor).	De regeling zoals opgenomen in artikel 3.2, sub c onder 3 is zodanig aangepast dat de oppervlakte van de hoofdgebouwen maximaal 120 m ² mag bedragen danwel de bestaande oppervlakte wanneer deze meer is. Hiermee is de regeling verruimd, aangezien in het ontwerpbestemmingsplan nog uitgegaan werd van 120 m ² inclusief aan- en uitbouwen en aangebouwde bijgebouwen.	Artikel 3.2, sub c onder 3 aanpassen.
S. Broersen, Zwarteweg 17a, 't Veld	9	Indiener verzoekt een wijziging van de ligging van zijn bouwvlak. Op dit moment liggen Zwarteweg 17a en 19 in één bouwvlak. Gezien de ligging van het oprijpad en de ingang van de schuren van Zwarteweg 19 wordt verzocht dit bouwvlak te verplaatsen in de richting van de Hartweg. De indiener verzoekt tevens zijn bouwvlak (Zwarteweg 17a) te verplaatsen in de richting van 't Veld, omdat het bouwvlak anders op het land van de burens ligt en hij er geen gebruik van kan maken.	Het bouwvlak van Zwarteweg 17a en 19 wordt verdeeld in twee afzonderlijke bouwvlakken. Het bouwvlak 17a is daarbij iets meer verplaatst in zuidelijke richting. De oppervlakte van het bouwvlak blijft hierbij gelijk. Het bouwvlak van Zwarteweg 19 zal niet worden vergroot en wordt daarom niet uitgebreid in noordelijke richting.	Aanpassen verbeelding: het bouwvlak Zwarteweg 17a aanpassen.
O. Bögels, Westfriesedijk 164, Kolhorn	10	Indiener verzoekt de vorm van het bouwvlak aan te passen conform aangeleverde tekening. Het bouwvlak blijft hierdoor compacter wat de landschappelijke inpassing ten goede komt en zo kan de schuur met vrije uitloop voor de koeien worden gerealiseerd.	Het bouwvlak van de Westfriesedijk 164 kan niet worden uitgebreid in de gewenste richting. Door het bouwvlak in noordoostelijke richting uit te breiden, wordt de afstand tot de naburige woning aan de Westfriesedijk 162 kleiner en wordt niet voldaan aan de richtafstanden uit de VNG-notitie 'Bedrijven en milieuzonering'.	Geen.
MTS Buter-Twint,	11	Indiener verzoekt de watergang (aangegeven op de kaart, nabij	Uit overleg met het HHNK is gebleken dat er geen	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
Moerbekerweg 16, Lutjewinkel, betreft agrarisch perceel langs Westfriesedijk		Westfriesedijk) niet als water te bestemmen, aangezien deze, in overleg met het HHNK, gedempt wordt.	vergunning is verleend door het HHNK. Wanneer er wel een vergunning verleend wordt, kan de gemeente eventueel medewerking verlenen aan de wijziging van de bestemming.	
MTS Buter-Twint, Moerbekerweg 16, Lutjewinkel	12	Indiener verzoekt het bouwvlak aan te passen overeenkomstig een aangeleverde kaart. Hierbij is zowel de huidige situatie als de toekomstig gewenste uitbreiding opgenomen.	Het bouwvlak is aangepast overeenkomstig de wens van de indiener van de zienswijze.	Verbeelding aanpassen: ligging bouwvlak wijzigen.
MTS Buter-Twint, Moerbekerweg 16, Lutjewinkel	13.1	Indiener wijst erop dat de karakteristieke verkavelingspatronen die het bestemmingsplan zijn opgenomen sinds de ruilverkaveling van de jaren '70 en in de periode na 2000 slechts nog in de Schagerwaard voorkomen en verzoekt om de regels die verbonden zijn aan het behoud van het verkavelingspatroon te beperken tot het Schagerwaard.	Daar waar de verkavelingspatronen nog wel aanwezig zijn wil de gemeente ze beschermen. Indien het verkavelingspatroon al is verstoord, geldt de beperking die door de omgevingsvergunning wordt opgelegd niet. De ondergrond van de verbeelding kan afwijken van de werkelijkheid. Deze is slechts indicatief en daar waar de sloten in de feitelijke situatie niet meer aanwezig zijn, zullen geen extra voorwaarden gelden. Deze nuancering zal worden opgenomen in de toelichting.	Toelichting aanvullen en verduidelijken met betrekking tot de aanwezige karakteristieke verkavelingspatronen.
	13.2	De indiener vindt de ontwikkelingsmogelijkheden voor melkveehouderijen te beperkt en wijst erop dat al in het vigerende bestemmingsplan een bouwvlak tot 10.000 m ² al via een vrijstelling mogelijk was. De indiener vindt dit in tegenspraak met de toelichting waarin het gebied als een belangrijk agrarisch gebied wordt gekarakteriseerd. De indiener vraagt zich af waarom deze keuze is gemaakt en vindt dat er een wijzigingsbevoegdheid voor uitbreiding van het bouwvlak zou moeten worden opgenomen.	Zie reactie 1.1	1.1.
	13.3	De inspreker kan er niet mee instemmen dat het niet mogelijk is om een bestaand 'plantaardig' bedrijf om te zetten in een veehouderijbedrijf.	In samenhang met milieuregels is ervoor gekozen om veehouderijbedrijven en akkerbouw- en tuinbouwbedrijven met een grondgebonden agrarische bedrijfsvoering niet onderling verwisselbaar te maken. Toename van veehouderijbedrijven is niet zonder meer mogelijk. Hiervoor moet eerst onderzoek gedaan worden om na te gaan wat de consequenties op het gebied van milieu hiervan zijn.	Geen.
	13.4	De indiener is het er niet mee eens dat voer- en mestopslag in de weidevogelleefgebieden niet buiten het bouwvlak mag plaatsvinden. Aangezien er ook geen wijzigingsbevoegdheid is opgenomen, worden de bedrijven in hun voortbestaan bedreigd. De gemeente zou hiervoor voldoende uitbreidingsmogelijkheden moeten geven.	Zie reactie 1.2.	1.2.

Adres indiener	Nr.	Opmerking	Reactie	Actie
	13.5	De benutting van de bouwvlakken is nu niet optimaal omdat er een afstand tot de perceelsgrens aangehouden moet worden. Indiener verzoekt daarom de ligging van de bouwvlakken aan te passen zodat de complete oppervlakte benut kan worden.	Zie reactie 1.1.	1.1.
	13.6	De ruimte voor voeropslag buiten het bouwvlak is te klein voor grotere bedrijven en zou vergroot moeten worden.	Zie reactie 1.1.	1.1.
	13.7	De indiener is van mening dat intensieve veehouderijbedrijven eveneens uitbreidingsmogelijkheden moeten krijgen in het bestemmingsplan en wijst op het provinciaal beleid dat aangeeft dat bestaande bedrijven dezelfde rechten hebben als andere agrarische bedrijven.	Nieuwvestiging van intensieve veehouderijen is niet mogelijk, maar bestaande bedrijven hebben dezelfde rechten en beperkingen met betrekking tot uitbreiding als andere agrarische bedrijven.	Geen.
	13.8	Het archeologiebeleid maakt geen deel uit van het bestemmingsplan, maar zou openbaar gemaakt moeten worden via de website. Daarnaast zitten hier gebieden in waar diepploegen heeft plaatsgevonden en die niet bekend staan als archeologisch waardevol.	Zie reactie 1.3.	Geen.
	13.9	Indiener verzoekt het meest recente beleid ten aanzien van natuur (Agenda Groen en Natuurbeheerplan 2013) in de toelichting op te nemen en waar nodig de verbeelding hierop aan te passen.	Het Natuurbeheerplan 2013 is doorvertaald in de meest recente versie van de Provinciale Ruimtelijke Verordening Structuurvisie. De ligging van de natuurbestemmingen op de plankaart is in overeenstemming gebracht met de ligging van de natuurgebieden na de beleidswijziging. Ook de tekst in de toelichting is hierop, waar nodig aangepast.	Verbeelding en toelichting aanpassen aan geldend natuurbeleid.
	13.10	Gelijkkluidend aan opmerking 8.2.	Zie reactie 8.2.	8.2.
	13.11	Artikel 3.1 sub d: indiener verzoekt deze omschrijving te verwijderen omdat door herverkaveling geen sprake meer is van een waardevol bestaand verkavelingspatroon, met uitzondering van het Schagerwaard.	Zie reactie 13.1 .	13.1.
	13.12	Gelijkkluidend aan opmerking 8.3.	Zie reactie 8.3.	8.3.
	13.13	Gelijkkluidend aan opmerking 8.4.	Zie reactie 8.4.	8.4.
	13.14	Gelijkkluidend aan opmerking 8.5.	Zie reactie 8.5.	8.5.
	13.15	Artikel 3.1 sub 4 onder 4: indiener verzoekt de oppervlakte van de mestopslag te vergroten naar 1500 m ³ in verband met de noodzaak van langere opslag als gevolg van aangepaste mestwetgeving.	Zie reactie 1.1.	1.1.
	13.16	Artikel 3.4: indiener verzoekt een afwijkingsmogelijkheid op te nemen om afwijkende bouwvormen als serrestallen mogelijk te maken, conform de regelgeving in het bestemmingsplan Buitengebied van de gemeente Medemblik.	In het voorliggende bestemmingsplan is geen dakhelling opgenomen, dus zijn serrestallen in principe mogelijk. De regeling in het bestemmingsplan waarnaar de indiener verwijst is strikter dan de regeling in het bestemmingsplan buitengebied voormalige gemeente Niedorp. Het	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
			bestemmingsplan is op dit punt niet aangepast.	
	13.17	Indiener geeft aan dat de verwijzing onjuist is en dat in artikel 3.4 sub b verwezen moet worden naar 3.2 sub h onder 3, in plaats van 3.2 sub a onder 1.	De verwijzing was inderdaad onjuist opgenomen in het ontwerpbestemmingsplan. De onjuiste verwijzing is aangepast.	Onjuiste verwijzing in de regels aanpassen.
	13.18	Artikel 3.4 sub b onder 3: indiener is het niet eens met de beperking in dit artikel voor bedrijven in weidevogelleefgebieden en verwijst hierbij naar de PRVS waarin aangegeven is dat weidevogelleefgebieden niet tot beperkingen van agrarische bedrijven moeten leiden.	Zie reactie 1.2.	1.2.
	13.19	Artikel 3.6 sub d onder 7: indiener vraagt zich af waarom hier een planschadeovereenkomst is opgenomen.	De regeling is op dit punt aangepast aan de nieuwe bijgebouwenregeling zoals die is vastgesteld in het document 'Regeling bijbehorende bouwwerken bij woningen in de gemeente Hollands Kroon'. De eis voor de planschadeovereenkomst is hiermee komen te vervallen.	Geen.
	13.20	Artikel 3.7 sub b onder 4: indiener is het niet eens met deze regel, omdat het de verantwoordelijkheid van is van de gemeente om aan te wijzen welke verkavelingspatronen cultuurhistorisch waardevol zijn en niet de verantwoordelijkheid van de aanvrager.	Zie reactie 1.3.	1.3.
	13.21	Artikel 3.8 sub b: indiener verzoekt uitbreiding van intensieve veehouderijen mogelijk te maken.	Zie reactie 13.7.	13.7.
	13.22	Artikel 4 - Bedrijf: indiener is van mening dat een paardenhouderij en een bollenbedrijf opgenomen zouden moeten worden onder artikel 3 - Agrarisch.	De paardenhouderij die binnen de bestemming 'Bedrijf' zijn opgenomen betreft een gebruikgerichte paardenhouderij en geen productiegerichte paardenhouderij. Om die reden past deze beter in de bestemming 'Bedrijf' dan in 'Agrarisch met Waarden'. Het bestemmingsplan is op dit punt niet aangepast. Bollenbedrijven die alleen in pandige activiteiten hebben, zijn binnen de bestemming 'Bedrijf' opgenomen omdat de bestemming 'Agrarisch met waarden' uitgaat van grondgebonden agrarische bedrijven, waarvan in het geval van een dergelijk bollenbedrijf geen sprake is.	
	13.23	Artikel 21.3, 22.3, 23.3, 24.3 en 25.3 sub d: indiener verzoekt de gemeente om normaal agrarisch gebruik, beheer en onderhoud als werkzaamheden die vrijgesteld zijn van omgevingsvergunningplicht op te nemen, waarbij ook het sleufloos draineren tot normale werkzaamheden gerekend moet worden.	Zie reactie 1.3.	1.3.
	13.24	Indiener is het niet eens met de 'omgekeerde bewijslast' dat de	Zie reactie 1.3.	1.3.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		aanvrager moet aantonen waar archeologische waarden aanwezig zijn en waar deze door ruilverkavelingswerkzaamheden en/of agrarische werkzaamheden in het verleden zijn verstoord. Alleen waar een hoge verwachtingswaarde voor archeologie is, bescherming via een omgevingsvergunning gerechtvaardigd.		
	13.25	Gelijklopend aan opmerking 1.5.	Zie reactie 1.5.	1.5.
	13.26	Indiener verzoekt de goot- en bouwhoogte van kassen te verhogen naar respectievelijk 7 en 10 meter.	De goot- en bouwhoogte is niet verhoogd in de regels. De regels voorzien reeds in een afwijkingsmogelijkheid tot 6 meter. Deze hoogte wordt toereikend geacht en de regels zijn daarom op dit punt niet aangepast.	Geen.
M.A.A. Boon en H. Rentenaar, Paadje 14, Nieuwe Niedorp	14.1	<p>Indiener gaat in op het voorontwerp 'bestemmingsplan Paadje 12 in Nieuwe Niedorp' dat als bijlage bij het bestemmingsplan is opgenomen. In de paragraaf 'bestaande en nieuwe situatie' staan onjuistheden:</p> <ul style="list-style-type: none"> - De aanwezige elzensingel behoort tot Paadje 14. De camping heeft geen groenzone aan de noordoostzijde. - De boomgaard is nagenoeg niet meer aanwezig op de camping. - Uit de toelichting wordt niet duidelijk waarom de camping niet rendabel is bij het huidige aantal in de recreatievergunning toegestane plaatsen. Aangezien de camping recent is aangekocht zou dit geen grond mogen zijn tot uitbreiding. - Indiener wijst erop dat het aantal plaatsen van de camping was geregeld in een recreatievergunning. Aangezien het agrarisch bedrijf waartoe de camping behoorde beëindigd is, is daarmee het fundament voor de camping komen te vervallen volgens de indiener. 	<p>De plangrens van het bestemmingsplan is aangepast zodat de ontwikkelingen voor Paadje 12 een afzonderlijke ruimtelijke procedure zullen doorlopen.</p> <p>Om die reden wordt in het kader van het bestemmingsplan voormalige gemeente Niedorp niet verder ingegaan op de opmerkingen van de indiener, omdat ze buiten de reikwijdte van het plangebied zijn komen te liggen.</p>	Geen.
	14.2	<p>Opmerkingen ten aanzien van paragraaf 'Beeldkwaliteit' voorontwerp Paadje 12:</p> <ul style="list-style-type: none"> - Er ontbreekt een beplantingsschema en een inrichtingsplan, hoewel er nu geen groenzone is tussen Paadje 12 en Paadje 14 en er zicht is op een afvalplaats. - De inrichting zou bij de omgeving kunnen aansluiten door het opnemen van een goothoogte en dakhelling voor de daken van de kampeermiddelen. <p>Een inrichtingsplan zou meer zekerheid geven, aangezien de camping voortdurend aan verandering onderhevig is door vervanging van kampeermiddelen.</p>	Zie reactie 14.1.	14.1.
	14.3	Opmerkingen ten aanzien van paragraaf 'Ruimtelijk beleidskader'	Zie reactie 14.1.	14.1.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		voorontwerp Paadje 12: - Het beleid 'Structuurvisie Niedorp 2005-2015' en 'Nota recreatie en toerisme Niedorp "kansen benutten"' is achterhaald aangezien de gemeente Niedorp niet meer bestaat. Dit moet geactualiseerd worden. - Daarnaast constateert de indiener dat de gewenste uitbreiding niet past binnen het in paragraaf 4.2.2 aangehaalde beleid, omdat er seizoens- of jaarplekken worden aangeboden in plaats van passantenplaatsen.		
	14.4	Opmerkingen ten aanzien van de regels voorontwerp Paadje 12: - De maximale hoogte van vaste kampeermiddelen is bepaald op 4 meter terwijl in artikel 13 'Recreatie - Verblijfsrecreatie 1' van het buitengebied de bouwhoogte maximaal 3,4 m mag bedragen. Dit zou ook moeten gelden voor 'Recreatie - Verblijfsrecreatie 2'. - De huidige hoogte van de kampeermiddelen bedraagt 3 meter. - In aansluiting op de omgeving moet een goot- en bouwhoogte opgenomen worden, aangezien platte daken niet tot de karakteristieken van de gemeente behoren. - Er ontbreekt een eis van 5 m afstand tot de perceelsgrens. Dit is tevens noodzakelijk voor een te realiseren groenstrook.	Zie reactie 14.1.	14.1.
	14.5	Opmerkingen ten aanzien van kampeervergunning voorontwerp Paadje 12: - Oorspronkelijk was er een agrarisch bedrijf met beperkte kampeermogelijkheden. De recreatievergunning waarin dit vastgelegd was, is niet juist vertaald naar het voorontwerp aangezien de aantallen van de verschillende kampeermiddelen niet overeenkomen. - Uit de toelichting van het bestemmingsplan blijkt geen aanleiding tot uitbreiding van de huidige camping. - De huidige situatie geeft al aanleiding tot handhaving bij de gemeente Hollands Kroon.	Zie reactie 14.1.	14.1.
M.A.A. Boon en H. Rentenaar, Paadje 14, Nieuwe Niedorp	15	Door middel van het aanleveren van verschillende kaartjes wil de indiener aantonen dat er herverkaveling heeft plaatsgevonden waarbij de bodem door diepploegen tot een diepte van 1,10 meter is verstoord. De dubbelbestemming 'Waarde - Archeologie 4' kan daarom van de gronden verwijderd worden, omdat eventuele archeologische waarden eveneens verstoord zullen zijn door de werkzaamheden.	Zie reactie 1.3.	1.3.

Adres indiener	Nr.	Opmerking	Reactie	Actie
H.J. Bruggink en H. Rentenaar, Paadje 14 en 18, Nieuwe Niedorp	16.1	Indiener verzoekt handhavend op te treden tegen de 20 illegaal gebouwde chalets op de camping Paadje 12 Nieuwe Niedorp.	Zie reactie 14.1.	14.1.
	16.2	De aanwezigheid van geurgevoelige objecten brengt de bedrijfsvoering van het bedrijf Paadje 14 en 18 in gevaar. Voor de rundveetak van het bedrijf dient een afstand van 50 m aangehouden te worden vanaf de rand van het bouwvlak, waarmee aan de bestaande planologische situatie wordt voldaan. De afstand tot de chalets wordt echter niet gehaald.	Zie reactie 14.1.	14.1.
	16.3	De geurberekening in het voorontwerp Paadje 12 is onjuist uitgevoerd. De indiener heeft dit aangetoond door verschillende bijlagen toe te voegen. De indiener concludeert dat de uitbreiding van de camping niet gerealiseerd kan worden en het plan op basis van de omgekeerde werking van de Wet geurhinder niet vergunbaar.	Zie reactie 14.1.	14.1.
	16.4	Indiener is het oneens met de passage in het voorontwerp Paadje 12 waar genoemd wordt dat woningen die niet permanent bewoond worden niet te hoeven worden beschouwd als een geurgevoelig object. Volgens de indiener strookt dit niet met artikel 1 van de Wet geurhinder en veehouderij en haalt hierbij jurisprudentie aan waaruit dit blijkt.	Zie reactie 14.1.	14.1.
	16.5	Er is in het voorontwerp Paadje 12 onvoldoende aangetoond dat er sprake is van een 'aanvaardbaar woon- en leefklimaat', waarbij de Handreiking Veehouderij en Geurhinder van Infomil wordt aangehaald.	Zie reactie 14.1.	14.1.
	16.6	Het akoestisch onderzoek en het fijn stof-onderzoek zijn niet toereikend uitgevoerd.	Zie reactie 14.1.	14.1.
	16.7	Het nut en de noodzaak om te bouwen in het landelijk gebied is onvoldoende aangetoond.	Zie reactie 14.1.	14.1.
	16.8	Het beeldkwaliteitsplan is zeer summier en neemt ook delen mee die toebehoren aan de indiener in plaats van aan de camping. Daarnaast ontbreekt een beplantingsschema en een afstandseis van 5 m tot de erfgrans.	Zie reactie 14.1.	14.1.
J.G. Brantjes, Kreil 24, Barsingerhorn	17.1	Indiener verzoekt het perceel dat behoort bij Kreil 24 dat de bestemming 'Agrarisch met waarden' en 'Wonen' heeft, volledig te bestemmen als 'Wonen' omdat: <ul style="list-style-type: none"> - dit recht doet aan eerder gemaakte afspraken; - dit overeenkomt met de feitelijke situatie en geen afbreuk doet aan de ruimtelijke kwaliteit en dierenwelzijn; - dit reeds is gedaan voor het adres Kreil 20 en andere 	Zie reactie 3.2.	3.2.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		adressen in het plangebied.		
	17.2	Gelijklopend aan 3.2.	Zie reactie 3.2	3.2.
	17.3	Gelijklopend aan 3.3.	Zie reactie 3.3	3.3.
	17.4	Gelijklopend aan 3.4.	Zie reactie 3.4	3.4.
	17.5	Gelijklopend aan 3.5.	Zie reactie 3.5	3.5.
J. Breebaart en K. Breebaart, Groetpolderweg 13, Lutjewinkel	18.1	De indiener geeft aan dat de doorgevoerde wijziging van het bouwvlak niet is zoals zij dit bedoeld hadden. De indiener wil aan de voorzijde een gedeelte van het bouwvlak afhalen en dit aan de achterzijde toevoegen.	Het bouwvlak is aangepast overeenkomstig de wens van de indiener. Het bouwvlak is vergroot aan de noordoostzijde, zodat de oppervlakte weer gelijk is aan de oppervlakte van het bouwvlak zoals die in het voorontwerpbestemmingsplan was opgenomen.	Verbeelding aanpassen: wijzigen ligging bouwvlak.
	18.2	De indiener verzoekt het bouwvlak te vergroten tot 2 hectare.	Zie reactie 1.1	
M.J.P. Does en S. Does-Klaver, Heerenweg 96, Barsningerhorn	19		De zienswijze van de indiener is na sluiting van de termijn binnengekomen en is daarom niet ontvankelijk. Inhoudelijk is de zienswijze gelijklopend aan die van indiener 62, die wel ontvankelijk is.	62.
P. van Damme, Westfriesedijk 7, te Lutjewinkel	20	De indiener is het er niet mee eens dat in de agrarische bestemming er geen wijziging meer mogelijk is van akkerbouwbedrijf naar veehouderijbedrijf.	Zie reactie 13.3	13.3.
J.J. Duivenvoorde, Dorpsstraat 26, Oude Niedorp	21.1	De indiener erkent het belang van de vrijwaringszones voor de waterkeringen, maar heeft bezwaar tegen de manier waarop het beleid wordt bepaald. Omdat de zones nog niet specifiek zijn bepaald (dit is nog in ontwikkeling), is nu een algemene vuistregel opgenomen en beperkt de betreffende percelen. De indiener wil weten of dit later, wanneer er specifiekere zones zijn bepaald, ook weer wordt overgenomen in het bestemmingsplan, waarbij wel rekening wordt gehouden met de specifieke situatie. Ook wijst de indiener erop dat het HHNK er niet op heeft gereageerd dat voor een bepaald deel geen vrijwaringszone is opgenomen langs een regionale waterkering. De indiener vindt dat op dit punt met twee maten wordt gemeten. De indiener stelt voor de breedte van de zone terug te brengen tot 10 meter en daarmee de provinciale verordening aan te houden en het beleid van het HHNK af te wachten.	Zie reactie 1.5 De indiener heeft gelijk dat op het gedeelte ten noordwesten van Oude Niedorp een deel van de waterkering niet op de verbeelding is weergegeven. De verbeelding is op dit punt aangepast door ook op die locatie de dubbelbestemming 'Waterstaat - Waterkering' in te tekenen.	1.5, aanpassen begrenzing dubbelbestemming 'Waterstaat - Waterkering'.
	21.2	De indiener verzoekt om de begrenzing van het bestemmingsplan aan te passen op het bestaande bestemmingsplan, specifiek in verband met de ontwikkelingen van de initiatiefnemer en	Hoewel de gemeente begrijpt dat het voor de indiener minder overzichtelijk is, is er juridisch gezien geen belemmering door het feit dat de	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		omwonenden van de Zuiderweg 14 t/m 34. De indiener is van mening dat de gemeente zichzelf tegenspreekt door af te wijken van het bestaande bestemmingsplan, maar aan te geven dat het nieuwe bestemmingsplan een beheerplan is. De indiener ervaart het als bezwaarlijk dat de percelen in twee bestemmingsplannen liggen, voor de perceptie en de communicatie, wanneer er een bestemmingsplanwijziging moet worden aangevraagd.	genoemde percelen in twee bestemmingsplannen liggen. Of de gronden nu in het bestemmingsplan 'Buitengebied voormalige gemeente Niedorp' of in het bestemmingsplan 'Oude Niedorp, Zijdewind-De Weel' liggen, leidt niet tot inhoudelijke verschillen. In beide gevallen hebben de gronden dezelfde agrarische bestemming. De gemeente ziet daarom geen noodzaak om de plangrens aan te passen.	
	21.3	De indiener zou graag twee woonkavels willen realiseren, namelijk tussen Zuiderweg 30-34 en naast Zuiderweg 34 in Oude Niedorp. De indiener heeft hiertoe in het verleden een verzoek ingediend bij de voormalige gemeente Niedorp. De indiener wenst in deze context dat de huidige bestemmingsplangrenzen worden aangehouden.	Voorliggend bestemmingsplan is een plan dat gericht is op beheer. Het plan vormt een actualisatie, waarin de bestaande situatie opnieuw wordt vastgelegd en geregeld. Nieuwe ontwikkelingen worden hier in principe niet in meegenomen. Daarnaast wil de gemeente eerst beleidsmatig een standpunt innemen over welk type woningen waar en wanneer gebouwd worden.	Geen.
	21.4	De eigenaren van de woningen Zuiderweg 14 t/m 30 willen graag hun tuin met 10 meter uitbreiden. De indiener verwijst hierbij naar de woningen Dorpsstraat 11 tot en met 23, die deze mogelijkheid in het verleden wel hebben gekregen. De indiener is zich ervan bewust dat voor de gewenste wijziging een bestemmingsplanwijziging nodig is. Het feit dat deze gronden nu buiten de bestemmingsplangrens liggen is niet wenselijk. Daarom wil de indiener dat de plangrens hetzelfde blijft als in het verleden het geval was.	Het bestemmingsplan voorziet in een wijzigingsbevoegdheid om de bestemming 'Agrarisch met waarden' te wijzigen naar 'Wonen'. Hiervoor dient echter een afzonderlijke procedure te worden gevoerd. Het bestemmingsplan wordt niet aangepast op de door de indiener gewenste ontwikkeling.	Geen.
I. van Eeten-Rademaker, Kanaalweg 5, Nieuwe Niedorp	22	Indiener geeft aan dat zijn bouwkveld voor een derde deel niet op zijn eigen grond ligt en verzoekt dit aan te passen.	Het bouwvlak is aangepast overeenkomstig de wens van de indiener van de zienswijze.	Verbeelding aanpassen: wijzigen ligging bouwvlak.
G. van Essen, Langereis 78, Nieuwe Niedorp	23	Indiener verzoekt de bestemming van de percelen 1088 en 986 te bestemmen voor 'Wonen' in plaats van 'Bedrijf'.	Het bestemmingsplan is aangepast overeenkomstig de voor dit perceel verleende vergunning. De bedrijfsbebouwing heeft de bestemming 'Agrarisch' gekregen waarbij een bedrijfswoning is uitgesloten. De voormalige bedrijfswoning is bestemd voor 'Wonen'.	Aanpassen verbeelding zodat perceel deels bestemd is voor 'Agrarisch' en deels voor 'Wonen'. Binnen het agrarische bouwvlak is de mogelijkheid voor een bedrijfswoning uitgesloten.
P. Fekkes, Kreil 6, Barsingerhorn en P. de Haan, Kreil 8, Barsingerhorn	24.1	Artikel 4.1 sub e: categorie 1 en 2 bedrijven worden hier uitgesloten bij een paardenhouderij terwijl dit bij een agrarisch bedrijf wel gecombineerd mag worden. De indiener wil graag de mogelijkheid voor 'paardenhouderij en hieraan gelieerde	Het voorstel van de indiener is overgenomen. Het bestemmingsplan is zodanig aangepast dat bij de paardenhouderij ook hieraan gelieerde activiteiten in categorie 1 en 2 zoals coaching en begeleiding	Regels aanpassen: coachings- en begeleidingsactiviteiten bij paardenhouderij toestaan.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		bedrijfsactiviteiten uit categorie 1 en 2' om het trainings- en coachingsbedrijf, waarbij ook activiteiten met paarden plaatsvinden, hier mogelijk te maken.	toegestaan is.	
	24.2	Artikel 3.1: hierin is opgenomen dat de weilanden niet gebruikt mogen worden om paarden te weiden, maar wel voor het weiden van paarden als nevenactiviteit bij een agrarisch bedrijf. Indiener ziet graag toegevoegd 'en tevens voor: i. het weiden van paarden ten behoeve van een paardenhouderij'.	Het voorstel van de indiener wordt overgenomen in de regels van het bestemmingsplan onder 3.1 e.	Aanpassen regels: 3.1 onder e.
	24.3	Indiener geeft aan dat er twee bedrijfswoningen op het perceel aanwezig zijn en verzoekt Kreil 6 de enige bedrijfswoning te maken en Kreil 8 een woonbestemming te geven. Dit is goed mogelijk zonder benadeling van het bedrijf of van derden.	Vanwege de geldende milieuregels is de voorgestelde bestemmingswijziging niet zonder meer mogelijk. Bedrijfswoningen zijn niet gevoelig voor milieuhinder van het bedrijf waartoe ze behoren, maar woningen die niet tot het bedrijf behoren zijn wel hindergevoelig. Wanneer één van beide bedrijfswoningen voor 'Wonen' wordt bestemd, leidt dit tot beperkingen voor het bedrijf en tot hinder voor de woning. Het bestemmingsplan is op dit punt niet aangepast. Wel is in het bestemmingsplan een mogelijkheid opgenomen om de bedrijfswoning om te zetten in een plattelandswoning, waardoor de woning wel benut kan worden als woning zonder hinder te ondervinden van het naastgelegen agrarische bedrijf.	Geen.
	24.4	Het bouwvlak is verplaatst en verkleind aan de achterzijde. De indiener verzoekt de ligging van het bouwvlak te wijzigen, omdat een deel van het bouwvlak niet bruikbaar is voor het bedrijf vanwege milieuzones. De indiener heeft meer ruimte nodig om alle paardenfaciliteiten te kunnen realiseren.	Het bouwvlak van de indiener is gewijzigd naar de vorm en oppervlakte zoals die in het vigerende bestemmingsplan was opgenomen. Het bestemmingsplan is gericht op beheer. Nieuwe ontwikkelingen, zoals uitbreidingen van een bouwvlak worden hier niet in meegenomen. Hiervoor kan eventueel een afzonderlijke planologische procedure worden gevoerd. Wel heeft er een wijziging plaatsgevonden in de regels waarbij een paardenbak ook toegestaan is buiten het bestemmingsvlak voor paardenhouderijen met een bedrijfsbestemming.	Bouwvlak aanpassen zoals in vigerende situatie. Regels aanpassen zodat het ook mogelijk wordt ten behoeve van de bestemming 'Bedrijf' met de aanduiding "paardenhouderij" een paardenbak buiten het bestemmingsvlak te realiseren.
	24.5	In artikel 3.1 sub f wordt gesproken over "specifieke bouwaanduiding - stomp". Dit ontbreekt in artikel 4.1 sub s terwijl de bedrijfswoning van de inspreker een stomp is en deze deel uitmaakt van het beschermde dijkgezicht van de Westfriese Omringdijk.	In de bestemming 'Bedrijf' zijn bouwregels voor stolpen opgenomen. In de toelichting is een lijstje opgenomen welke stolpen als karakteristiek worden beschouwd. Aangezien dit pand niet als zodanig is aangemerkt, is er geen aanduiding "specifieke	Regeling voor stolpen opnemen in de regels voor 'Bedrijf'. In de toelichting is de lijst met karakteristieke gebouwen en monumenten aanvullen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
			bouwaanduiding - stolp" opgenomen.	
	24.6	De indiener wil graag vier recreatiewoningen op het perceel realiseren, zodat mensen met hun paard op vakantie kunnen gaan.	Het voorliggende bestemmingsplan is gericht op beheer en legt de bestaande situatie opnieuw vast met waar nodig actualisaties. Nieuwe ontwikkelingen worden hierin niet meegenomen. De recreatieappartementen die de indiener wil realiseren zullen daarom niet mogelijk gemaakt worden. Wel voorziet het bestemmingsplan in de mogelijkheid om een bed & breakfast te realiseren.	Geen.
C.K. en R. Franzen, Leekerweg 25, Barsingerhorn	25.1	Het bouwvlak Leekerweg 25 is verkleind ten opzichte van de verleende vergunning. De indiener verzoekt in elk geval het bouwvlak weer op te nemen zoals dat eerder verleend was (1,35 hectare). Daarnaast zien zij graag een uitbreiding tot 2 hectare voor toekomstige uitbreidingen of een andere vorm van zijn bouwvlak.	De oppervlakte van het bouwvlak wordt aangepast aan de verleende vergunning. De ligging van het bouwvlak wordt aangepast aan de wens van de indiener van de zienswijze. Het bestemmingsplan is gericht op beheer. Nieuwe ontwikkelingen, zoals uitbreidingen van een bouwvlak worden hier niet in meegenomen. Hiervoor kan eventueel een afzonderlijke planologische procedure worden gevoerd.	Verbeelding aanpassen: bouwvlak opnemen conform verleende vergunning.
	25.2	De inspreker denkt dat het onjuist is om wel een bouwvlak-vergroting bij akker/tuinbouw toe te staan tot 1,5 hectare, maar niet bij veehouderij.	Een vergroting van een veehouderijbedrijf is niet zonder meer mogelijk. Hiervoor moet eerst onderzoek gedaan worden om na te gaan wat de consequenties op het gebied van milieu hiervan zijn. Om een dergelijke wijzigingsbevoegdheid ook voor veehouderijen mogelijk te maken, had er een planMER uitgevoerd moeten worden voor het bestemmingsplan. Daar is in het kader van dit bestemmingsplan niet voor gekozen. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
	25.3	Wanneer is een quickscan archeologie van toepassing?	Indien er bouwwerkzaamheden met een oppervlakte groter dan 500 m ² en dieper dan 40 cm plaatsvinden moet er een archeologische quickscan verricht worden. Wanneer op een andere manier kan worden aangetoond dat er zich geen archeologische waarden (meer) bevinden in de betreffende percelen, is er geen noodzaak voor een archeologische quickscan.	Geen.
	25.4	De indiener verzoekt het bestemmingsplan aan te passen op de nieuwe wetgeving ten aanzien van de plattelandswoning.	In het bestemmingsplan is een regeling opgenomen voor een afwijkingsmogelijkheid met betrekking tot de plattelandswoning.	Regels aanpassen: afwijkingsmogelijkheid opnemen voor plattelandswoningen.
	25.5	De indiener wijst erop dat er op bladzijde 100 is aangegeven dat	De gemeente staat altijd open voor overleg. In dit	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		de gemeente overleg wil met betrokkenen, maar dat dit niet tot uitvoering komt.	specifieke geval heeft er reeds uitvoerig overleg plaatsgevonden.	
	25.6	In het ontwerpbestemmingsplan van Schagen is een wijzigingsbevoegdheid mogelijk tot 8 en 14 meter voor de goot- en nokhoogte. Waarom past Hollands Kroon dit niet ook toe?	Zie reactie 8.3	8.3
Gasunie	26.1	De opgenomen dubbelbestemming 'Leiding - Gas' voor de regionale leiding W-574-02 is breder weergegeven dan strikt noodzakelijk. Het is voldoende om de belemmeringenstrook te beperken tot een zone van 4 meter ter weerszijden van de hartlijn van de leiding. Gasunie verzoekt dit aan te passen.	De dubbelbestemming 'Leiding - Gas' wordt voor deze leiding ingetekend met de breedte van 4 meter aan weerszijden van de hartlijn.	Verbeelding aanpassen: bestemming 'Leiding - Gas' aanpassen tot een breedte van 4 meter aan weerszijden van de hartlijn van de leiding.
	26.2	Gasunie verzoekt de in de planomschrijving genoemde breedte van de belemmeringenstrook te schrappen. De leidingstrook is op de verbeelding 70 meter breed en niet 5 meter aan weerszijden van de hartlijn.	De bestemmingsomschrijving onder 18.1 is aangepast. De breedte van 5 meter wordt verwijderd.	Regels aanpassen: bestemmingsomschrijving 18.1 wordt aangepast zodat de breedte van 5 meter niet meer wordt genoemd.
	26.3	Het in artikel 18.3 opgenomen toetsingskader is in strijd met artikel 14 lid 3 van het Bevb, waarin is bepaald dat de veiligheid van de in de belemmeringenstrook gelegen buisleiding niet mag worden geschaad en geen kwetsbaar object wordt toegelaten. Gasunie verzoekt het artikel aan te passen naar: <i>'het bevoegd gezag kan, mits de veiligheid met betrekking tot de gasleiding niet wordt geschaad en geen kwetsbare objecten worden toegelaten, een omgevingsvergunning verlenen ten behoeve van afwijking van, et cetera'</i> .	De regels worden aangepast overeenkomstig het verzoek van Gasunie.	Artikel 18.3 aanpassen conform tekstvoorstel.
	26.4	De dubbelbestemming 'Leiding - Gas' valt samen met andere dubbelbestemmingen. Gasunie verzoekt vanwege de veiligheidsbelangen artikel 18 zodanig aan te passen dat de dubbelbestemming bij het geheel of gedeeltelijk samenvallen met andere dubbelbestemmingen voorrang krijgt. Gasunie heeft in de zienswijze een tekstvoorstel opgenomen.	De regels worden aangepast overeenkomstig het verzoek van Gasunie.	Regels aanpassen zodat veiligheid leiding voorrang heeft op andere dubbelbestemmingen.
	26.5	Gasunie verzoekt de activiteit 'rooien van diepwortelende beplanting' toe te voegen aan artikel 18.4 sub a, omdat dit schade aan de leiding kan toebrengen. 'Hoogopgaande beplanting' kan worden geschrapt.	De regel wordt aangevuld met 'het rooien van diepwortelende beplanting'. Wel blijft de 'hoogopgaande beplanting' ook staan.	Aanpassen regels: toevoegen 'het rooien van diepwortelende beplanting' aan artikel 18.4 sub a.
	26.6	Ook voor conserverende bestemmingsplannen dient, op basis van artikel 11 en 12 van het Bevb, het plaatsgebonden en het groepsrisico verantwoord te worden. Gasunie adviseert om met rekenpakket CAROLA een risicoberekening uit te voeren.	In het kader van de beleidsvisie 'externe veiligheid 2012 - 2015 Hollands Kroon' zijn de buisleidingen beoordeeld in diverse risicoanalyses. Uit de risicoanalyses blijkt voor de buisleidingen in de gemeente dat met het oog op het plaatsgebonden risico geen sprake is van acute saneringssituaties.	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
			Ten aanzien van het groepsrisico wordt in het kader van het voorliggend bestemmingsplan opgemerkt dat, gelet op de omgeving, het groepsrisico rond de buisleidingen laag is. Aangezien het bestemmingsplan slechts in zeer beperkte mate nieuwe ontwikkelingen mogelijk maakt en door de geringe personendichtheid in het buitengebied het groepsrisico al erg laag is en dit door de conserverende aard van het voorliggende plan niet wijzigt, acht de gemeente het niet noodzakelijk om de geadviseerde risicoberekening te verrichten voor het plangebied.	
	26.7	In de toelichting staat onjuist vermeld dat het Bevb en het Revb op 1 februari 2011 in werking zijn getreden. Dit is onjuist en moet zijn 1 januari 2011.	De genoemde onjuistheid is aangepast in de toelichting.	Toelichting aanpassen: datum inwerking-treding van het Bevb en het Revb.
P. de Geus, J. de Geus-Compas, M.P. de Geus en E. van Haneghem, Oudeweg 2 en 8a, Nieuwe Niedorp	27		De zienswijze van de indiener is na sluiting van de termijn binnengekomen en is daarom niet ontvankelijk.	Geen.
Het Gilde Projecten BV, Gildenweg 10, Oosterblokker	28		De zienswijze van de indiener is na sluiting van de termijn binnengekomen en is daarom niet ontvankelijk.	Geen.
MTS Groen, Valbrugweg 2, 't Veld	29	Indiener wil het bouwvlak verschoven hebben, omdat het gedeeltelijk op het land van zijn burens ligt.	Het bouwvlak is aangepast overeenkomstig de wens van de indiener van de zienswijze.	Verbeelding aanpassen: wijzigen ligging bouwvlak.
N.T. Groen, Raakmaatsweg 3, 't Veld	30	Het perceel Raakmaatsweg 3 in 't Veld heeft de bestemming 'Wonen', maar dit is niet in overeenstemming met de feitelijke situatie. Op het perceel bevinden zich diverse agrarische gebouwen, een koelcel en er hoort 5 hectare grond bij het bedrijf. Deze zijn nog in agrarisch gebruik.	De woning had in het ontwerpplan ten onrechte geen agrarische bestemming meer. De bestemming is gewijzigd van 'Wonen' naar 'Agrarisch' in overeenstemming met de feitelijke situatie.	Aanpassen bestemming naar 'Agrarisch'.
J.A. Groot, Westerweg 27, Nieuwe Niedorp	31	Gelijkkluidend aan 13.1 t/m 13.24 en 13.26.	Zie reactie 13.1 t/m 13.23 en 13.26.	13.1 t/m 13.23 en 13.26.
J.A. Groot, Westerweg 27 en 27a, Nieuwe Niedorp	32.1	Aangezien er een verbouwing heeft plaatsgevonden waardoor de grootte van de tweede bedrijfswoning van de inspreker is vergroot, verzoekt de indiener het bouwvlak hierop aan te passen.	Het bouwvlak is aangepast overeenkomstig de wens van de indiener van de zienswijze.	Verbeelding aanpassen: wijzigen ligging bouwvlak.
	32.2	Ook wil de indiener meer ruimte achter zijn tweede bedrijfswoning omdat hij een garage wil bouwen die nu niet	Het bouwvlak is aangepast overeenkomstig de wens van de indiener van de zienswijze.	Verbeelding aanpassen: wijzigen ligging bouwvlak.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		binnen het bouwvlak past.		
R. Goderie en M. van der Veen, Raakmaatsweg 5, 't Veld	33	De indieners willen op het perceel een geitenhouderij beginnen en verzoeken het bouwvlak in vorm en grootte te wijzigen, zodat twee nieuwe stallen gebouwd kunnen worden. Met de gemeente is overeengekomen dit mee te nemen in het bestemmingsplan Buitengebied. De milieudienst heeft aangegeven dat de geurbeoordeling geen bezwaar oplevert. Het bouwvlak is nu onlogisch van vorm en ook is de singel hierin meegenomen, waardoor er ruimte in het bouwvlak zit dat niet benut kan worden.	De geitenhouderij past binnen de bestemming zoals die is opgenomen in het bestemmingsplan. De vorm van het bouwvlak is aangepast overeenkomstig de wens van de indiener. De oppervlakte van het bouwvlak blijft wel gelijk aan de oppervlakte zoals die in het ontwerpbestemmingsplan was ingetekend.	Verbeelding aanpassen: wijzigen ligging bouwvlak.
P.J. de Graaf, Paadje 12, Nieuwe Niedorp	34	Het bestemmingsplan Paadje 12 te Nieuwe Niedorp zal naar verwachting eerder worden vastgesteld dan het bestemmingsplan Buitengebied voormalige gemeente Niedorp. De indiener verzoekt om het bestemmingsplan integraal op te nemen in het bestemmingsplan voor het buitengebied en deze met elkaar in overeenstemming te brengen op punten waar dat niet het geval is, zoals bepaalde definities.	Het plangebied voor bestemmingsplan Paadje 12 is uit het bestemmingsplan buitengebied voormalige gemeente Niedorp gehaald, zodat de procedure hiervoor afzonderlijk kan worden doorlopen.	14.1.
M.A.C. Groot, Doorbraakweg 2, 't Veld	35.1	Indiener verzoekt aanpassing van de vorm van zijn bouwvlak aan de zuidzijde.	De vorm van het bouwvlak is aangepast overeenkomstig de wens van de inspreker. De oppervlakte van het bouwvlak is gelijk gebleven.	Verbeelding aanpassen: vorm bouwvlak aanpassen.
	35.2	Gelijklopend aan 13.1 t/m 13.24 en 13.26.	Zie reactie 13.1 t/m 13.24 en 13.26.	13.1 t/m 13.24 en 13.26.
J. Groot, Heerenweg 55a, Barsingerhorn	36	De schuur achter de woning Heerenweg 55a te Barsingerhorn hoort bij de woning en zou binnen de beheersverordening Kolhorn moeten liggen in plaats van binnen het bestemmingsplan voor het buitengebied.	De indiener heeft gelijk. Het perceel is opgenomen in de beheersverordening. De plangrens van het bestemmingsplan is hierop aangepast.	Verbeelding aanpassen: plangrens wijzigen.
A.J.J. Groen, Provincialeweg 4, 't Veld	37	De indiener is het niet eens met het beleid van Hollands Kroon om bestaande intensieve veehouderijbedrijven geen ontwikkelingsruimte meer te bieden. De provinciale structuurvisie geeft aan dat bestaande bedrijven dezelfde rechten hebben als andere agrarische bedrijven en dus mogen uitbreiden in oppervlakte en dierplaatsen wanneer aan overige milieuwetgeving wordt voldaan. De indiener verzoekt dit vastgestelde provinciale beleid in het bestemmingsplan op te nemen.	Zie reactie 13.7	13.7.
A. Groen, Provincialeweg 4, 't Veld	38.1	Indiener geeft aan het bouwvlak in het verleden is gewijzigd zodat hij zijn windturbine kon realiseren. Deze komt in het ontwerpbestemmingsplan buiten het bouwvlak te liggen.	De windturbine van de indiener is in 2008 vergund, maar lag destijds ook al buiten het bouwvlak. De windturbine is als zodanig aangeduid, waardoor er geen noodzaak is deze in het bouwvlak op te nemen. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
	38.2	Het bouwvlak in het voorgaande bestemmingsplan en het nieuwe bouwvlak zijn anders van grootte.	Het bouwvlak is inderdaad verkleind ten opzichte van het voorgaande bestemmingsplan. Dit wordt aangepast conform het bouwvlak zoals dat was	Aanpassen bouwvlak aan afmeting voorgaand bestemmingsplan.

Adres indiener	Nr.	Opmerking	Reactie	Actie
			opgenomen in het vigerende plan.	
M.A.A. Boon en T. Groot, Westerweg 16a, Nieuwe Niedorp	39	<p>Indiener verzoekt het bouwvlak voor de Westerweg 16a te verplaatsen en te vergroten om de volgende redenen:</p> <ul style="list-style-type: none"> - Indiener wil een bedrijfswoning bouwen. Binnen de huidige situatie is de ligging ongunstig en onveilig voor de privéleefomgeving. - Restgrond aan de zuidzijde van het bouwvlak is niet/slecht bruikbaar als agrarische grond en een grote voortuin is hier niet wenselijk. - De tegenovergelegen woningen houden zicht op de molen. Als dit gewijzigd wordt maken zij bezwaar. - De gewenste minimale afstand van de toekomstige woning is 10 meter uit de sloot. Hierdoor krijgt de grond achter de woning zijn economische waarde terug omdat de grond onderdeel van het bedrijf wordt. - De woning kan een directe ontsluiting op de Westerweg krijgen. - De kruising Westerweg/Rijdersstraatweg blijft overzichtelijk voor het verkeer. 	Vanuit milieuoogpunt zijn er te veel belemmeringen en onduidelijkheden om de verplaatsing van het bouwvlak in dit bestemmingsplan op te nemen. Ook zouden er aanvullende onderzoeken noodzakelijk zijn, onder andere een akoestisch onderzoek. Indien er geen milieuhygiënische en verkeerstechnische belemmeringen zijn, kan wellicht met een afzonderlijke procedure medewerking worden verleend. Het is indiener aan te raden een apart verzoek hiertoe in te dienen. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
V.o.f. Gebr. De Heer, Groetpolderweg 21, Winkel	40	Het perceel Groetpolderweg 21 te Winkel is bestemd voor 'Agrarisch met waarden' en 'Waterstaat - Waterkering'. Indiener geeft aan dat de gronden als akkerbouwland in gebruik zijn en dat de bestemmingswijziging onnodig en niet wenselijk is.	Zie reactie 1.5	1.5.
V.o.f. Gebr. De Heer, Groetpolderweg 2, Winkel	41	Het bouwvlak van de indiener ligt niet op eigen gronden, maar op gronden van een andere eigenaar. De indiener ziet daarom graag het bouwvlak verplaatst naar zijn eigen gronden.	Het bouwvlak is verplaatst naar de zuidoostzijde, overeenkomstig het verzoek van de indiener. De oppervlakte van het bouwvlak is gelijk gebleven ten opzichte van de bestaande situatie.	Verbeelding: bouwvlak verleggen.
F. van der Hulst, Wesfriesedijk 31, Winkel	42	Het bouwvlak van het perceel Westfriesedijk 31 te Winkel is niet juist ingetekend. De indiener verzoekt dit te wijzigen.	Er heeft overleg met de indiener plaatsgevonden. Het was indiener onbekend hoe het bouwvlak precies was ingetekend. Na overleg is aangegeven dat wanneer er sprake is van een concreet plan voor uitbreiding, de indiener hiervoor een verzoek kan indienen bij de gemeente. Wanneer de gemeente hier positief tegenover staat, kan hiervoor de in het bestemmingsplan opgenomen wijzigingsprocedure worden gevoerd.	Geen.
H.J. Hoenderdos en L. Hoenderdos-Pleijssier, Mieldijk 6, Barsingerhorn	43.1	Indiener verzoekt de bebouwing op perceel Mieldijk 6 te Barsingerhorn bestaande uit de paardenbak, de schuur en de uitloop positief te bestemmen omdat door het historische optreden van de gemeente impliciet is aangegeven dat de bestaande bebouwing en voorzieningen niet in strijd zijn met de	Zie 3.2	3.2.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		goede ruimtelijke ordening.		
	43.2	Gelijklopend aan 3.3.	Zie reactie 3.3	3.3.
	43.3	Gelijklopend aan 3.4.	Zie reactie 3.4	3.4.
	43.4	Gelijklopend aan 3.5.	Zie reactie 3.5	3.5.
Hoogheemraadschap Hollands Noorderkwartier	44	Het HHNK geeft aan dat niet alle rioolpersleidingen op de verbeelding zijn opgenomen en verzoekt dit aan te passen.	De onderdelen van de rioolpersleiding die nog niet op de verbeelding opgenomen waren, zijn op de kaart toegevoegd.	Aanpassen verbeelding: ontbrekende leidingsegmenten aanpassen.
D. de Haan, Mieldijk 22, Barsingerhorn	45.1	Indiener geeft aan dat de exacte begrenzing van het bouwvlak niet precies is te bepalen op de plankaart en dat hij ervan uitgaat dat dit op details indien nodig nog kan worden aangepast.	De begrenzing zoals die is vastgelegd in het bestemmingsplan is leidend. Hier mag niet, ook niet op details, van worden afgeweken wanneer het bestemmingsplan is vastgelegd. Wel voorziet het bestemmingsplan in een wijzigingsbevoegdheid om de vorm van het bouwvlak, indien gewenst, te veranderen.	Geen.
	45.2	De indiener wijst op het beleid van de provincie dat bouwvlakken tot twee hectare eenvoudig te realiseren zouden moeten zijn. Aangezien dit in het bestemmingsplan alleen door middel van postzegelbestemmingsplannen mogelijk is en dit tot extra kosten voor de ondernemer leidt, wil de indiener de gemeente nogmaals vragen de mogelijkheden te onderzoeken om de MER-kosten voor het algemene deel van het onderzoek te financieren via leges op verstrekte vergunningen aan veehouderijen en andere bedrijven waarop dit van toepassing is.	De provincie geeft randvoorwaarden aan wat maximaal mogelijk is. Het bestemmingsplan is een conserverend plan dat slechts zeer beperkt ontwikkelingen mogelijk maakt. Er is daarom geen feitelijke verandering in bebouwingmogelijkheden, wat geen m.e.r. nodig maakt. De opgenomen wijzigingsbevoegdheid voor het vergroten van bouwblokken, alleen voor akkerbouwers, is niet m.e.r.-plichtig omdat deze niet is vermeld in het besluit m.e.r. De gemeente heeft ervoor gekozen om in het bestemmingsplan geen vergroting mogelijk te maken in het bestemmingsplan. Dit betekent niet dat de gemeente in het geheel niet bereid is mee te werken aan een bouwvlakvergroting. Wanneer er een concreet voorstel voor een uitbreiding van een agrarisch bedrijf is, kan de gemeente hieraan mee te werken met een aparte procedure.	Geen.
	45.3	De indiener verzoekt de oppervlakte voor sleufsilos buiten het bouwvlak te vergroten.	Zie reactie 13.6	13.6.
	45.4	Na wijziging van de kaarten van de provinciale structuurvisie en het natuurbeheerplan, is het gebied rondom Mieldijk 22 geen weidevogelleefgebied. Omdat de ligging van deze gebieden blijkbaar snel wijzigt, verzoekt de indiener om de weidevogelleefgebieden op ruime afstand van zijn bouwvlak te houden om een deel van de voer- en mestopslag buiten het bouwvlak te	Weidevogelleefgebieden worden bepaald door de provincie, de gemeente heeft op de ligging hiervan geen invloed. Ook wanneer deze niet in het bestemmingsplan zijn opgenomen heeft de structuurvisie een rechtstreekse doorwerking. Ten aanzien van de silo's buiten het bouwvlak wordt	13.6.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		kunnen realiseren.	verwezen naar reactie 13.6.	
	45.5	Met het oog op de bestemming 'Waarde - Archeologie 3' verzoekt de indiener de percelen te wijzigen, zodat hij niet wordt geconfronteerd met beperkingen. Indiener wijst erop dat er door de ruilverkaveling diepgravende werkzaamheden plaatsgevonden hebben en er toen geen archeologische vondsten zijn gedaan.	Zie reactie 1.3	1.3.
	45.6	De indiener verzoekt de beschrijving van de percelen die deel uitmaken van het beschermd dorpsgezicht wordt gewijzigd en dat de beperkingen worden geminimaliseerd. Op basis van de bestaande kavelsituatie is volgens de indiener geen onderscheid te maken tussen het noordelijke en zuidelijke deel van de (voormalige) gemeente Niedorp.	Ondanks dat de ruilverkaveling heeft plaatsgevonden ter plaatste van het perceel van de indiener, is de gemeente verplicht de aanwijzing tot het beschermd dorpsgezicht over te nemen. De gemeente is met de provincie in overleg om de begrenzing hiervan mogelijk aan te passen. In het plan is een wijzigingsbevoegdheid opgenomen dat indien de aanwijzing tot beschermd dorpsgezicht gewijzigd wordt, ook de dubbelbestemming verwijderd kan worden.	Regels aanpassen: wijzigingsbevoegdheid opnemen voor wijziging dubbelbestemming voor het beschermd dorpsgezicht.
R.S. van Hulst, Winkelerweg 2, Winkel, betreft Oude Provincialeweg 4, Nieuwe Niedorp	46	Indiener verzoekt de bestemming van de voormalige bedrijfs-woning aan de Oude Provincialeweg 4 te wijzigen in een recreatiewoning. Als bedrijfswoning is hij nu niet meer in gebruik, maar gezien de nabijheid van het bedrijf is het ook niet als woning te gebruiken. De indiener ziet als voordelen dat zij door de extra inkomsten de ruimtelijke kwaliteit kunnen waarborgen door de stolp te behouden en dat er zo meer toezicht is op dit deel van het erf.	In het verleden is er een overeenkomst gesloten dat de ouders van de indiener in de woning konden blijven wonen en dat die na beëindiging van deze bewoning deel uit zou gaan maken van de bedrijfsbebouwing. De woning zal dan ook niet worden bestemd voor wonen of een recreatieve functie.	Geen.
Jimmink-Kolhorn	47	Voor het bedrijf Jimmink-Kolhorn is in het verleden medewerking toegezegd door de gemeente Niedorp voor uitbreiding van 3000 m ² aan bedrijfsopstallen. Ook Gedeputeerde Staten hebben positief gereageerd. De indiener is dan ook van mening dat deze uitbreiding in het bestemmingsplan opgenomen moet worden en niet de afweging naar de toekomst doorgeschoven wordt.	Prelabelen vragen die in het verleden zijn gesteld kunnen niet zonder meer worden overgenomen. In de tussentijd hebben er beleidswijzigingen plaatsgevonden en wordt de door de indiener gewenste ontwikkeling niet meegenomen in het bestemmingsplan.	Geen.
V.o.f. Jimmink, Poolland 14, Barsingerhorn, inzake Poolland 20 en 24	48.1	Achter Poolland 20 bevindt zich een schuur voor opslag die in het vigerende bestemmingsplan een bouwvlak had. Indiener verzoekt dit bouwvlak weer terug te plaatsen in het bestemmingsplan.	Het bestemmingsplan is zodanig aangepast dat de schuur bestemd is voor 'Agrarisch' met een aanduiding "opslag".	Verbeelding aangepast: aanduiding "opslag".
	48.2	Ook om Poolland 24 was een bouwvlak ingetekend dat mogelijk van Poolland 24 naar Poolland 14 kan.	De bebouwing van Poolland 24 is in het bestemmingsplan meegenomen als 'Agrarisch met waarden'. Mogelijk is er een uitruil van de bebouwing mogelijk wanneer de bebouwing bij nummer 24 wordt gesloopt en er bij nummer 14 nieuwbouw gepleegd zou worden. Hiervoor dient dan echter wel eerst door de gemeente een afweging	Verbeelding aanpassen zodat bestaande bebouwing Poolland 24 binnen een bouwvlak ligt in de bestemming 'Agrarisch'.

Adres indiener	Nr.	Opmerking	Reactie	Actie
			gemaakt te worden voor deze specifieke situatie en er zou een afzonderlijke planologische procedure voor gevoerd moeten worden. Het bestemmingsplan is op dit punt niet aangepast.	
	48.3	Indiener is het niet eens met de bepalingen in de dubbelbestemmingen 'Waarde - Archeologie 2' en 'Waarde - Archeologie 4'. Voor drainages geldt dat die dieper gaan dan 40 cm.	Voor percelen waar reeds drainage aanwezig is, is geen omgevingsvergunning nodig is. Voor het overige wordt verwezen naar reactie 1.3.	1.3.
V.o.f. Jimmink, Poolland 14, Barsingerhorn	49	Gelijkkluidend aan 13.1 t/m 13.9 en 13.11 t/m 13.13, 13.15 t/m 13.18, 13.20, 13.21, 13.23 en 13.24.	Zie reactie 13.1 t/m 13.9 en 13.11 t/m 13.13, 13.15 t/m 13.18, 13.20, 13.21, 13.23 en 13.24.	13.1 t/m 13.9 en 13.11 t/m 13.13, 13.15 t/m 13.18, 13.20, 13.21, 13.23 en 13.24.
Y. de Jong, Heerenweg 94, Barsingerhorn	50		De zienswijze van de indiener is na sluiting van de termijn binnengekomen en is daarom niet ontvankelijk. Inhoudelijk is de zienswijze gelijkkluidend aan die van indiener 62, die wel ontvankelijk is.	62.
Dhr. En mevr. Kaper, Poolland 20, Barsingerhorn	51.1	Indiener verzoekt het perceel Poolland 20 te bestemmen voor 'Wonen' omdat: <ul style="list-style-type: none"> - dit recht doet aan eerder gemaakte afspraken; - dit positief effect heeft op de ruimtelijke kwaliteit; - dit reeds is gebeurd ten behoeve van Kreil 20 en andere adressen. 	Zie reactie 3.2	3.2.
	51.2	Gelijkkluidend aan 3.3.	Zie reactie 3.3	3.3.
	51.3	Gelijkkluidend aan 3.4.	Zie reactie 3.4	3.4.
	51.4	Gelijkkluidend aan 3.5.	Zie reactie 3.5	3.5.
J. Kingma, Heerenweg 106, Barsingerhorn	52		De zienswijze van de indiener is na sluiting van de termijn binnengekomen en is daarom niet ontvankelijk. Inhoudelijk is de zienswijze gelijkkluidend aan die van indiener 62, die wel ontvankelijk is.	62.
A.C. Kaan en K.J. Kaan, Westfriesedijk 15, Winkel	53	Het perceel Westfriesedijk 15 is ten onrechte aangewezen als 'Wonen'. Dit perceel zou een agrarische bestemming met bouwvlak moeten hebben, omdat het deel uitmaakt van een akkerbouwbedrijf. Het bouwvlak zou net zo groot moeten zijn als bij andere agrarische bedrijven.	Het perceel is ten onrechte bestemd voor 'Wonen'. De bestemming is aangepast overeenkomstig de bestaande rechten zoals die gelden op basis van het vigerende bestemmingsplan naar 'Agrarisch'.	Verbeelding: aanpassen naar agrarisch.
J. Kruijer, Zwarteweg 17, 't Veld	54	Indiener verzoekt het bouwvlak te wijzigen, omdat het aan twee zijden op land van een andere eigenaar is gebouwd.	Het bouwvlak is aangepast overeenkomstig de wens van de indiener. De vorm van het bouwvlak is gewijzigd, waarbij de oppervlakte gelijk is gebleven.	Verbeelding aanpassen: vorm bouwvlak.
P. Koeman, Provincialeweg 13, Haringhuizen	55.1	Indiener geeft aan dat zijn inspraakreactie niet is opgenomen in de nota van beantwoording inspraakreacties.	De gemeente betreurt het dat de inspraakreactie niet is opgenomen in de beantwoording van de inspraakreacties.	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
	55.2	Het bouwvlak van het perceel Provincialeweg 13 te Haringhuizen is niet in overeenstemming met het bouwvlak in het vigerende bestemmingsplan. Het bouwvlak is verkleind en in zuidelijke richting verschoven, wat gelet op de ligging van de bedrijfsbebouwing niet gewenst is. Hij verzoekt het bouwvlak op te nemen conform het vigerende bestemmingsplan, ook gelet op het deel van het bouwvlak dat de indiener kwijtraakt als gevolg van de plannen met de N241.	Het bouwvlak is aangepast en ingetekend in overeenstemming met het vigerende bestemmingsplan overeenkomstig de wens van de indiener.	Bouwvlak aanpassen conform vigerend bestemmingsplan.
	55.3	De inspreker is het niet eens met de archeologische dubbelbestemming op zijn perceel. Aangezien hier ruilverkaveling heeft plaatsgevonden is de grond al verstoord tot 1 tot 1,2 m diepte. De archeologische dubbelbestemming zou van het bouwvlak moeten worden gehaald.	Zie reactie 1.3	1.3.
	55.4	De weidevogelleefgebieden zouden conform de provinciale structuurvisie opgenomen moeten worden. Op dit moment zijn er in het bestemmingsplan meer opgenomen dan in de structuurvisie opgenomen zijn.	Het kaartje in de toelichting waarop de weidevogelleefgebieden zijn weergegeven is geactualiseerd naar de laatste versie van de PRVS. Overigens komt op de verbeelding geen aanduiding 'weidevogelleefgebied' voor.	Toelichting geactualiseerd met betrekking tot weidevogelleefgebied.
J. en R. Klaver, Barsingerweg 4, Wieringerwaard, betreft Westfriesedijk 166, Lutjewinkel	56	Indiener wil alleen een agrarische bestemming zonder beperkingen of dubbelbestemmingen. Ook moet het bouwvlak behouden blijven en indien mogelijk vergroot naar 1 hectare.	In het vigerende bestemmingsplan had dit perceel reeds een woonbestemming. De bestemming wordt daarom niet gewijzigd naar 'Agrarisch'.	Geen.
J. Kuijper, Moerbeek 32, Lutjewinkel	57	Gelijkkluidend aan 5.	Zie reactie 5.	5.
Dhr. en mevr. Klaver-Spaansen, Boezem 2a, Winkel	58	Indiener verzoekt de bestaande bebouwing en het huidige gebruik op het perceel Boezem 2a positief te bestemmen omdat: <ul style="list-style-type: none"> - de bebouwing reeds meerdere malen onder het overgangsrecht is geplaatst, maar de bebouwing nog steeds aanwezig is. - de gemeente door historisch optreden impliciet heeft aangegeven dat de bestaande bebouwing en daarbij behorende voorzieningen niet strijdig zijn met een goede ruimtelijke ordening. - Het niet aannemelijk is dat de bestaande bebouwing en voorzieningen in de planperiode zullen verdwijnen. 	Het bestemmingsplan is op dit punt aangepast. Het gebruik als recreatiewoning is toegestaan en als zodanig op de verbeelding opgenomen. Permanente bewoning is niet toegestaan.	Op de verbeelding is een aanduiding "maximaal aantal recreatiewoningen" opgenomen van één.
J. Klaver, Langereis 6, Winkel	59.1	Het bouwvlak op het perceel Langereis 6 te Winkel komt niet overeen met de feitelijke situatie. Een deel van de bebouwing, die met vergunningen is gerealiseerd, ligt buiten het bouwvlak.	Het bouwvlak is zodanig aangepast dat de vergunde bebouwing en de mestzak binnen het bouwvlak is komen te liggen.	Verbeelding aanpassen: vergunde bebouwing en mestzak binnen bouwvlak.
	59.2	De indiener verzoekt om de landschappelijke inpassing, die is uitgewerkt door Landschap Noord-Holland en waarvoor een	De landschappelijke inpassing is mogelijk binnen de bestemming 'Agrarisch'. Deze wordt, in lijn met de	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		aanlegvergunning is verleend, op de verbeelding vast te leggen.	systematiek van het bestemmingsplan, niet expliciet op de verbeelding weergegeven.	
	59.3	De indiener heeft er bezwaar tegen dat er per bedrijf maar één mestilo mag zijn. Bij het bedrijf zijn er nu al meerdere aanwezig en aangezien deze goed landschappelijk ingepast zijn, is hiertegen volgens de indiener geen bezwaar.	Zie reactie 1.1.	1.1.
	59.4	De indiener wijst erop dat de definitie van 'grondgebonden veehouderij' in het ontwerpbestemmingsplan afwijkt van de definitie zoals die in de provinciale verordening is opgenomen. De indiener verzoekt het begrip aan te passen op de provinciale definitie, omdat hij die duidelijker en completer vindt.	De gemeente Hollands Kroon hanteert een standaard begrippenlijst, zodat in alle bestemmingsplannen dezelfde definities gelden. Het begrip wordt dan ook niet aangepast volgens het voorstel van de indiener.	Geen.
	59.5	De indiener is het niet eens met de strenge formulering dat bouwvlakken nooit, ook niet na het opstellen van een postzegelbestemmingsplan, de 2 hectare mogen overschrijden. Indiener wijst op het provinciale beleid wat juist het grootschalige landbouwgebied heeft aangewezen voor grote bouwvlakken. Dit zou dus niet zo streng geformuleerd moeten worden, omdat hier in maatwerksituaties wel van afgeweken kan worden.	Voor specifieke situaties kan een maatwerkoplossing worden gevonden die door middel van een postzegelbestemmingsplan mogelijk gemaakt kan worden. De zinsnede in de toelichting is aangepast.	Aanpassen tekst toelichting.
J. Klaver, betreft Unjerweg 2 te Oude Niedorp	60.1	Indiener is het er niet mee eens dat een geitenboerderij op één lijn wordt gezet met intensieve veehouderij. De provincie Noord-Holland rekent geitenhouderijen niet tot de intensieve veehouderij. Indiener pleit voor een speciale bestemming voor melkgeitenhouderijen.	De geitenhouderij is voor zijn bedrijfsvoering niet grondgebonden. Om die reden is het bedrijf aangeduid voor 'intensieve veehouderij'. Het plan is op dit punt niet aangepast.	Geen.
	60.2	De bestaande kapschuur op het perceel Unjerweg 2 te Oude Niedorp, ligt niet binnen het bouwvlak. Dit moet aangepast worden.	De kapschuur ontbrak op de GBKN-ondergrond. De verbeelding is zodanig aangepast dat de kapschuur binnen het bouwvlak is komen te liggen.	Aanpassen verbeelding: bouwvlak vergroten zodat bestaande kapschuur binnen de begrenzing valt.
K.T. Koster, Provincialeweg 3, Zijdewind	61	Indiener wil camping 'De Boerenwaluw' realiseren, wat in 2010 niet aangenomen was vanwege de verkeersontsluiting. Nu het plan voor de N241 is aangekomen, kan de camping alsnog worden gerealiseerd. Indiener verzoekt daarom de camping op te nemen in het bestemmingsplan.	De door de indiener gewenste ontwikkeling is overgenomen in het bestemmingsplan, met uitzondering van de chalets. De realisatie van nieuwe chalets is hier op basis van de Provinciale Ruimtelijke Verordening Structuurvisie niet mogelijk. Dit deel is dus niet overgenomen in het bestemmingsplan.	Verbeelding en regels aanpassen: de camping wordt mogelijk gemaakt met uitzondering van de chalets.
F. Koning, Heerenweg 112, Barsingerhorn	62	De eerder toegekende bestemmingswijziging van 'Agrarisch' naar 'Tuin' is niet doorgevoerd. Indiener verzoekt dit alsnog aan te passen.	De begrenzing van het bestemmingsplan Buitengebied voormalige gemeente Niedorp is aangepast op die van de beheersverordening Kolhorn, Barsingerhorn en Haringhuizen. Het perceel waar de indiener op wijst is opgenomen in de beheersverordening en maakt niet langer deel uit van het bestemmingsplan buitengebied.	Verbeelding aanpassen: plangrens aanpassen op de beheersverordening waardoor het perceel buiten de reikwijdte van het bestemmingsplan komt te liggen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
Dhr./mevr. Kramer, Zwarteweg 22, 't Veld	63	Indiener wil de agrarische bestemming op het perceel Zwarteweg 22 in 't Veld behouden. Het perceel is in agrarisch gebruik en er zijn plannen voor uitbreiding in de toekomst. Ook wil de indiener het schuurtje naast/voor de woning vervangen en verzoekt dit in het bouwvlak te plaatsen.	Op het perceel is geen agrarisch bedrijf aanwezig, maar blijkt een vervoersbedrijf aanwezig te zijn. In overeenstemming met deze functie is het perceel bestemd voor 'Bedrijf'.	Verbeelding aanpassen naar bestemming bedrijf.
W.Y. Kooijman, inzake Muggenburgerweg 2 en 4	64.1	Indiener maakt bezwaar tegen het feit dat het agrarische bedrijf Muggenburgerweg 4 te Haringhuizen niet is ingetekend in de nieuwe beheersverordening van Haringhuizen. Ook de agrarische bedrijven Dorpsstraat 39 en Dorpsstraat (Post) ontbreken. Deze zijn in het buitengebied opgenomen en dit vindt de indiener ongewenst, omdat dan aan de nadere eisen van de provincie Noord-Holland met betrekking tot het buitengebied voldaan moet worden en er geen gebruik meer kan worden gemaakt van de wijzigingsbevoegdheid. Doordat de percelen niet in één van beide plannen liggen, kan de voortgang van ruimtelijke ontwikkelingen stagneren of bemoeilijkt worden.	Het perceel Muggenburgerweg 4 is opgenomen in het bestemmingsplan voor het buitengebied; niet in de beheersverordening. De nog actieve agrarische bedrijven zijn opgenomen in het bestemmingsplan buitengebied. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
	64.2	Indiener wil op plekken waar uitbreiding wordt voorzien zoals de ruimte voor ruimte locaties in Haringhuizen dat dit vastgelegd wordt in het bestemmingsplan en niet in een beheersverordening die gericht is op bestendiging van de huidige situatie.	Met betrekking tot Haringhuizen is de bestaande bebouwing met uitzondering van de nog actieve agrarische bedrijven opgenomen in de beheersverordening. Het overige is opgenomen in het bestemmingsplan voor het buitengebied.	Geen.
	64.3	Voor de Muggenburgerweg 2 en 4 was in het vigerende bestemmingsplan een wijzigingsbevoegdheid opgenomen. Ook is er een principe-uitspraak dat op deze locatie zeven woningen gerealiseerd kunnen worden mits de exploitatieberekening dekkend is. De plannen zijn nu in ontwikkeling. In dit licht wijst de indiener ook op een ingediende inspraakreactie op het bestemmingsplan Haringhuizen waarin voorgesteld wordt de plannen van Muggenburgerweg 2 en 4 en Dorpsstraat 39 op elkaar aan te passen.	Voor een dergelijke ontwikkeling dient een afzonderlijke procedure te worden gevoerd en kan een afzonderlijk verzoek bij de gemeente worden ingediend. Wanneer hiervoor een positieve afweging wordt gemaakt, kan hiervoor een afzonderlijke planologische procedure worden gevoerd. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
C.G. Kea, Moerbeek 9, 't Veld	65	Gelijklopend aan 13.1 t/m 13.26.	Zie reactie 13.1 t/m 13.26.	13.1 t/m 13.26.
C.G. Kea, Moerbeek 9, 't Veld	66	Indiener wil graag een andere inrichting van het bouwvlak. Een deel van het bouwvlak valt binnen de waterkering en is niet bruikbaar. Hij wil graag in overleg met de gemeente zijn bouwvlak verschuiven naar het noorden of het oosten.	De vorm van het bouwvlak van de indiener is aangepast zodat een deel van het bouwvlak niet binnen de zone van de waterkering ligt. Het bouwvlak is verlegd in noordelijke richting.	Aanpassen vorm bouwvlak.
A.L.G. Laan, Winkelerweg 7, Winkel	67	Indiener is het er niet mee eens dat zijn perceel Winkelerweg 7 te Winkel bestemd is voor 'Wonen' in plaats van een agrarische bestemming. Dit komt niet overeen met de feitelijke situatie, het schapenbedrijf dat op deze locatie wordt gevoerd. De indiener levert diverse bijlagen aan waaruit blijkt dat het om een	Het perceel is ten onrechte bestemd voor 'Wonen'. De bestemming is aangepast overeenkomstig de bestaande rechten zoals die gelden op basis van het vigerende bestemmingsplan naar 'Agrarisch'.	Verbeelding: aanpassen naar agrarisch.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		volwaardig bedrijf gaat.		
LTO Noord	68	Gelijkkluidend aan 13.1 t/m 13.26.	Zie reactie 13.1 t/m 13.26.	13.1 t/m 13.26.
J.S.F. Laan, Langereis 40, Nieuwe Niedorp	69.1	Indiener verzoekt voor het perceel Langereis 40 te Nieuwe Niedorp, overeenkomstig de percelen Langereis 36 en 56, het gehele perceel te bestemmen voor 'Wonen' in plaats van deels voor 'Wonen' en deels voor 'Agrarisch'.	Gezien de gelijkheid van de percelen zullen wij overgaan tot het opnemen van het bouwvlak overeenkomstig het verzoek.	Aanpassing verbeelding aan verzoek.
	69.2	Gelijkkluidend aan 3.5.	Zie reactie 3.5	
	69.3	Gelijkkluidend aan 3.4.	Zie reactie 3.4	
	69.4	Het voormalige agrarische gebouw op het perceel van de indiener is uniek en behoudenswaardig volgens de indiener. Het behoud van gebouwen die een cultuurdrager zijn van het Noord-Hollands landschap is een speerpunt van de provincie. In tegenstelling tot het vigerende bestemmingsplan is het mogelijk voormalige agrarische bebouwing te gebruiken (maximaal 650 m ²) voor bedrijven in categorie 1 en 2. Dit is echter alleen mogelijk bij een bestemming 'Agrarisch'. Graag ziet de indiener dat de karakteristieke schuur op het erf ook mogelijkheden krijgt voor bedrijfsvestiging.	Om de gebruiksmogelijkheden voor bijgebouwen in de hele gemeente Hollands Kroon gelijk te trekken, is de 'Regeling bijbehorende bouwwerken bij woningen in de gemeente Hollands Kroon' vastgesteld. Het bestemmingsplan buitengebied is aangepast op deze regeling. Voor het perceel van de indiener is hierin echter geen uitzondering gemaakt.	Geen.
	69.5	De indiener is niet overtuigd van de noodzaak van de dubbelbestemming 'Waterstaat - Waterkering'.	Zie reactie 1.5.	1.5.
Dhr. Lont, Terdiek 23-25, Nieuwe Niedorp	70	De indiener is tevreden met de uitbreidingsmogelijkheden die in het bestemmingsplan zijn opgenomen. Wel ziet de indiener graag de omschrijving van de partyboerderij nog nader aangevuld: "partyboerderij" uitsluitend voor een inrichting voor creatieve, recreatieve activiteiten en feesten en partijen <i>al dan niet</i> in groepsverband (sfeerboerderij)', zodat ook de recreatieve activiteiten zijn opgenomen en duidelijk wordt dat activiteiten niet alleen in groepsverband worden aangeboden.	De mogelijkheden die de sfeerboerderij heeft zijn aangepast in het bestemmingsplan, zodat het bestemmingsplan beter aansluit bij de feitelijke situatie. Tot de mogelijkheden behoren (dag)recreatieve activiteiten, ondergeschikte aan de activiteiten gelieerde horeca. Binnen de aanduiding "specifieke vorm van Agrarisch - sfeerboerderij" is daarmee zoveel mogelijk aangesloten bij de gevoerde planologische procedure voor dit perceel.	Aanpassen verbeelding: opnemen aanduiding voor de sfeerboerderij, regels: toegestane activiteiten vastleggen in de aanduiding.
M. Louwe en L.F. Molenaar, Koningsweg 2, Barsingerhorn	71.1	Indiener verzoekt te specificeren wat een karakteristieke West-Friese of Noordhollandse stolp is, aangezien het begrip niet is gespecificeerd in het bestemmingsplan.	De gemeente acht voldoende duidelijk wat een West-Friese of Noordhollandse stolp is. Er is geen noodzaak om hiervoor een aparte definitie op te nemen. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
	71.2	Indiener wil graag meerdere woningen in de stolp Koningsweg 2 realiseren en verzoekt een aanduiding voor drie of meer woningen in te tekenen op de kaart of dat hiervoor een afwijkingsmogelijkheid wordt opgenomen. Dit zou in overeenstemming zijn met het bestemmingsplan Schagerkogge Waardpolder waarin in een stolpboerderij meerdere woningen mogelijk gemaakt kunnen worden (maximaal 5) en de vrijstellingsbepaling in bestemmings-	Het beleidsuitgangspunt van de gemeente is het splitsen van stolpen in maximaal twee woningen. Daar wordt in het kader van het bestemmingsplan buitengebied geen uitzondering op gemaakt. Het bestemmingsplan is op dit punt niet aangepast.	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		plan Niedorp Zuid. Het splitsen van stolpen in meer dan twee woningen is ook in lijn met eerdere gevallen in de gemeente Hollands Kroon, naburige gemeenten en het provinciaal beleid. Hoewel in strijd met het stolpenbeleid van de voormalige gemeente Niedorp, kan hier voor een uitzonderlijk grote stomp als in het voorliggende geval een uitzondering worden gemaakt.		
	71.3	Ook verzoekt de indiener de aanduiding “woonboerderij” op het perceel op te nemen.	In het bestemmingsplan komt de aanduiding “woonboerderij” niet voor en er wordt voor dit perceel geen uitzondering gemaakt om hier meer woningen mogelijk te maken zoals de indiener verzoekt. Eventueel kan de indiener hiervoor een afzonderlijke planologische procedure voeren.	Geen.
	71.4	De indiener verzoekt om na de sloop van de machineberging één woning te bouwen naast hun eigen woning. De kwaliteitswinst die dit oplevert past binnen het provinciale en het gemeentelijke beleid. Dit past echter niet binnen het ontwerpbestemmingsplan waar 1000 m ² te slopen bebouwing als ondergrens geldt, op basis van het gemeentelijke beleid. Dit is echter strijdig met het provinciale beleid, waarin de kwantitatieve eisen voorwaarden zijn verboden. De wijziging van het beleid kan daarom worden verwerkt in het bestemmingsplan. De indiener verzoekt dit op te nemen, bijvoorbeeld door het opnemen van een wijzigingsbevoegdheid. De indiener wijst hierbij op de verplichting van het opnemen van een ruimte voor ruimteregeling in het bestemmingsplan, omdat de gemeente is gelegen in weidevogelleefgebied.	Het provinciale beleid is veranderd nadat het gemeentelijk beleid omtrent vrijkomende agrarische bebouwing was vastgesteld. De regels die in het gemeentelijk beleid zijn opgenomen passen niet meer binnen de kaders van de provincie. In het bestemmingsplan is geen regeling opgenomen voor ruimte voor ruimte situaties, maar de gemeente staat positief tegen medewerking aan dergelijke initiatieven wanneer wordt voldaan aan de gestelde voorwaarden op basis van het provinciaal beleid. Hiervoor dient echter een afzonderlijke procedure te worden gevoerd.	Geen.
	71.5	De indiener verzoekt mogelijkheden voor nevenfuncties voor een woonboerderij mogelijk te maken zoals zorgboerderij, functies voor recreatie (ruimer dan voor standaard woningen), recreatieappartementen, kleinschalig kamperen, bedrijvigheid (meer dan standaard woningen). In de beantwoording in de nota inspraak en overleg was aangegeven dat dit alleen bij agrarische bedrijven is toegestaan. Indiener ziet niet in waarom deze mogelijkheden niet ook bij woonboerderijen toegestaan kunnen worden.	In het bestemmingsplan is een algemene lijn bepaald waarin de mogelijkheden voor woningen afwijken van die van agrarische bedrijven. In het bestemmingsplan worden hiervoor geen uitzonderingen gemaakt voor woonboerderijen. Eventueel kan er voor een dergelijke maatwerksituatie een afzonderlijke planologische procedure worden gevoerd.	Geen.
	71.6	Indiener is van mening dat er voor uitbreiding van agrarische bouwvlakken afwegingscriteria zouden moeten komen, zoals landschappelijke aspecten, ligging, bereikbaarheid en de verkeerssituatie.	De door de indiener genoemde criteria zijn reeds genoemd als afwegingscriteria bij de wijzigingsbevoegdheden die in artikel 3.8 van de planregels zijn opgenomen. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
	71.7	Indiener verzoekt de begrippen ‘grondgebonden agrarische	Zie reactie 59.4	59.4.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		bedrijfsvoering' en 'niet-grondgebonden agrarische bedrijfsvoering' aan te passen.		
	71.8	Indiener vindt dat er te weinig stolpen zijn aangeduid.	Alleen de stolpen die de gemeente als karakteristiek beschouwd zijn als zodanig aangegeven. De overige stolpen genieten geen specifieke bescherming.	Geen.
	71.9	De indiener vindt de regeling met betrekking tot bed & breakfasts niet duidelijk.	Bed & breakfast is alleen toegestaan in het hoofdgebouw, tenzij er een aanduiding karakteristiek of 'specifieke bouwaanduiding - stolp' op het gebouw ligt, dan is een bed & breakfast ook mogelijk binnen die karakteristieke bijgebouwen. Het is dus niet zoals de indiener veronderstelt dat er bij karakteristieke gebouwen of stolpen geen bed & breakfast mogelijk is.	Geen.
	71.10	De indiener stelt voor om de uitbreiding van agrarische bedrijfsgebouwen mogelijk te maken tot 50% van het bouwvlak, dan wel het bestaande percentage als dit meer is. Voor meer dan 50% van het bouwvlak zouden afwegingscriteria opgenomen moeten worden met betrekking tot landschappelijke inpassing, cultuurhistorie, bebouwingsbeeld, bereikbaarheid, ontsluiting, verkeersaantrekkende werking en verkeerssituatie. Een dergelijke uitbreiding zou alleen plaats moeten vinden na een positief advies van de Agrarische beoordelingscommissie met betrekking tot noodzaak, continuïteit van de bedrijfsvoering en volwaardigheid van het bedrijf.	Aangezien de uitbreidingsmogelijkheden reeds worden beperkt door de omvang van het bouwvlak, acht de gemeente dit voldoende en is er geen noodzaak tot nadere beperkingen hierbinnen. Voor uitbreiding van agrarische bouwvlakken zijn dergelijke afwegingscriteria wel opgenomen.	Geen.
	71.11	De indiener is het niet eens met de mogelijkheid die bij recht 2000 m ² ondersteunend glas te kunnen realiseren. Dit zou bij afwijking moeten worden opgenomen.	De maat van 2000 m ² is opgenomen in overeenstemming met het beleid uit de Provinciale Ruimtelijke Verordening Structuurvisie. Deze oppervlakte wordt niet beperkt. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
	71.12	De indiener vindt de nadere eisen regeling niet strikt genoeg en wil graag meer sturingsmogelijkheden opnemen ten aanzien van landschappelijke inpassing.	De gemeente acht de opgenomen regeling voor de landschappelijke inpassing voldoende. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
	71.13	Indiener wijst erop dat de verwijzing in 3.4 sub b naar 'lid 3.2, sub a onder 1' zou moeten zijn 'lid 3.2, sub h' onder 3 en 4.	Per abuis is een onjuiste verwijzing opgenomen. Dit is aangepast in het bestemmingsplan.	Aanpassen verwijzing in de regels.
	71.14	Indiener vindt de mogelijkheden voor sleuf- en mestsilo's buiten het bouwvlak te ruim.	Zie reactie 13.6	13.6.
	71.15	Indiener vindt de afwijkingsmogelijkheden voor ondersteunend glas te ruim.	De maat voor de hoeveelheid teeltondersteunend glas is opgenomen in overeenstemming met het beleid uit de Provinciale Ruimtelijke Verordening Structuurvisie. Dit wordt niet verder beperkt. Het bestemmingsplan is op dit punt niet aangepast.	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
	71.16	Indiener vindt de goothoogte van kassen te hoog in 3.4 sub e.	De goothoogte van 6 meter bij kassen is alleen mogelijk als afwijkingsmogelijkheid. Hiervoor is een omgevingsvergunning nodig waarbij een afweging zal plaatsvinden voor een specifieke situatie. Dit is dus niet bij recht in het bestemmingsplan mogelijk.	Geen.
	71.17	Indiener vindt de nok- en goothoogte van bedrijfswoningen te hoog.	De goothoogte die voor bedrijfswoningen is opgenomen, is gelijk aan de goothoogte zoals die ook reeds opgenomen was in het vigerende bestemmingsplan. De nokhoogte is met één meter verhoogd ten opzichte van het vigerende bestemmingsplan. De gemeente vindt deze maat passend, ook in het kader van de steeds aangescherpte bouwregelgeving. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
	71.18	Indiener vindt het vreemd dat bij bed & breakfasts een planschadeovereenkomst en een afstand van 10 meter tot aangrenzende percelen noodzakelijk is.	Zie reactie 13.18.	13.18.
	71.19	Indiener is van mening dat 3.7 sub b onder 4 niet op deze manier geregeld kan worden, omdat het onduidelijk, niet rechtszeker en niet handhaafbaar/uitvoerbaar is.	Zie reactie 1.3.	1.3.
	71.20	Indiener stelt een aantal afwegingscriteria voor bij de wijzigingsbevoegdheid voor het vergroten van agrarische bouwvlakken, waaronder bereikbaarheid, ontsluiting, verkeersaantrekkende werking en verkeerssituatie van en nabij het bouwvlak.	De door de indiener genoemde criteria zijn voor een deel reeds opgenomen bij de betreffende wijzigingsbevoegdheid. De gemeente acht het punt van de verkeersaspecten voldoende gedekt onder het criterium 'verkeersveiligheid'.	Geen.
	71.21	De indiener heeft diverse opmerkingen ten aanzien van de regeling voor bed & breakfasts in de bestemming 'Bedrijf' en 'Wonen'.	Zie reactie 13.18.	13.18.
	71.22	De indiener vraagt naar aanleiding van 25.2 wat de karakteristieken voor het beschermd dorpsgezicht zijn.	Deze zijn beschreven in de toelichting bij het aanwijzingsbesluit tot Beschermd dorpsgezicht.	Geen.
	71.23	De indiener vindt de uitbreidingsmogelijkheid van 10% om constructieve redenen niet voldoende. Dit zou ook voor vormgeving en situering mogelijk moeten zijn.	Deze regel is op deze wijze opgenomen overeenkomstig de systematiek die voor alle bestemmingsplannen in Hollands Kroon geldt. Voor het bestemmingsplan Buitengebied is hiervoor geen uitzondering gemaakt.	Geen.
	71.24	Indiener ziet graag 'cultuurhistorische en archeologische waarden' toegevoegd bij de afwegingscriteria voor de algemene afwijkingsregels.	De cultuurhistorische waarden zijn voldoende gewaarborgd binnen het afwegingscriterium 'landschaps- en bebouwingsbeeld'. Ten aanzien van archeologie zijn archeologische dubbelbestemmingen opgenomen met verschillende regimes die het bewaren van eventuele archeologische waarden	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
			voldoende beschermen. Het bestemmingsplan is op dit punt niet aangepast.	
	71.25	Voor het overige heeft de indiener teksten uit het ontwerpbestemmingsplan gearceerd zonder daar een inhoudelijke zienswijze aan toe te voegen.	Dit wordt voor kennisgeving aangenomen.	Geen.
J.W.A. van Leeuwen, Hogebierenweg 8, Haringhuizen	72	Indiener verzoekt zijn bouwvlak in westelijke richting te verplaatsen, waarbij de mestplaten en de kuilwerkplaten buiten het bouwvlak moeten vallen, zodat in de toekomst de bouw van een extra schuur planologische mogelijk is.	De vorm van het bouwvlak is aangepast, waarbij de oppervlakte gelijk is gebleven. Overeenkomstig de wens van de indiener is een gedeelte aan de zuidoostzijde van het bouwvlak afgehaald en is dit aan de westzijde bijgevoegd. Hierbij wordt rekening gehouden met een afstand van 50 meter tot naburige gevoelige functies.	Aanpassen verbeelding: vorm bouwvlak wijzigen.
J.W.A. van Leeuwen, Hogebierenweg 8, Haringhuizen	73	Gelijklopend aan 13.1 t/m 13.26.	Zie reactie 13.1 t/m 13.26.	13.1 t/m 13.26.
Fa. van der meer, Westfriesedijk 35, Winkel	74	Indiener verzoekt een bouwvlak met een grotere oppervlakte dan één hectare op te nemen omdat zij recentelijk al nieuwe bebouwing hebben opgenomen, waardoor er minder ruimte is voor ontwikkelingen in de toekomst.	Het bouwvlak is zo in het bestemmingsplan opgenomen dat alle vergunde bebouwing hierin past. Er zal geen uitbreiding van het bouwvlak mogelijk worden gemaakt. Voor uitbreidingen van het bouwvlak dient een afzonderlijke ruimtelijke procedure te worden doorlopen.	Verbeelding aanpassen: bouwvlak aanpassen aan vergunde situatie.
J.W. Meijer, Oudeweg 1a, Nieuwe Niedorp	75.1	Indiener verzoekt het bouwvlak in te tekenen zoals aangegeven in de bijlage, zodat dit bouwvlak geheel benut kan worden. De inspreker wil zijn uitbreidingsrichting in zuidoostelijke richting.	Het bouwvlak is aangepast overeenkomstig de wens van de indiener. De oppervlakte van het bouwvlak is gelijk gebleven.	Verbeelding aanpassen: vorm bouwvlak.
	75.2	Indiener vindt 500 m ² voor sleufsilos buiten het bouwvlak te beperkt en verzoekt hiervoor uitgebreidere mogelijkheden op te nemen.	Zie reactie 13.6.	13.6.
	75.3	Indiener vindt de dubbelbestemming voor archeologie op zijn gronden onterecht, aangezien er ruilverkaveling heeft plaatsgevonden en drainage waarbij de grond tot een diepte van 1,05 meter is geroerd.	Zie reactie 1.3.	1.3.
Indiener 74, Regioconsulent KNHS Noord-Holland	76.1	Indiener wil de gemeente graag adviseren met betrekking tot het paardenbeleid. Hierover heeft reeds een gesprek plaatsgevonden met een wethouder van de voormalige gemeente Niedorp, maar door de fusie is dit niet verder gekomen.	De gemeente bedankt de indiener voor zijn aanbod om mee te denken, maar maakt hiervan in het kader van dit bestemmingsplan geen gebruik.	Geen.
	76.2	Ook wil de indiener wijzen op de 'Gids voor goede praktijken', waarin wordt aangegeven wat nodig is om het welzijn en gezondheid van paarden te borgen. Relevant voor het ontwerp zijn hierbij: - Huisvesting van paarden: eisen voor afmeting en licht van stallen.	De opmerking van de indiener wordt voor kennisgeving aangenomen.	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		- Dagbesteding: mogelijkheden voor beweging van minimaal 4 uur per dag buiten de stal in een wie of een paddock en kunnen bewegen in een longeerring of stapmolen. Gezien de kleigrond in Hollands Kroon, moet hier een droge ondergrond gerealiseerd worden met zand.		
	76.3	Indiener wil de gemeente graag nader informeren over het project 'Zorg voor Paard en Landschap'.	De gemeente bedankt de indiener voor zijn aanbod om mee te denken, maar maakt hiervan in het kader van dit bestemmingsplan geen gebruik.	Geen.
	76.4	Alleen het opnemen van grootte van een bouwvlak en voorzieningen zal niet helpen om verrommeling van het landschap te voorkomen. Toezicht en handhaving op de regels wel.	De opmerking van de indiener wordt voor kennisgeving aangenomen.	Geen.
	76.5	Het bestemmingsplan heeft aanpassingen om in de gemeente Hollands Kroon het welzijn en de gezondheid van paarden te kunnen borgen.	De gemeente is van mening dat het welzijn en de gezondheid van paarden binnen de huidige kaders van het bestemmingsplan voldoende gewaarborgd zijn en dat het bestemmingsplan op dit punt geen aanpassing heeft.	Geen.
Nobel Energy BV, Groetpolderweg 9, Lutjewinkel, betreft Boerensluisweg	77.1	In artikel 2 'Wijze van meten', ontbreekt een instructie omtrent het meten van de hoogte van een windturbine. Aangezien in het plan windturbines voorkomen, dient op grond van de RO Standaarden de verplichte meetinstructie in artikel 2 toegevoegd te worden. In artikel 3.2 sub h onder 6 is wel een instructie opgenomen, maar deze wijkt af van de verplichte meetinstructie zoals die geldt op basis van de SVBP 2008. Indiener stelt daarom de volgende wijziging voor: <ul style="list-style-type: none"> - Toevoegen aan artikel 2: 'f. de hoogte van een windturbine: vanaf het peil tot aan de (wieken) as van de windturbine'. - Verwijderen uit artikel 3.2 sub h onder 6 de zinsnede: 'met dien verstande dat de bouwhoogte wordt gemeten van af het peil tot aan de bovenste punt van de verticaal staande wiek'. 	De indiener heeft gelijk dat er in het ontwerp-bestemmingsplan afgeweken is van de SVBP2008. De reden dat hiervan afgeweken is, is dat de maximale hoogte van 45 meter voortkomt uit het radarverstoringsgebied waarin de voormalige gemeente Niedorp ligt. De bouwhoogte van de askophoogte is daarom niet de relevante factor, maar de hoogte van de gehele windturbine met de askophoogte in combinatie met de wiekhoogte. Omdat de indiener gelijk heeft dat dit afwijkt van de SVBP2008 waaraan voldaan moet worden, is gekozen voor een nieuwe formulering, waarbij wel aangesloten wordt bij het uitgangspunt en de hoogte van de totale windturbine nog steeds beperkt blijft tot 45 meter.	De formulering van de hoogte van windturbines in de regels is aangepast.
	77.2	De wijze waarop de bouwhoogte van de windturbine is bepaald, is maximaal 45 meter, dan wel de bestaande hoogte indien deze meer is. Ook is de locatie strikt begrensd tot de huidige locatie. Indiener is het er niet mee eens dat het plan geen ruimte biedt voor vernieuwing of aanpassing van de turbines, vervanging of opschaling. Indiener verzoekt om minimaal de bestaande rechten te respecteren (met een marge van 10-20%) en alleen de maximale ashoogte op te nemen en geen maximale maat voor de rotordiameter op te nemen.	Het opnemen van nieuwe windturbines is in strijd met het rijksbeleid zoals dat is bepaald in de ontwerp-Structuurvisie Wind op Land die op 28 maart 2013 naar de Tweede Kamer is gestuurd. Hierin zijn bepaalde gebieden bepaald waar nieuwe windturbines toegestaan zijn. Geen van deze gebieden valt binnen het plangebied van het voorliggende bestemmingsplan. Het bestemmingsplan voorziet uitsluitend in de	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
			bestaande windmolens. Hierbij kan geen ruimte worden geboden voor hogere windturbines, omdat het plangebied deel uitmaakt van een radarverstoringsgebied.	
	77.3	Aangezien alleen de locatie van de mast van de windturbine is aangeduid in het bestemmingsplan, verzoekt de indiener om voorzieningen ten behoeve van de windturbine (zoals ontsluitingswegen, kabels, transformatorstations of inkoopstations) op te nemen, zodat deze voorzieningen niet als strijdig aan de bestemming worden beschouwd.	De regels zijn aangepast zodat de voorzieningen die bij de windturbine horen ook mogelijk gemaakt worden.	Regels aanpassen door bouwwerken die bij de windturbine horen mogelijk te maken.
Indiener 76, Nobel Energy, Windpark Groetpolder	78.1	Gelijkkluidend aan 77.1.	Zie reactie 77.1.	77.1.
	78.2	Gelijkkluidend aan 77.2.	Zie reactie 77.2.	77.2.
	78.3	In het voorontwerp bestemmingsplan 2011 was de ashoogte bepaald op 60 meter en geen maximale rotordiameter. Indiener verzoekt dit aan de passen en voor bestaande windturbines een maximale ashoogte van 60 m op te nemen.	Zie reactie 77.2.	77.2.
	78.4	De indiener wijst op het recht in het vigerende bestemmingsplan waarin een strook met een breedte van 75 meter is aangewezen waarbinnen de windturbines opgesteld moeten worden. Indiener verzoekt dit recht over te nemen in plaats van de huidige locatie exact vast te leggen, zodat bij eventuele vernieuwing verschuivingen binnen de bestaande lijn mogelijk zijn.	Zoals aangegeven in 77.2 is nieuwbouw van windturbines niet toegestaan. Ook schuiven binnen de lijnopstelling wordt als nieuwbouw gezien en moet daarom uitgesloten worden in het bestemmingsplan. Het plan is op dit punt niet aangepast.	Geen.
	78.5	Gelijkkluidend aan 77.3.	Zie reactie 77.3.	77.3.
	78.6	Indiener begrijpt dat op basis van het provinciale beleid opschaling van het windpark Groetpolder niet mogelijk is. Wel verzoekt de indiener om in de toelichting aandacht te besteden aan de beoogde opschaling en te benoemen dat de gemeente een opschaling nastreeft, onder verwijzing van de eerdere besluitvorming over de opschaling van de Groetpolder.	Op dit moment zijn er in verband met het genoemde beleid geen mogelijkheden voor opschaling van windturbines. Hiervoor wordt geen regeling opgenomen en de toelichting wordt ook op dit punt niet aangepast. Mocht er een beleidswijziging komen, dan kan eventueel later met een afzonderlijke procedure hieraan medewerking worden verleend.	Geen.
Horecaondernemers Marcel Bark, Hans Broersen, Paul Moes en Jan Oord	79	Indieners maken bezwaar tegen de omschrijving zoals die voor Terdiek 25 is opgenomen. De term 'partyboerderij' past niet bij de functie. Het betreft een bedrijf voor onder andere verkoop van droogbloemen, waarbij ondersteunende horeca kan plaatsvinden, met de specifieke vermelding dat er geen alcoholhoudende dranken mogen worden verkocht. Feesten en partijen zijn voorbehouden aan de horeca. De term 'partyboerderij' geeft een verkeerd signaal aan en dit zou een	Zie reactie 70	70.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		'sfeerboerderij' moeten blijven.		
H.H. de Mol van Otterloo en mevrouw J.M. de Mol van Otterloo-Beers, Heerenweg 63 en 63a te Barsingerhorn	80	Het aantal wooneenheden dat is opgenomen in het bestemmingsvlak van de percelen Heerenweg 63, 63a en 65, is onjuist weergegeven. Dit zou drie moeten bedragen. De insprekers voegen verschillende bijlagen bij ter ondersteuning van het feit dat de woning zich daar al lange tijd bevindt, dat dit vergund is en bekend is bij de gemeente.	Er is niet voldoende aangetoond dat er doorlopend bewoning heeft plaatsgevonden. De advocaat heeft dit niet onderbouwd met contracten, verklaringen en dergelijke. Het verzoek van de indiener wordt dan ook niet gehonoreerd.	Geen.
Fam. Molenaar, Terdiek 2, Nieuwe Niedorp; Fam. De Graaf, Oudeweg 1, Nieuwe Niedorp; Fam. M.P. de Geus, Oudweg 2, Nieuwe Niedorp; Construx-Edelsmid, Oudeweg 2a, Nieuwe Niedorp; De Geus Terdiek, Oudeweg 4, Nieuwe Niedorp; fam. P. de Geus, Oudeweg 8a, Nieuwe Niedorp.	81		De zienswijze van de indiener is na sluiting van de termijn binnengekomen en is daarom niet ontvankelijk.	Geen.
Dhr. Nobel, Groetpolderweg 9, Lutjewinkel	82	Indiener wijst erop dat op zijn perceel nog steeds de bestemming 'Natuur' ligt, terwijl dit bij zijn buurman wel is gewijzigd in 'Agrarisch'. Hij verzoekt het daarom alsnog aan te passen in het bestemmingsplan.	De strook waar de indiener op wijst, is op de kaart van de Provinciale Ruimtelijke Verordening Structuurvisie aangegeven als 'Ecologische Hoofdstructuur'. Om te voldoen aan de regels uit deze verordening is de strook die de indiener bedoelt bestemd voor 'Natuur'. Overigens is in de bestemming 'Natuur' agrarisch medegebruik mogelijk.	Geen.
Maatschap Nobel, Boerensluisweg 5, Lutjewinkel	83	De bestemming 'Natuur' is niet correct weergegeven op de strook langs het Groetkanaal en het Kolhornerdiep. Dit zou de bestemming 'Agrarisch' moeten hebben.	Zie reactie 82.	82.
Maatschap Nobel, Boerensluisweg 5, Lutjewinkel	84	Indiener verzoekt om de dubbelbestemming 'Waterstaat - Waterkering' te verwijderen van de percelen die in eigendom zijn van Maatschap Nobel (langs Kanaal Alkmaar - Schagen en Groetpolderkanaal), omdat het agrarische land als zodanig gebruikt moet kunnen worden.	Zie reactie 1.5. Aanvullend wordt opgemerkt dat de dubbelbestemming 'Waterstaat - Waterkering' het agrarisch gebruik van de gronden niet in de weg staat.	1.5.
Peter Oudhuis, Langereis 74a, Nieuwe Niedorp	85	Indiener maakt bezwaar tegen de wijziging van de bestemming 'Agrarisch' naar 'Bedrijf' en 'Wonen' van het perceel Langereis 78. Hij geeft hiervoor de volgende redenen: - het landelijke karakter verdwijnt.	Zie reactie 23.	23.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		<ul style="list-style-type: none"> - er is reeds sprake is van geluids- en transportoverlast. - de in 2000 verleende vrijstelling gold voor tijdelijk gebruik van de agrarische opstal voor timmerwerkzaamheden. - de splitsing van de woning van het bedrijf maakt agrarische activiteiten in de toekomst onmogelijk. - de bestemmingswijziging naar bedrijf leidt tot waardevermindering van het perceel van de indiener. 		
Fam. Olij-Leijds, Winkelerweg 5, Winkel	86	Inspreker verzoekt in het bestemmingsplan door middel van een omgevingsvergunning mogelijk te maken dat het woonperceel vergroot kan worden naar 10.000 m ² , gelijk aan de agrarische maat, maar zonder de bijbehorende bouwmogelijkheden voor gebouwen. Hierdoor kunnen de percelen ruimer opgezet worden en wordt voorkomen dat een paardenbak aan de voorzijde aangelegd moet worden. Om de ruimtelijke kwaliteit te waarborgen zou hierbij als voorwaarde een inrichtingsplan aan gekoppeld moeten worden. Ook is er geen risico dat de bebouwing sterk verspreid wordt geplaatst door artikel 17.2 sub c onder 4.	Zie reactie 3.1.	3.1.
J. Paauw, Rijdersstraat 121, 't Veld	87	De indiener verzoekt aan de achterzijde 20 meter van het bouwvlak af te halen en dit aan de westzijde toe te voegen.	Het bouwvlak is aangepast overeenkomstig de wens van de indiener. De oppervlakte van het bouwvlak is gelijk gebleven.	Verbeelding: aanpassen vorm bouwvlak.
M.J.N.C Poland, Ooievaarsweg 12, Nieuwe Niedorp	88	Indiener wijst erop dat op Ooievaarsweg 12 te Nieuwe Niedorp een stratenmakersbedrijf aanwezig is waarvoor inmiddels een overeenkomst met de gemeente is getekend. De indiener verzoekt daarom om het aannemersbedrijf voor bestratingen planologisch mogelijk te maken door de bestemming naar 'Bedrijf' met de aanduiding "specifieke vorm van bedrijf - aannemersbedrijf".	Het bedrijf van de indiener wordt als zodanig aangeduid in het bestemmingsplan. Op de verbeelding en in de planregels is de aanduiding "specifieke vorm van bedrijf - aannemersbedrijf" toegevoegd.	Aanduiding "specifieke vorm van bedrijf - aannemersbedrijf" toevoegen in regels en op verbeelding.
K. Post en S. Limpers, Hogebierenweg 2, Haringhuizen	89	Indiener is het niet eens met de wijziging van de bestemming 'Agrarische bedrijven bodemgebonden' naar 'Wonen'. De boerderij wordt namelijk deels voor wonen en deels voor het houden van schapen en lammeren gebruikt.	Aangezien op Hogebierenweg 2 zich een agrarisch bedrijf bevindt, is de bestemming gewijzigd naar 'Agrarisch', overeenkomstig het vigerende bestemmingsplan.	Verbeelding aanpassen: agrarisch bouwvlak toevoegen.
Provincie Noord-Holland	90	De provincie constateert dat het ontwerp bestemmingsplan voldoet aan de ten tijde van de zienswijze nog vast te stellen afwijkingsregels ten aanzien van de verstoring van het maximum oppervlakte aan teeltondersteunend glas en ten aanzien van de ruimtelijke kwaliteitseisen zoals neergelegd in artikel 15 van het ontwerp van de actualisatie van de verordening en ziet dan ook geen aanleiding voor het indienen van een zienswijze op het bestemmingsplan.	De opmerking van de provincie wordt ter kennisgeving aangenomen en leidt niet tot aanpassing van het bestemmingsplan.	Geen.
Golfbaan Regthuys	91.1	Indiener is van mening dat de bestemming voor de golfbaan te	De golfbaan is vergund middels een artikel 19	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		beperkt is geformuleerd. Onduidelijk is in hoeverre andere, aan de golfsport gelieerde activiteiten, zoals footgolf, zijn toegestaan.	procedure. Hiermee is de golfbaan mogelijk gemaakt. Ook aan de golfsport gelieerde sportactiviteiten zijn hier toegestaan.	
	91.2	Daarnaast verzoekt de indiener om ook meer recreatieve activiteiten mogelijk te maken. In de Nota toerisme en recreatie is de golfbaan ook aangegeven als zoekgebied voor verblijfsrecreatie. Verwezen wordt naar een brief waarin de gemeente aangeeft akkoord te gaan met de beoogde ontwikkelingen van een hotel met wellnessfaciliteiten. Recreatief gebruik zou daarom in de planregels mogelijk gemaakt moeten worden.	De extra faciliteiten die de indiener mogelijk wil maken, zijn niet zonder meer mogelijk. Hiervoor kan eventueel een afzonderlijke procedure worden gevoerd.	Geen.
	91.3	De indiener verzoekt de archeologische dubbelbestemming van het perceel te verwijderen, omdat er reeds een archeologisch onderzoek heeft plaatsgevonden waaruit is gebleken dat er zich geen archeologische waarden bevinden.	Het archeologisch onderzoek dat is verricht had als conclusie dat er vervolgonderzoek uitgevoerd moest worden. Aangezien, voor zover bij de gemeente bekend, geen vervolgonderzoek plaatsgevonden heeft, is er geen aanleiding de archeologische dubbelbestemming van de verbeelding te verwijderen om te waarborgen dat bij eventuele grondroerende activiteiten alsnog het vervolgonderzoek uitgevoerd wordt. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
	91.4	De indiener is van mening dat op basis van de vrijstelling uit 2005 een volwaardig restaurant toegestaan is op de golfbaan, omdat: <ul style="list-style-type: none"> - Er in de vrijstelling geen beperkingen zijn opgenomen ten aanzien van het restaurant en dat niet is aangegeven dat ze een ondergeschikte functie is. - In de vrijstelling is ook een vergaderruimte mogelijk gemaakt. Dit is duidelijk geen ondergeschikte functie. - De oppervlakte van het restaurant heeft een oppervlakte die niet als ondergeschikt aangemerkt kan worden. - Het toenmalige college heeft alle benodigde vergunningen, waaronder een drank- en horecaverunning en exploitatievergunning, verleend. - Het is gebruikelijk dat golfbanen volwaardige restaurants hebben. - Indiener wijst erop dat het college zeer positief is over het hotel met wellnessfaciliteiten dat mogelijk gerealiseerd wordt. Het is daarom niet logisch om wel een hotel toe te staan, maar het restaurant nog steeds als een ondergeschikte functie te beschouwen. De indiener is dan ook van mening dat het huidige college de lijn	De aanvraag en de verleende vergunning waren niet eenduidig in het al dan niet toestaan van een zelfstandig restaurant. Het bestemmingsplan is op dit punt aangepast zodat zelfstandige horeca op dit perceel is toegestaan door middel van een aanduiding.	Aanpassen regels: zelfstandige horeca toestaan bij deze golfbaan.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		van het toenmalige college op dit punt zou moeten volgen.		
	91.5	De algemene sportbestemming past hier niet. Voor de golfbaan zou een maatbestemming opgenomen moeten worden die in lijn is met de in 2005 verleende vrijstelling.	De toegestane activiteiten van de golfbaan passen naar de mening van de gemeente wel binnen deze bestemming, in aanvulling met de aanduiding voor "golfbaan" en de onder reactie 87.4 vermelde aanpassing van het plan om de zelfstandige horeca mogelijk te maken op het perceel.	Geen.
Dhr./mevr. Roggeband, Heerenweg 102, Barsingerhorn	92	Gelijkkluidend als 19.	Deze zienswijze is te laat ingediend en wordt daarom niet ontvankelijk verklaard. Overigens is er een gelijkkluidende zienswijze ingediend binnen de termijn. Hiervoor wordt verwezen naar reactie 62.	62.
Mevr. Rinkel, Terdiekerweg 2, Nieuwe Niedorp	93.1	Het perceel Terdiekerweg 2 is bestemd voor 'Bedrijf' met een aanduiding "paardenhouderij". Dit sluit niet aan bij de feitelijke situatie, waaronder de paardrijdlessen die gegeven worden. Hieraan heeft het college op 22 november 2011 besloten in principe medewerking te verlenen. Indiener verzoekt daarom de manegeactiviteiten en het kattenpension planologisch mogelijk te maken in het bestemmingsplan buitengebied. Hierbij is ook een kantooruimte benodigd.	De bestemming is aanpast naar 'Sport' met een aanduiding "manege", zodat de bestaande activiteiten hierin goed passen. In de regels is opgenomen dat op het adres van de indiener ook een kattenpension met een maximum van 20 katten mogelijk is.	Aanpassen verbeelding en regels: bestemming 'Sport' met aanduiding "manege", waarbij tevens een kattenpension tot 20 katten is toegestaan op het adres Terdiekerweg 2 te Nieuwe Niedorp.
	93.2	Op het perceel is tevens een stacaravan en een chalet aanwezig. De indiener verzoekt om deze objecten als zodanig te bestemmen.	Het aanwezige chalet is voorheen bestemd als recreatiewoning. Deze was daarom al in het ontwerpbestemmingsplan opgenomen met een aanduiding "recreatiewoning". De stacaravan is illegaal en wordt niet als zodanig meegenomen in het bestemmingsplan.	Geen.
Rijkswaterstaat IJsselmeergebied	94	Rijkswaterstaat IJsselmeergebied geeft aan dat het plangebied buiten het beheerareaal van Rijkswaterstaat IJsselmeergebied ligt en geven aan geen aanleiding te zien voor een inhoudelijke zienswijze.	De opmerking wordt ter kennisgeving aangenomen en heeft geen consequenties voor het plan.	Geen.
S. Reijne, Weereweg 124, Lutjewinkel	95	Indiener heeft bezwaar tegen artikel 17.4 sub h, waarin de afstand tot de perceelsgrens van een perceel waarop zich een woning bevindt als bepalend genomen. De indiener vindt dit niet juist omdat er moet worden gemeten vanaf de woning van het perceel. De perceelsgrens is in de wet geen criterium. Daarnaast wijst de indiener op het paardenbakkenbeleid van de gemeente Harenkarspel.	Zie reactie 3.5.	3.5.
A. Rootjes, Leyerdijk 14 en 16, Oude Niedorp	96.1	Indiener verzoekt het bouwvlak aan de zijkant uit te breiden en aan de achterzijde en voorzijde te verkleinen.	De gewenste uitbreiding is niet mogelijk in de richting die de indiener voorstelt, omdat er dan niet voldaan kan worden aan de milieufstand tot gevoelige functies, zoals woningen van derden. In dit geval komt het bouwvlak te dicht bij de woningen	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
			Leyerdijk 18 te liggen en kan niet voldaan worden aan de richtafstand van 100 meter die geldt op basis van de VNG-notitie 'Bedrijven en milieuzonering'. Het bestemmingsplan is op dit punt niet aangepast.	
	96.2	Daarnaast wijst de indiener erop dat zijn land deel uitmaakte van de ruilverkaveling en geheel is gediëppløegd.	Zie reactie 1.3.	1.3.
A.D. Schenk, Gouw 1, Barsingerhorn	97	Gelijkkluidend aan 13.23 en 13.24.	Zie reactie 13.23 en 13.24.	13.23 en 13.24.
I.M. Sleutel, Moerbekerweg 5, Nieuwe Niedorp	98.1	Gelijkkluidend aan 13.1 t/m 13.24 en 13.26.	Zie reactie 13.1 t/m 13.24 en 13.26.	13.1 t/m 13.24 en 13.26.
	98.2	Indiener is het niet eens met de bestemming van het bedrijf aan de Wateringskant 1 als 'Wonen' terwijl dit 'Agrarisch' dient te zijn.	De agrarische bestemming is conform het vigerende bestemmingsplan weer opgenomen op het perceel Wateringskant 1.	Wijzigen bestemming naar 'Agrarisch' met bouwvlak conform vigerende bestemmingsplan.
	98.3	Indiener tekent bezwaar aan tegen de archeologische dubbelbestemming tussen de Raakmaatsweg, de Doorbraakweg, Moerbeek en de Moerbekerweg.	De archeologische regeling in het bestemmingsplan is niet nieuw. Ook in het vigerende bestemmingsplan was reeds een regeling voor de bescherming van archeologische waarden opgenomen waarin was bepaald dat voor het graven dieper dan 40 cm een aanlegvergunning nodig was. Op bepaalde punten is het beleid zelfs versoepeld ten opzichte van het geldende beleid. Het bestemmingsplan is niet aangepast naar aanleiding van de opmerking van de indiener.	Geen.
	98.3	Indiener verzoekt perceel kadastraal gemeente Niedorp, sectie F 402 aan de Wateringskant gelegen tussen nummer 4 en 8 een woonbestemming te geven. Dit herstelt te historische eenheid met de percelen Wateringskant 8, 10, 12 en 14. De indiener ziet dit als een goede inbreilocatie zonder milieubepenkende omgevingsfactoren die aansluit bij bouwrechten uit het verleden.	Hoewel het perceel in het vigerende bestemmingsplan Niedorp-Zuid inderdaad een woonbestemming had, was het niet mogelijk hier nog een extra woning te realiseren, omdat er reeds vier woningen (het maximaal toegestane aantal op basis van het bestemmingsplan) aanwezig waren. De bouwrechten waar de inspreker naar verwijst, maken het dus niet mogelijk dat hier nog een woning gerealiseerd zou kunnen worden. Het toevoegen van een extra woning op deze locatie is in strijd met het provinciale beleid, dat een toename van verstedelijking in het landelijk gebied wil voorkomen. Het bestemmingsplan wordt op dit punt niet aangepast en het perceel houdt zijn agrarische bestemming.	Geen.
J.A.M. Pater,	99	In de nota overleg en inspraak voor het bestemmingsplan	Om de mogelijkheden voor bijgebouwen in de hele	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
Moerbeek 1, 't Veld		buitengebied is aangegeven dat de gemeente de maatvoering voldoende achtte. De indiener is het hier niet mee eens, omdat er in de bijgebouwenregeling niet ingegaan wordt op kapbergachtige gebouwen, terwijl dit juist goed past in het buitengebied. De indiener verzoekt daarom om een afwijkingsbevoegdheid om kapbergachtige gebouwen mogelijk te maken.	gemeente Hollands Kroon gelijk te trekken, is de 'Regeling bijbehorende bouwwerken bij woningen in de gemeente Hollands Kroon' vastgesteld. Het bestemmingsplan buitengebied is hierop aangepast. Hierin wordt echter niet voorzien in een regeling voor kapbergachtige gebouwen. Op dat specifieke punt is het bestemmingsplan daarom niet aangepast.	
J.J.J. Soumokil, Heerenweg 110, Barsingerhorn	100	Gelijkkluidend aan 62.	Zie opmerking 62.	62.
Firma W.P. Stammes en Zoon, Moerbeek 5, 't Veld	101	Indiener verzoekt aanpassing van de ligging en vorm van het bouwvlak op het perceel Moerbeek 5 te 't Veld, overeenkomstig bijgeleverde tekening.	Het bouwvlak is aangepast overeenkomstig de wens van de indiener, waarbij de oppervlakte ervan gelijk gebleven is.	Verbeelding aanpassen: bouwvlak verplaatsen.
W.P. Stammes en Zoon, Moerbeek 5, 't Veld	102	Gelijkkluidend aan 5.	Zie reactie 5.	5.
S. van Splunter, Westfriesedijk 5, Lutjewinkel	103	Indiener verzoekt aanpassing van de ligging en vorm van het bouwvlak op perceel Westfriesedijk 5 te Lutjewinkel, overeenkomstig bijgeleverde tekening.	Het bouwvlak is aangepast overeenkomstig het voorstel op de door de indiener aangeleverde tekening.	Verbeelding aanpassen: bouwvlak verplaatsen.
T. Schenk, Langereis 52, Nieuwe Niedorp	104.1	De indiener verwacht dat door de bouwvlakken tot 1 hectare waarvan 100% bebouwd mag worden, het landschap verstoord zal worden door de krap opgebouwde landbouwbedrijven. Door een bouwvlak van 2 hectare met een bebouwingsmogelijkheid van 50% mogelijk te maken ziet de indiener minder verstoring. Ook komt dit de bedrijfsvoering ten goede.	De gemeente acht het ruimtebeslag dat ontstaat door een vergroting van de bouwpercelen niet wenselijk vanuit een landschappelijk oogpunt, wanneer dit niet volledig wordt benut. Het voorstel van de indiener is niet overgenomen en het bestemmingsplan is op dit punt niet aangepast.	Geen.
	104.2	De mogelijkheden voor sleuf- en mestsilo's buiten het bouwvlak zijn te beperkt. De indiener verzoekt dit te vergroten tot respectievelijk 1000-1500 m ³ . Wanneer de bouwkvak naar 2 hectare wordt vergroot is dit niet nodig.	Zie reactie 1.1.	1.1.
	104.3	Indiener is het niet eens met de bestemming 'Waarde - Archeologie' op zijn percelen en wijst erop dat de percelen deel uit hebben gemaakt van de ruilverkaveling waarbij de percelen zijn gediëplood en er geen archeologische waarden meer in de bodem aanwezig zullen zijn.	Zie reactie 1.3.	1.3.
	104.4	Indiener doet een voorstel voor het wijzigen van de vorm van zijn bouwvlak.	Het bouwvlak is aangepast overeenkomstig de wens van de indiener, waarbij de oppervlakte ervan gelijk is gebleven.	Wijzigen vorm bouwvlak.
Firma gebroeders Schouten, Hogebierenweg 3 te Haringhuizen	105.1	Het bouwvlak van de indiener is verschoven ten opzichte van het vigerende bestemmingsplan, waardoor de sleufsilo's en de aanwezige woning buiten het bouwvlak zijn komen te liggen. De indiener verzoekt daarom het vigerende bouwvlak weer over te	Het bouwvlak wordt gewijzigd zodat die weer overeenkomst met het vigerende bestemmingsplan.	Verbeelding aanpassen: bouwvlak verplaatsen conform vigerend bestemmingsplan.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		nemen.		
	105.2	Indiener heeft bezwaar tegen 'Waarde - Archeologie 1' en 'Waarde - Archeologie 2'. Indiener is van mening dat alleen een archeologische verwachting niet voldoende grond is om de agrarische bedrijfsvoering te beperken door middel van een omgevingsvergunningstelsel. Dit kan alleen wanneer de gemeente heeft aangetoond dat er daadwerkelijk archeologische waarden in de grond aanwezig zijn. Daarnaast geeft de indiener aan dat de grondwerkzaamheden bij de ruilverkaveling hebben geleid tot verstoring van de grond waardoor eventuele archeologische waarden verstoord zouden zijn.	Zie reactie 1.3.	1.3.
V.o.f. Smit, Zwarteweg 16b, 't Veld	106	Indiener is van mening dat de woningen naast zijn bedrijf op Zwarteweg 16b te 't Veld ten onrechte niet meer zijn ondergebracht in het bestemmingsplan buitengebied. Hierdoor zullen voor deze woningen in verband met geur- en andere hinder, andere (strengere) afstanden en waarden gaan gelden. Hierdoor wordt het bedrijf van de indiener beperkt.	De normen die gelden voor geur en andere hinder zijn niet afhankelijk van in welk bestemmingsplan een perceel ligt. Deze zijn afhankelijk van wetgeving die losstaat van het bestemmingsplan. Het feit dat het genoemde perceel in een andere bestemmingsplan ligt, leidt niet tot een andere toepassing hiervan.	Geen.
R. Sterk en E.H.Sterk- Oost, Kreil 16, Barsingerhorn	107.1	Indiener verzoekt het perceel dat behoort bij Kreil 16 dat de bestemming 'Agrarisch met waarden' en 'Wonen' heeft, volledig te bestemmen als 'Wonen' omdat: <ul style="list-style-type: none"> - dit recht doet aan eerder gemaakte afspraken - dit overeenkomt met de feitelijke situatie en geen afbreuk doet aan de ruimtelijke kwaliteit en dierenwelzijn - dit reeds is gedaan voor het adres Kreil 20 en andere adressen in het plangebied. 	Zie reactie 3.2.	3.2.
	107.2	Gelijkluidend aan 3.3 t/m 3.5.	Zie reactie 3.3 t/m 3.5.	3.3 t/m 3.5.
Simon Spaans, Heerenweg 210, Barsingerhorn	108	Het perceel Heerenweg 210 valt niet binnen het bestemmingsplan en ook niet binnen de beheersverordening. Indiener wil hier graag een agrarische bestemming met een bouwvlak voor de bestaande paardenstal op hebben in het bestemmingsplan buitengebied.	Het perceel van de indiener is meegenomen in het bestemmingsplan Buitengebied. De plangrens is op dit punt aangepast.	Verbeelding aanpassen: plangrens wijzigen.
P.W. Stammes, Oosterweg 2, Nieuwe Niedorp	109.1	De begrenzing in Haringhuizen tussen het bestemmingsplan buitengebied en de beheersverordening Kolhorn sluiten niet op elkaar aan. Er zijn gebieden die in geen van beide liggen.	De plangrens van het bestemmingsplan Buitengebied is aangepast zodat alle percelen ofwel in de het bestemmingsplan Buitengebied, ofwel in de beheersverordening zijn opgenomen.	Verbeelding aanpassen: plangrens wijzigen.
	109.2	In Barsingerhorn is het barsingerpark niet in het beheerplan opgenomen.	De plangrenzen van het bestemmingsplan Buitengebied en de beheersverordening zijn op elkaar afgestemd. De woningen in het Barsingerpark (Klaas Swaagweg) zijn opgenomen in de beheersverordening en maken geen deel uit van het bestemmingsplan Buitengebied.	Verbeelding aanpassen: plangrens wijzigen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
C.J. Spranger, Winkelmadeweg 3, Winkel	110.1	De indiener heeft onvoldoende ruimte binnen het bouwvlak Winkelmadeweg 3 te Winkel en vraagt het bouwvlak op te schuiven parallel aan de sloot.	Het bouwvlak is aangepast overeenkomstig de wens van de indiener, waarbij de oppervlakte ervan gelijk gebleven is.	Verbeelding aanpassen: bouwvlak verplaatst.
	110.2	Het bouwvlak ligt gedeeltelijk op grond van een andere eigenaar, van Groetpolderweg 2.	Het bouwvlak is aangepast overeenkomstig de wens van de indiener.	Ligging bouwvlak is aangepast op de verbeelding
	110.3	Indiener verzoekt de archeologische bestemming van zijn gronden te verwijderen. Door veertig jaar diepploegen en draineren zijn er geen archeologische waarden meer in de bodem aanwezig.	Zie reactie 1.3.	1.3.
K.J. en J.H. Swaag, Koningsweg 5, Barsingerhorn	111.1	Indiener is het niet eens met de beantwoording van zijn eerder ingediende inspraakreactie met betrekking tot archeologie. De indiener vraagt zich af hoe de Cultuurcompagnie het onderzoek verricht heeft en of de inspraakreactie aan de Cultuurcompagnie is voorgelegd.	Zie reactie 1.3.	1.3.
	111.2	Op bladzijde 63 wordt ingegaan op de verkavelingspatronen. De indiener vraagt zich over welke verkavelingspatronen dit gaat, aangezien de gemeente zelf vergunningen heeft verleend voor het landinrichtingsproject. Dit moet in het bestemmingsplan geactualiseerd worden.	Voor zover de verkavelingspatronen nog aanwezig zijn, wil de gemeente deze graag bewaren. In de toelichting is dit reeds genuanceerd door aan te geven dat het om het restant van de patronen gaat. Het plan is op dit punt niet aangepast.	Geen.
	111.3	De indiener is van mening dat het archeologische beleid van de gemeente inzichtelijk moet zijn voor de burgers en gepubliceerd moet worden op de website van de gemeente.	Zie reactie 1.3.	1.3.
	111.4	Gelijklopend aan 13.23 en 13.24.	Zie reactie 13.23 en 13.24.	13.23 en 13.24.
	111.5	Indiener geeft aan dat na een procedure 2005 voor het bedrijf Koningsweg 3 en 5 een bouwvlak van 1,5 hectare is toegekend, terwijl in het bestemmingsplan nu 1,2 hectare is opgenomen. Indiener verzoekt dit aan te passen.	De indiener heeft gelijk dat er een bouwvlak van 1,5 hectare was toegekend. De verbeelding van het bestemmingsplan is aangepast waarbij het bouwvlak de oppervlakte van 1,5 hectare heeft gekregen overeenkomstig de in 2005 gevoerde procedure.	Aanpassen verbeelding: bouwvlak naar 1,5 hectare.
	111.6	De indiener wijst erop dat in de trambaan vele nutsvoorzieningen liggen, dus dat de grond verstoord is. Het is niet zinvol hier een omgevingsvergunning aan te koppelen. Indiener verzoekt dit aan te passen.	Zie reactie 1.3.	
	111.7	Indiener verzoekt het maximum van 120 m ² te verruimen naar 150 m ² voor woningen, zodat de woningen niet in het niet vallen bij de grootschalige agrarische gebouwen.	Zie reactie 8.5 .	8.5.
P.W. Stammes, Oosterweg 2, Nieuwe Niedorp	112.1	Indiener verzoekt het beleid met betrekking tot plattelandswoningen op te nemen en verwijst naar bestemmingsplan landelijk gebied Schagen, onder paragraaf 1.85.	Zie reactie 25.4.	25.4.
	112.2	Indiener geeft aan dat in het bestemmingsplan geen beleid voor kapbergen is opgenomen en verwijst naar het bestemmingsplan landelijk gebied van Schagen.	Zie reactie 99.	99.
	112.3	Indiener is van mening dat er in het bestemmingsplan fouten zijn	Het is niet duidelijk op welke fouten de indiener	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		overgenomen uit het stolpenbeleid van de gemeente Niedorp en is het er niet mee eens dat het bestemmingsplan hier na zijn inspraakreactie niet op aangepast is.	precies doelt. De gemeente is van mening dat de uitgangspunten van het stolpenbeleid van de voormalige gemeente Niedorp nog voldoende actueel zijn en heeft daarom dit beleid in het bestemmingsplan overgenomen.	
	112.4	Indiener is van mening dat er onvoldoende wordt ingegaan op het m.e.r.-plichtig zijn van het plan. Door het verruimen van het bebouwingspercentage van de bouwvlakken en de uitbreidingsmogelijkheden voor veehouderij- en akkerbouwvlakken is een verandering van het referentiekader.	Met dit bestemmingsplan wordt de eerder toegestane binnenplanse afwijking voor meer bebouwing, die zonder voorwaarden was opgenomen, bij recht toegestaan. Er is daarom geen feitelijke verandering in bebouwingsmogelijkheden. De opgenomen wijzigingsbevoegdheid voor het vergroten van bouwblokken, alleen voor akkerbouwers, is niet mer-plichtig omdat deze niet is vermeld in het besluit m.e.r.	Geen.
	112.5	Indiener vindt dat de ruimte voor ruimteregeling strak geregeld moet worden door oppervlaktes op te nemen in plaats van begrotingen.	Zie reactie 71.4.	71.4.
	112.6	Indiener vraagt zich af of beplantingen ook middenin de polder buiten het bouwvlak toegestaan zijn.	Beplantingen zijn in de bestemming 'Agrarisch met waarden' niet uitgesloten.	Geen.
	112.7	De grenzen van het bestemmingsplan wijken af van het bestaande bestemmingsplan, zoals bij Haringhuizen. Er zijn gedeelten van de oude bestemmingsplannen Haringhuizen, Barsingerhorn en Kolhorn die niet in de nieuwe beheersverordening zijn opgenomen.	Zie reactie 109.1.	109.1.
	112.8	Er zijn agrarische bestemmingen die ten onrechte zijn wegbestemd.	De indiener maakt niet concreet welke percelen hij bedoelt. Agrarische percelen die nog als zodanig in gebruik zijn hebben in principe een agrarische bestemming gekregen. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
	112.9	De plannen staan niet op de website van de gemeente.	Het bestemmingsplan is digitaal beschikbaar op de website ruimtelijkeplannen.nl. Ook staat het bestemmingsplan op de website van de gemeente Hollands Kroon.	Geen.
M. Tak-Slijkerman, Floralaan 5, 't Veld	113		De zienswijze van de indiener is na sluiting van de termijn binnengekomen en is daarom niet ontvankelijk.	Geen.
E.P. Terpstra, Kolhornerkade 11, Kolhorn	114	Indiener heeft op zijn perceel Kolhornerkade 11 een viertal recreatiewoningen, waarvan er in het bestemmingsplan maar 3 zijn aangegeven. Ter ondersteuning van zijn punt heeft de indiener de correspondentie met de gemeente toegevoegd.	Uit de correspondentie blijkt dat er vergunning is verleend voor drie recreatiewoningen. Daarnaast is er nog een bestaande recreatiewoning. Het totaal moet dus inderdaad vier zijn. Het bestemmingsplan is op dit punt aangepast.	Aanpassen aanduiding op het perceel, vier recreatiewoningen toegestaan.

Adres indiener	Nr.	Opmerking	Reactie	Actie
W.A. Trilsbeek, Alliander	115	Indiener heeft geen inhoudelijke opmerkingen op het bestemmingsplan.	De zienswijze wordt voor kennisgeving aangenomen en heeft geen consequenties voor het bestemmingsplan.	Geen.
Mts. W en M. van Turen-Boots, Dorpsstraat 62, Oude Niedorp	116	Indiener heeft geconstateerd dat hun melkveehouderijbedrijf Dorpsstraat 62 buiten de bebouwde kom is komen te liggen door het nieuwe bestemmingsplan, wat mogelijkheden biedt voor nevenactiviteiten. De indiener wil graag bevestigd hebben dat er inderdaad sprake van is dat het bedrijf buiten de bebouwde kom is komen te liggen.	Zie reactie 106.	106.
S.J. Tesselaar en M.S.J. Tesselaar en A.A.C. Tesselaar- Schrama, Leekerweg 6, Barsingerhorn	117	Gelijkkluidend aan 13.1 t/m 13.25.	Zie reactie 13.1 t/m 13.25.	13.1 t/m 13.25.
A. Ubels, Heerenweg 71, Barsingerhorn	118.1	Indiener wijst erop dat hij een rijbak en een longeer- c.q. loslaatpaddock op zijn perceel heeft en deze in het bestemmingsplan opgenomen moeten worden.	Zie reactie 3.5.	3.5.
	118.2	Indiener is het er niet mee eens dat de afstandseis tussen paardenbakken en derden niet langer 30 meter tot de woning, maar 30 meter tot de perceelsgrens is.	Zie reactie 3.4.	3.4.
	118.3	Indiener verzoekt zijn woonbestemming uit te breiden zodat zijn rijbak daar als geheel binnen komt te liggen.	Zie reactie 3.1.	3.1.
J.D. en M. de Veer en H. de Veer - Kranenburg, Zoutkaag 10, Lutjewinkel	119.1	Indiener is van mening dat er geen cultuurhistorisch waardevolle verkavelingspatronen meer aanwezig zijn, aangezien deze door de ruilverkaveling te niet zijn gedaan. Indiener verzoekt daarom artikel 3.1 sub d te schrappen, alsook de in zijn algemeenheid aan het doeleinde verbonden beperkingen. Wanneer dit niet geschrapt wordt, is de indiener van mening dat de bewijslast dient te worden aangepast en dat de gemeente moet vaststellen waar zich de waardevolle patronen bevinden en welke bescherming die behoeven. Het is niet aan de agrariër om dat aan te tonen.	Zie reactie 13.1 en 1.3.	13.1 en 1.3.
	119.2	Indiener is van mening dat er te weinig ontwikkelingsruimte wordt geboden aan agrariërs in het plangebied. De indiener heeft voor zijn bedrijf aan Zoutkaag 10 te Lutjewinkel minimaal 1,5 hectare bouwvlak nodig om zijn huidige bedrijfsvoering te kunnen doorzetten. Agrariërs worden hierin onnodig belemmerd doordat er geen wijzigingsbevoegdheid voor een bouwvlak vergroting opgenomen is. Hieraan zouden ook voorwaarden zoals een goede landschappelijke inpassing gekoppeld kunnen worden. De indiener verzoekt alsnog een wijzigingsbevoegdheid op te nemen, ook in	Zie reactie 1.1.	1.1.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		lijn met het provinciale beleid omtrent bouwvlakvergrotingen tot 2 hectare.		
	119.3	Indiener mist de afwijkings- en wijzigingsmogelijkheden omtrent de vorm van het bouwvlak en de mogelijkheid om de sleuf- en mestlo's buiten het bouwvlak te kunnen realiseren.	In artikel 3.8 sub a is een wijzigingsbevoegdheid opgenomen die de wijziging van de vorm van het bouwvlak mogelijk maakt. Ten aanzien van de sleuf- en mestlo's buiten het bouwvlak wordt verwezen naar reactie 1.1 en 13.6.	Zie 1.1 en 13.6.
	119.4	De oppervlaktematen voor de sleuf- en mestlo's zijn te beperkt. Zowel in als buiten weidevogelleefgebieden zou dit maximum vergroot moeten worden. Dit zou bij recht mogelijk gemaakt moeten worden of anders op zijn minst als afwijkingsmogelijkheden opgenomen moeten worden.	Zie reactie 1.2.	1.2.
	119.5	Het ingetekende bouwvlak is zodanig ingetekend voor het perceel van de inspreker dat een deel van de bebouwing buiten het bouwvlak is komen te liggen. De indiener verzoekt dit aan te passen.	De ligging van het bouwvlak is aangepast zodat de bestaande bebouwing binnen de het bouwvlak is komen te liggen. De oppervlakte van het bouwvlak blijft gelijk.	Verbeelding: vorm bouwvlak aangepast.
	119.6	Indiener verzoekt om bij recht een goothoogte van 7 meter en een bouwhoogte van 14 meter toe te staan om voldoende overspanning te kunnen creëren om te kunnen voldoen aan de geldende regels voor dierenwelzijn.	Zie reactie 8.3.	8.3.
	119.7	Ook verzoekt de indiener om de afstanden tot de zijdelingse perceelsgrens op te heffen of het bouwvlak zodanig te verschuiven dat het hele bouwvlak benut kan worden.	Zie reactie 1.1.	1.1.
	119.8	Indiener verzoekt om een maximale oppervlakte van 150 m ² toe te staan voor bedrijfswoningen.	Zie reactie 8.5.	8.5.
	119.9	Indiener is van mening dat de dubbelbestemming 'Waarde - archeologie' van zijn percelen gehaald zou moeten worden. Door herverkaveling en diepploegen zijn eventuele waarden reeds verstoord. Indiener vindt het de verantwoordelijkheid van de gemeente om aan te wijzen waar de archeologische waarden zich bevinden en vindt dit geen taak van de agrariër.	Zie reactie 1.3.	1.3.
	119.10	Indiener verzoekt in het opgenomen omgevingsvergunningstelsels duidelijk te maken dat normaal agrarisch gebruik, beheer en onderhoud daarvan uitgezonderd is.	Zie reactie 1.3.	1.3.
	119.11	Indiener is van mening dat de zone voor 'Waterstaat - Waterkering' slechts 10 meter breed in plaats van 30 meter breed ingetekend zou moeten worden. Volgens de indiener is dit in overeenstemming met de zones zoals door het HHNK aangegeven.	Zie reactie 1.5.	1.5.
M. de Veer, H. de Veer en J.D. de Veer,	120	Indiener geeft aan een vergroting van het bouwvlak te willen op het perceel Zoutkaag 10.	Zie reactie 1.1.	1.1.

Adres indiener	Nr.	Opmerking	Reactie	Actie
Zoutkaag 10, Lutjewinkel				
Boerderijenstichting Noord-Holland, Vrienden van de Stolp	121.1	De Vrienden van de Stolp verzoeken de volgende begrippen op te nemen, waarbij zij tevens een voorstel doen voor de invulling van het begrip: <ul style="list-style-type: none"> - Karakteristiek pand: pand dat van waarde is op grond van de uitwendige hoofdvorm, bepaald door dakvorm, goothoogte, nokhoogte, nokrichting, dakhelling, gevelindeling en karakteristieke elementen. - Karakteristieke elementen: elementen aan een pand, zoals windveren, makelaars, raamluiken, pannenspiegel (stolpboerderij), schoorsteen, dakkapel, kroonlijst, dakgoot, typerende detaillering van hout- en metselwerk. - Stolp of stolpboerderij: boerderijtype met oorspronkelijk wonen, werken en stallen onder één piramidevormig dak, met als kern een houten vierkant constructie (gebint) waarop een houten kapconstructie van sparren/sporen. 	De gemeente heeft in het bestemmingsplan een definitie voor, 'karakteristiek pand', 'karakteristieke elementen' en 'stolp' opgenomen overeenkomstig het verzoek van Vrienden van de Stolp. In het bestemmingsplan komt daarnaast al een aanduiding 'karakteristiek' voor, waar in de regels al is bepaald dat daarvoor de bestaande hoofdvorm (goothoogte, bouwhoogte, dakhelling en dakvorm) gehandhaafd dient te worden.	Regels: toevoegen begrippen 'karakteristiek pand', 'karakteristieke elementen' en 'stolp'.
	121.2	De Vrienden van de Stolp doen tekstuele suggesties voor het aanpassen van de paragraaf met betrekking tot cultuurhistorie, waarbij aandacht moet worden besteed aan het grote aantal stolpen in de gemeente Hollands Kroon (ruim 550).	De gemeente acht de huidige tekst met betrekking tot cultuurhistorie en stolpen voldoende. De toelichting is op dit punt niet aangepast.	Geen.
	121.3	De Vrienden van de Stolp zijn van mening dat in de bestemming 'Agrarisch' niet alleen bij de bestemmingsomschrijving, maar tevens bij artikel 3.3 (nadere eisen) en bij artikel 3.4 (afwijken van de bouwregels) ingegaan zou moeten worden op de aanduidingen 'stolp' en 'karakteristiek'.	Aangezien bij zowel artikel 3.3 (nadere eisen) als artikel 3.4 (afwijken van de bouwregels) de voorwaarde dat er geen sprake mag zijn van onevenredige aantasting van het straat- of bebouwingsbeeld is opgenomen, is de gemeente van mening dat de stolpen en karakteristieke gebouwen voldoende beschermd zijn. Het plan wordt op dit punt niet aangepast.	Geen.
	121.4	De Vrienden van de Stolp vinden het positief dat er in het plan een wijzigingsbevoegdheid opgenomen is om een stolp in twee woningen te splitsen, maar zijn van mening dat de bescherming van de karakteristiek van de stolp onvoldoende is gewaarborgd in het bestemmingsplan en vrezen dat dit kan leiden tot aantasting van de stolp, aangezien 'cultuurhistorische en karakteristieke waarden' niet zijn opgenomen in de diverse rijtjes onder de termen 'mits er geen onevenredige aantasting plaatsvindt van'.	De gemeente is van mening dat de stolpen door middel van de huidige regeling voldoende zijn gewaarborgd, zonder dat daar nog extra eisen aan worden toegevoegd. In de regels is vastgelegd dat bestaande maatvoeringen van de karakteristieke gebouwen en de stolpen gehandhaafd moeten worden. Wanneer hiervan afgeweken wordt, zijn hier ook kaders voor opgenomen waarbinnen de ontwikkeling plaats moet vinden. Het bestemmings-	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
			plan is op dit punt niet aangepast.	
	121.5	De Vrienden van de Stolp zijn van mening dat het bestemmingsplan het te gemakkelijk maakt om stolpen te slopen, omdat nu een melding van de sloop volstaat en er hiertegen geen drempel opgeworpen is om dit te voorkomen. De Vrienden van de Stolp stellen voor een sloopvergunningstelsel op te nemen. Dit zal de sloop niet onmogelijk maken, bijvoorbeeld wanneer het gebouw in een dusdanig slechte bouwkundige staat is dat behoud onmogelijk is, maar maakt het minder eenvoudig om tot sloop over te gaan.	De gemeente acht het niet wenselijk om een uitzondering te maken voor stolpen en daarvoor een afzonderlijke regeling ten aanzien van de sloop op te nemen. Het bestemmingsplan wordt op dit punt niet aangepast.	Geen.
	121.6	De Vrienden van de Stolp zien ook graag in het bestemmingsplan de volgende aspecten opgenomen: <ul style="list-style-type: none"> - Betekenis van stolp en stolpenensembles in landschap en lintbebouwing. - Behoud van typerende elementen op het erf en boomgaarden. - Mogelijkheid tot het herbestemmen van stolpen tot een combinatie van wonen, werken, (mantel)zorg en kangoeroe-woningen, recreatie, ouderen- en jongerenhuisvesting. 	De gemeente is van mening dat de te behouden karakteristieken voldoende beschermd zijn in het bestemmingsplan. Ten aanzien van stolpen is een afzonderlijke regeling opgenomen om die te beschermen. Functies als werken en zorg zijn bij woningen reeds mogelijk. De gemeente vindt het niet wenselijk om voor stolpen uitzonderingen te maken voor bepaalde functies.	Geen.
Dhr. De Vries, Mieldijk 8 te Barsingerhorn	122	Indiener verzoekt het stuk grond naast zijn woningen aan de Mieldijk 8 te Barsingerhorn te bestemmen als 'Wonen'. Het terrein is al sinds 1986 als tuin in gebruik.	De verbeelding is aangepast, zodat het gedeelte dat in gebruik is als tuin bij Mieldijk 8 ook deel uitmaakt van de bestemming 'Wonen'.	Verbeelding: aanpassen van vorm woonbestemming.
R. Vlaar, Doorbraakweg 5, 't Veld	123	Indiener verzoekt het bouwvlak te wijzigen vanwege de beoogde uitbreiding van de sleufsilos. Indiener wil niet dat het huidige bouwvlak verkleind wordt in verband met toekomstige uitbreidingen.	Het bouwvlak is verschoven in de gewenste richting. De oppervlakte van het bouwvlak blijft gelijk aan de oppervlakte zoals die in het ontwerpbestemmingsplan was ingetekend.	Verbeelding: vorm bouwvlak aanpassen.
Dhr. Vlaar, Oosterweg 12, Nieuwe Niedorp	124	Het bouwvlak is van vorm gewijzigd ten opzichte van het vigerende bestemmingsplan. Hierdoor is de woning van de indiener buiten het bouwvlak komen te liggen. De indiener verzoekt om dit te herstellen.	Zoals reeds aangegeven in de beantwoording van de inspraakreactie van de indiener, zal de woning niet worden opgenomen binnen het bouwvlak. De woonfunctie wordt hier wegbestemd, aangezien de woning conform de gestelde voorwaarde in de bouwvergunning gesloopt moet worden. Het plan wordt naar aanleiding van de opmerking van de indiener dan ook niet aangepast.	Geen.
Manege Warnaar, Langereis 100, Oude Niedorp	125.1	Indiener geeft aan door nieuwe wet- en regelgeving in het kader van het dierenwelzijn de komende jaren meer ruimte voor zijn stallen nodig te hebben. Hij verzoekt daarom om uitbreiding van zijn bouwvlak. De indiener ziet geen goede exploitatie-	Het voorliggende plan is een bestemmingsplan dat is gericht op beheer en dat de bestaande situatie vastlegt. Nieuwe ontwikkelingen zoals bouwvlakvergrotingen worden hierin niet	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		mogelijkheden meer voor zijn bedrijf wanneer hij geen bouwvlakvergroting krijgt voor zijn perceel, aangezien hij dan genoodzaakt is minder dieren te stallen.	meegenomen. Wanneer de indiener een concreet plan voor uitbreiding heeft, kan hiervoor eventueel een afzonderlijke procedure worden doorlopen.	
	125.2	Indiener geeft aan dat er naast de paardenactiviteiten ook dagbesteding en paardrijden voor gehandicapten plaatsvindt en meent daarom dat een recreatieve bestemming meer op zijn plaats is.	De activiteiten die plaatsvinden op het perceel zijn ondergeschikt en gelieerd aan de manegefunctie en passen daarom binnen de bestemming 'Sport - Manege'. Het plan is op dit punt niet aangepast.	Geen.
	125.3	Indiener geeft aan zijn stolp op termijn te willen vervangen door een woning, aangezien de staat van de stolp slecht is. De huidige woning kan dan bedrijfsmatig worden geëxploiteerd als kantoor of cursusruimte.	De indiener kan hiervoor, wanneer de plannen concreet zijn en passend binnen de regels van toegestane vergroting van bedrijfsgebouwen, een aanvraag indienen bij de gemeente. Het bestemmingsplan wordt op dit punt niet aangepast.	Geen.
V.o.f. Wijnker, Bonkelaarsdijk 6, Haringhuizen	126	Indiener geeft aan dat zijn windturbine op het perceel Bonkelaarsdijk 6 te Haringhuizen niet op de verbeelding is weergegeven. Hij verzoekt deze alsnog in te tekenen.	De bestaande windturbine is aangeduid op de verbeelding.	Aanpassen verbeelding: windturbine aanduiden.
J.D.A. van Wijk, Hoge bierenweg 12 te Haringhuizen	127	Gelijkkluidend aan 5.	Zie reactie 5.	5.
N. en J. Way, Moerbeek 15, Lutjewinkel	128	Gelijkkluidend aan 5.	Zie reactie 5.	5.
A.J.M. Wijnker, Raakmaatsweg 2 en 4, 't Veld	129.1	Indiener verzoekt het bouwvlak van Raakmaatsweg 4 in zuidelijke richting uit te breiden zodat er nog een loods gerealiseerd kan worden. De afstand tot de bestaande loods dient hier minimaal 50 meter te bedragen. Het deel van het bouwvlak ten noorden van de bestaande bebouwing kan worden verwijderd. De oppervlakte van het bouwvlak hoeft niet te worden vergroot.	Het bouwvlak is aangepast in overeenstemming met de zienswijze van de indiener. De vorm van het bouwvlak is gewijzigd, waarbij de oppervlakte van het bouwvlak gelijk is gebleven.	Verbeelding aanpassen: bouwvlak verplaatsen.
	129.2	Indiener verzoekt het bouwvlak van Raakmaatsweg 2 in westelijke richting uit te breiden tot 50 meter van de bestaande bebouwing, zodat daar een toekomstige uitbreidingsmogelijkheid komt. Tevens moet in zuidelijke richting 50 meter worden toegevoegd. De oppervlakte van het bouwvlak hoeft niet te worden vergroot.	Het bouwvlak is aangepast in overeenstemming met de zienswijze van de indiener. De vorm van het bouwvlak is gewijzigd, waarbij de oppervlakte van het bouwvlak gelijk is gebleven.	Verbeelding aanpassen: bouwvlak verplaatsen.
J. Zwiers, Zwarteweg 14, 't Veld	130.1	Het perceel Zwarteweg 14 heeft een agrarische bestemming, wat niet overeenkomt met de feitelijke situatie. Op het perceel zal een nieuwe woning worden gerealiseerd, maar dit perceel valt net buiten het bestemmingsplan. De indiener verzoekt dit perceel mee te nemen in het bestemmingsplan.	De plangrens wordt op dit punt aangepast zodat het perceel Zwarteweg 14 opgenomen wordt in het bestemmingsplan voor het buitengebied. Hierin wordt het perceel bestemd voor 'Wonen'.	Verbeelding: grens aanpassen zodat perceel meegenomen wordt in het bestemmingsplan.
	130.2	Tevens zijn er plannen om woningen te realiseren tussen het perceel van de inspreker en het dorp. Indiener verzoekt het bouwvlak daarop aan te passen.	Het bestemmingsplan is een conserverend plan dat is gericht op beheer. Nieuwe ontwikkelingen, zoals woningbouw, worden hierin niet in meegenomen. Daarnaast wil de gemeente eerst beleidsmatig een	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
			standpunt innemen over welk type woningen waar en wanneer gebouwd worden.	
M. van Zoonen, Kreil 28 en Kreil 30	131	Indiener heeft bezwaar tegen het vervallen van één van de woningen in het bouwvlak voor de woningen Kreil 24-30. Indiener wil nadrukkelijk aangeven dat Kreil 28 en Kreil 30 daar zullen blijven. Indiener verzoekt daarom het aantal woningen weer terug te brengen naar vier in plaats van drie.	Ook in het vigerende bestemmingsplan zijn op deze locatie slechts drie woningen toegestaan. Ook is er geen bouwvergunning verleend voor een vierde woning. Het bestemmingsplan wordt daarom op dit punt niet aangepast.	Geen.
Fam. Stins-Blom, Middenweg 89, Zijdewind	132	Indiener geeft aan dat de bestemming van het perceel niet overeenkomstig de huidige situatie is.	De zienswijze is te laat ingediend, namelijk op 7 juni 2013. De zienswijze is kennelijk niet ontvankelijk.	Geen.

Ambtshalve aanpassingen

Toelichting	Wijziging
Paragraaf 4.1	Er is een verwijzing opgenomen naar de geluidskaarten van de gemeente.
Paragraaf 4.3	In de paragraaf externe veiligheid is een passage opgenomen over de 'beleidsvisie externe veiligheid, beleidsperiode 2012-2015 gemeente Hollands Kroon'.
Paragraaf 4.4	In de paragraaf bodem is een passage opgenomen over het gemeentelijk bodeminformatiesysteem.
Paragraaf 4.5	Een passage wordt aangepast naar 'middels een milieuvergunning of algemene regels op grond van de Wet milieubeheer en zodoende acceptabel'.
Regels	Wijziging
Diverse artikelen	Het nieuwe beleid uit de notitie 'Regeling bijbehorende bouwwerken bij woningen in de gemeente Hollands Kroon' is verwerkt in de planregels.
Artikel 1	De standaardbegrippen zoals die gehanteerd worden in de gemeente Hollands Kroon zijn verwerkt in de regels.
Bijlage bij de regels	In het plan is een nieuwe Staat van Bedrijven opgenomen.
Verbeelding	Wijziging
Valbrugweg 4 en 6 't Veld	Wijziging plangrens zodat het plangebied van bestemmingsplan Valbrugweg 4 en 6 't Veld uit het bestemmingsplan Buitengebied wordt gelaten.
Dorpsstraat 39 Haringhuizen	Wijziging plangrens zodat die aansluit op bestemmingsplan Dorpsstraat 39 te Haringhuizen.

Amendementen

De raad van de gemeente Hollands Kroon heeft een aantal amendementen aangenomen met betrekking tot het bestemmingsplan. Deze amendementen zijn verwerkt in de beantwoording van de zienswijzen en opgenomen als bijlage bij deze zienswijzennota. De aangenomen amendementen betreffen:

- de oppervlakte van bedrijfswoningen mag maximaal 120 m² bedragen (exclusief aan- en uitbouwen en aangebouwde bijgebouwen);
- het beleid ten aanzien van paardenbakken en de situering ervan ten opzichte van gevoelige bestemmingen.

Besluit raad

Agendapunt

8

Onderwerp

Vaststelling bestemmingsplan Buitengebied voormalige gemeente
Niedorp

De gemeenteraad van Hollands Kroon

Gelezen het voorstel van het college van 21 mei 2013,

Besluit:

met inachtneming van amendementen A 2013 14, 15, 16 en 19 van CDA, VVD, PVDA, in afwijking van het voorstel:

1. het bestemmingsplan 'Buitengebied voormalige gemeente Niedorp' gewijzigd vast te stellen overeenkomstig:
 - a. de amendementen A 2013 14, A 2013 15, A 2013 16 en A 2013 19;
 - b. de 'Nota van beantwoording zienswijzen en ambtshalve wijzigingen' die integraal onderdeel uitmaakt van dit besluit, met dien verstande dat de beantwoording van zienswijzen als gevolg van de geamendeerde onderdelen gewijzigd wordt;
2. gelijktijdig een volledige verbeelding op papier vast te stellen en;
3. geen exploitatieplan vast te stellen;

nader gespecificeerd:

Het bestemmingsplan "Buitengebied voormalige gemeente Niedorp", bestaande uit de geometrisch bepaalde planobjecten als vervat in het GML-bestand: NL.IMRO.1911.BpBuitengebied2010-VA01 met de bijbehorende bestanden gewijzigd vast te stellen overeenkomstig onderdeel 1 van dit besluit, waarbij voor de locatie van de geometrische planobjecten gebruik is gemaakt van een ondergrond met bestandsnaam 0_NL.IMRO.1911.BpBuitengebied2010-VA01.

Aldus vastgesteld in de openbare vergadering van 27 juni 2013

De raad voornoemd,

Griffier

Voorzitter

Voorstel raad

Onderwerp

Vaststelling bestemmingsplan Buitengebied voormalige gemeente Niedorp

Portefeuillehouder

wethouder Franken

Contact en vragen via

Technischevragen@hollandskroon.nl

Vergadering van

27 juni 2013

Nummer

8

Voorstel

1. het bestemmingsplan 'Buitengebied voormalige gemeente Niedorp' gewijzigd vast te stellen overeenkomstig de 'Nota van beantwoording zienswijzen en ambtshalve wijzigingen' die integraal onderdeel uitmaakt van dit besluit;
2. gelijktijdig een volledige verbeelding op papier vast te stellen en;
3. geen exploitatieplan vast te stellen;

nader gespecificeerd:

Het bestemmingsplan "Buitengebied voormalige gemeente Niedorp", bestaande uit de geometrisch bepaalde planobjecten als vervat in het GML-bestand: NL.IMRO.1911.BpBuitengebied2010-VA01 met de bijbehorende bestanden gewijzigd vast te stellen overeenkomstig de 'Nota van beantwoording zienswijzen en ambtshalve wijzigingen', waarbij voor de locatie van de geometrische planobjecten gebruik is gemaakt van een ondergrond met bestandsnaam 0_NL.IMRO.1911.BpBuitengebied2010-VA01.

Wettelijke grondslag

Artikel 3.1 e.v. Wet ruimtelijke ordening.

Voorgeschiedenis en korte toelichting

1.1 Voorgeschiedenis.

In het kader van de actualisatie van bestemmingsplannen is gewerkt aan een herziening van het buitengebied van voormalig Niedorp. Vanaf juli 2011 loopt de procedure tot vaststelling van dit bestemmingsplan. Het ontwerpbestemmingsplan heeft in december 2012 en januari 2013 ter inzage gelegen. Tegen het ontwerpbestemmingsplan zijn 131 zienswijzen ingediend. Deze worden in de 'Nota van beantwoording zienswijzen en ambtshalve wijzigingen' stuk voor stuk behandeld.

1.2 Vaak ingediende zienswijzen

Hieronder worden puntsgewijs de veel voorkomende onderwerpen besproken.

Voorstel raad

1. *Veranderen van de vorm van een (agrarisch) bouwvlak.*

Wanneer een verzoek tot wijzigen van de vorm van een bouwvlak niet leidt tot belemmeringen van naastgelegen gevoelige bestemmingen, bijvoorbeeld wonen, is hieraan medewerking verleend. Daarbij is het uitgangspunt geweest dat de bestaande oppervlakte van de bouwblokken niet groter is gemaakt dan in het voorgaande bestemmingsplan het geval was.

2. *Beperking door onjuist opleggen archeologische dubbelbestemming.*

Nogal wat zienswijzen gaan in op het opnemen van de archeologische dubbelbestemming. Deze bestemmingen zijn opgelegd aan de hand van de concept beleidsnota Archeologie van de voormalige gemeente Niedorp en de voorgaande bestemmingsplannen. Meerdere indieners gaan in op het feit dat eind jaren '90 er grootschalige ruilverkaveling heeft plaatsgevonden in de Schagerkogge en dat daardoor in ieder geval een deel van de waarde verloren is gegaan.

De archeologische regeling in het bestemmingsplan is niet nieuw. Ook in het vigerende bestemmingsplan was een regeling voor de bescherming van archeologische waarden opgenomen. Daarin was bepaald dat voor het graven dieper dan 40 cm een aanlegvergunning nodig was.

Over dit punt is uitvoerig overleg geweest met Cultuurcompagnie. Zij stellen ook het integrale archeologische beleid op voor de gemeente Hollands Kroon. Zij geven aan dat er voor delen van voormalig Niedorp onvoldoende onderbouwing is van de omvang van de uitgevoerde werkzaamheden in het kader van de ruilverkaveling om de dubbelbestemmingen op te heffen. Voor enkele delen is voldoende informatie aangedragen en kan graven tot 60 cm diep worden vrijgegeven. In de bijlage is te zien voor welke gebieden de archeologische dubbel bestemming kan worden aangepast. De roze gebieden kunnen tot 60 cm diep worden vrijgegeven.

Wij stellen dan ook voor om de dubbelbestemming aan te passen voor de gebieden zoals aangegeven in de bijlage. Voor de overige gebieden blijft het archeologische regime gelijk. Daarbij willen wij uitdrukkelijk aangeven dat het bestemmingsplan geen belemmering oplevert als alsnog op perceel niveau kan worden aangetoond dat er verstoring heeft plaatsgevonden.

3. *Dubbelbestemming Waterkering.*

Het opleggen van de dubbelbestemming Waterkering is een verplichting die voortkomt uit de Verordening van de Provincie. In artikel 29 en 30 van de Provinciale Ruimtelijke Verordening Structuurvisie is opgenomen voor welke waterkeringen er welk beschermingsregime geldt. Voor regionale waterkeringen, die in dit bestemmingsplan zijn opgenomen, geldt de lokaal benodigde vrijwaringzone van het Hoogheemraadschap Hollands Noorderkwartier. Deze vrijwaringszones zijn niet nieuw. Ze zijn vastgelegd in de Keur, maar worden nu ook verbeeld op de kaarten bij het bestemmingsplan. Zo wordt extra duidelijk welke aanvullende regels er gelden.

Voorstel raad

4. *Beperkingen door weidevogelleefgebied.*

De Provincie heeft aangegeven dat agrarische bedrijven niet beperkt mogen worden door de weidevogelleefgebieden. Wij stellen dan ook voor om de eerder opgenomen beperking voor het aanleggen van bouwwerken geen gebouw zijnde (silo's) in weidevogelleefgebieden te verwijderen.

5. *Wens tot vergroten agrarisch bouwblok.*

Het uitbreiden van bouwblokken is niet bij recht of wijzigingsbevoegdheid opgenomen voor veehouderijen. De regelgeving ten aanzien van MER-plicht en stikstofdepositie is momenteel erg in beweging. Voor nu wordt er voor gekozen om bij een concreet voorstel tot uitbreiding van een agrarisch bedrijf, op grond van de meest recente wet- en regelgeving een aparte procedure te doorlopen. Zo worden hoge kosten voor een m.e.r.-procedure voor het hele bestemmingsplan voorkomen. Ook kan specifiek voor het betreffende perceel een maatwerk oplossing worden gekozen.

6. *Meer bouwmogelijkheden voor agrarische bedrijven.*

Het ontwerpbestemmingsplan voorzag al in het aanleggen van silo's buiten het bouwvlak. De oppervlakte van deze silo's hebben wij vergroot van 500 m² naar 750 m². Daarnaast hebben wij in reactie op de ingediende zienswijzen de afstand van 5 meter tot de zijdelingse perceelgrens er uitgehaald. Ook is de beperking van het aantal silo's binnen het bouwblok verwijderd.

7. *Paard gerelateerde bouwwerken.*

Een aantal zienswijzen is ingediend over bestaande paardenbakken. De indieners geven aan dat zij bij de gemeente zijn geweest en te horen hebben gekregen dat paardenbakken vergunningvrij zouden zijn. Wat daarvan waar is, is de vraag, maar duidelijk is wel dat er maar voor een beperkt aantal vergunningen is verleend.

Het voorstel is om paardenbakken die voor de inventarisatie van 2008 aanwezig waren en die

1. voldoen aan de milieueis van 30 meter tot een nabijgelegen gevoelige bestemming en
2. grenzen aan een woonbestemming

positief te bestemmen.

Paardenbakken, die daarna zijn aangelegd, kunnen door middel van de aangepaste wijzigingsbevoegdheid ruimtelijk en milieuhygiënisch worden ingepast. Hiervoor dient wel per geval een procedure te worden doorlopen. Dat kan er toe leiden dat sommige bakken verplaatst moeten worden.

Het voorstel is ook om de oppervlakte-eis voor de diverse paard gerelateerde bouwwerken te laten vervallen en daarvoor één maximummaat op te nemen (1250 m²). Zo kunnen mensen zelf kiezen of ze een grote rijbak of een langeercirkel willen.

Voorstel raad

1.3 Bijzondere aandacht voor...

De percelen Paadje 12 en de Valbrugweg 4-6 wordt uit het bestemmingsplan Buitengebied geknipt. Deze doorlopen verder hun eigen bestemmingsplanprocedure.

Daarnaast zijn een aantal zienswijzen buiten de termijn ingediend. Wij stellen u voor om deze niet-ontvankelijk te verklaren.

1.4 Vervolg van het proces

De reactienota komt niet aan alle ingediende zienswijzen tegemoet. Het kan zijn dat er tegen het vaststellingsbesluit beroep wordt ingesteld. Na vaststelling door de raad, krijgt de provincie eerst zes weken de tijd om eventueel een reactieve aanwijzing in te dienen. Dat kan alleen tegen de wijzigingen die bij de vaststelling worden aangebracht. Daarna kan het bestemmingsplan worden gepubliceerd en kunnen andere belanghebbenden eventueel beroep instellen. Dit gebeurt bij de Raad van State in Den Haag. Alle personen en bedrijven, die een zienswijze hebben ingediend, krijgen een persoonlijke brief met het besluit daarover van de raad.

2.1 Papieren versie

In de Wet ruimtelijke ordening is bepaald dat de digitale versie van een bestemmingsplan de enige juiste is. Daarnaast moet ook een 'analoge' versie worden vastgesteld. U kunt het bestemmingsplan nu alleen nog in ontwerp raadplegen op ruimtelijkeplannen.nl. Vanwege de nieuwe digitale vaststelling wordt het bestemmingsplan pas aangepast nadat het daadwerkelijke besluit tot vaststelling is genomen.

3.1 Geen exploitatieplan vaststellen

In principe is een exploitatieplan verplicht. Van die verplichting kan worden afgezien als er geen gronden in exploitatie worden genomen of nieuwe woningen worden toegestaan. Het bestemmingsplan is conserverend van aard en kent geen ontwikkelingen die een exploitatieplan verplicht maakt. Wij adviseren u daarom af te zien van het vaststellen van een exploitatieplan.

Doel/gewenst resultaat

Te komen tot een actueel juridisch planologisch kader voor het Buitengebied van de voormalige gemeente Niedorp. De ingediende zienswijzen zorgen daar mede voor. Deze geven aan waar burgers en ondernemers in het gebied behoefte aan hebben.

Voorstel raad

Argumenten

De ingediende zienswijzen zorgen in een aantal gevallen voor een verandering ten opzichte van het ontwerpbestemmingsplan. Daar waar het mogelijk is, zonder (milieuhygiënische) nadelige gevolgen, zal medewerking worden verleend. Met de beantwoording van de zienswijzen kan niet aan iedereen tegemoet worden gekomen. In alle gevallen is bij het voorstel argumentatie opgenomen.

Kanttelingen, risico's , alternatieven (incl. argumenten)

De reactienota komt niet aan alle ingediende zienswijzen tegemoet. Het kan zijn dat er tegen het vaststellingsbesluit beroep wordt ingesteld. Wijzigingen die in strijd met de Provinciale verordening worden vastgesteld, kunnen rekenen op een reactieve aanwijzing. Als dit gebeurt, dan treedt dat onderdeel niet in werking.

Het bestemmingsplan (nog) niet vaststellen. Dit is geen reële optie gezien de actualiseringsopgave die er ligt. Als het bestemmingsplan niet voor 1 juli 2013 wordt vastgesteld, vervalt de bevoegdheid tot het innen van leges voor ingediende omgevingsvergunningen.

Financiële gevolgen en dekking

Het opstellen van het bestemmingsplan wordt bekostigd uit het budget voor de actualisatie van de bestemmingsplannen.

Communicatie

Alle indieners van zienswijzen krijgen schriftelijk het besluit van de raad over hun zienswijze. Daarnaast wordt de vaststelling gepubliceerd in de CTR, de website en de Staatscourant.

Bijlagen

Het formele digitale exemplaar van het ontwerpbestemmingsplan 'Buitengebied voormalige gemeente Niedorp' is via <http://www.ruimtelijkeplannen.nl/web-roo/roo/bestemmingsplannen?planidn=NL.IMRO.1911.BpBuitengebied2010-on01> in te zien;

1. Nota van beantwoording zienswijzen en ambtshalve wijzigingen
 2. Kaart vergravingen Niedorp
-

Burgemeester en wethouders van gemeente Hollands Kroon,

Secretaris

Burgemeester

Nota van beantwoording zienswijzen
en ambtshalve aanpassingen

**Bestemmingsplan Buitengebied
voormalige gemeente Niedorp**

Beantwoording zienswijzen

Adres indiener	Nr.	Opmerking	Reactie	Actie
Firma admiraal, Zoutkaag 12, Lutjewinkel	1.1	<p>De indiener is beperkt in zijn mogelijkheden voor uitbreiding. Hij verzoekt daarom een vergroting van de mogelijkheden voor de realisatie van mestopslag. De inspreker ziet hiervoor drie mogelijkheden</p> <ul style="list-style-type: none"> - Het bieden van voldoende ruimte binnen het bouwvlak (en daarbij beperkingen binnen het bouwvlak, zoals afstand tot de perceelsgrens los te laten zodat het hele bouwvlak kan worden benut); - Het opnemen van een wijzigingsbevoegdheid om het bouwvlak te vergroten; - Het mogelijk maken van de mestopslag buiten het bouwvlak. <p>Het voorstel voor de bouwvlakaanpassing heeft de indiener als kaartbijlage toegevoegd.</p>	<p>Om een groter gedeelte van het bouwvlak te kunnen benutten, zoals de indiener verzoekt, zijn de planregels zodanig aangepast dat de er geen afstand tot de zijdelingse perceelsgrens hoeft te worden aangehouden, maar het bouwvlak geheel benut kan worden. Een uitzondering hierop is wanneer er sprake is van een gemeenschappelijke bouwgrens met een aangrenzend perceel. In dat geval geldt nog wel een afstand van 2,5 meter tot de gedeelde perceelsgrens.</p> <p>De gemeente houdt vast aan de werkwijze dat voor nieuwe ontwikkelingen, zoals de uitbreiding van bouwvlakken van een agrarisch veehouderijbedrijf, een postzegelbestemmingsplan moet worden opgesteld.</p> <p>De regeling zoals opgenomen in artikel 3.2 sub h onder 4 is zodanig aangepast dat er alleen een beperking is voor de oppervlakte van de silo's en niet het aantal. Voor silo's buiten het bouwvlak voorziet het plan in een afwijkingsmogelijkheid die is vergroot tot een oppervlakte van 750 m². Hiermee worden de mogelijkheden voor sleufsilos buiten het bouwvlak gelijk getrokken met het beleid zoals dat geldt in omliggende gemeenten.</p> <p>Het bouwvlak is gewijzigd overeenkomstig de wens van de indiener, aangezien dit niet leidt tot belemmeringen vanuit het oogpunt van milieu. De verbeelding is op dit punt aangepast.</p>	<p>Aanpassen regels:</p> <ul style="list-style-type: none"> - alleen bij een gemeenschappelijke bouwgrens nog een afstand van 2,5 m aangehouden moet worden. - mestsilo's buiten het bouwvlak bij afwijking opnemen, binnen het bouwvlak meer mogelijkheden. <p>Aanpassen verbeelding:</p> <ul style="list-style-type: none"> - wijzigen vorm bouwvlak.
	1.2	<p>De inspreker maakt zich zorgen over de invloed van het weidevogelleefgebied op het verhuren van zijn agrarische percelen ten behoeve van akkerbouw. Hij benadrukt hierbij dat de provincie heeft aangegeven dat agrarische bedrijven niet beperkt zouden moeten worden door de weidevogelleefgebieden.</p>	<p>De aanwezigheid van het weidevogelleefgebied is niet van invloed op de mogelijkheden om agrarische percelen al dan niet te verhuren. Het weidevogelleefgebied leidt dus niet tot beperkingen voor de indiener.</p> <p>Om te waarborgen dat er geen beperkingen zijn voor agrarische bedrijfsvoering als gevolg van de weidevogelleefgebieden, is artikel 3.4 sub b onder 3</p>	<p>Regels aanpassen: artikel 3.4 sub b onder 3 eruit halen.</p>

Adres indiener	Nr.	Opmerking	Reactie	Actie
			eruit gehaald, waardoor er geen onderscheid wordt gemaakt tussen agrarische gronden binnen en buiten het weidevogelleefgebied.	
	1.3	De indiener heeft bezwaar tegen de archeologische dubbelbestemmingen op zijn perceel. Door grootschalige werkzaamheden in het kader van de ruilverkaveling is de grond verstoord. Ook staan ze niet als archeologisch waardevol bekend. Met name agrarische werkzaamheden zoals draineren, ploegen en egaliseren zijn nodig voor de bedrijfsvoering en moeten niet door een dubbelbestemming belemmerd worden.	De archeologische regeling in het bestemmingsplan is niet nieuw. Ook in het vigerende bestemmingsplan was reeds een regeling voor de bescherming van archeologische waarden opgenomen waarin was bepaald dat voor het graven dieper dan 40 cm een aanlegvergunning nodig was. Voor de gebieden waarvoor vergravingen hebben plaatsgevonden, is de archeologische regeling versoepeld. Wanneer er grondroerende activiteiten tot 60 cm plaatsvinden, is er geen archeologisch onderzoek noodzakelijk. Bij activiteiten dieper dan 60 cm geldt nog steeds dat eerst aangetoond moet worden dat er geen archeologische waarden geschaad worden door activiteiten waarbij de bodem geroerd wordt. Voor de normale werkzaamheden die de indiener noemt, zoals werkzaamheden aan of vervanging van bestaande drainage en ploegen, is geen omgevingsvergunning nodig. Deze werkzaamheden kunnen zonder vergunning doorgang vinden. Egaliseren en aanleg van nieuw drainage is niet mogelijk zonder een omgevingsvergunning.	De archeologische dubbelbestemming is aangepast in de gebieden waar in het verleden de grond vergraven is.
	1.4	De indiener is van mening dat er geen beperkingen kunnen worden opgelegd voor de aardkundige waarden op basis van de PRVS. Deze aardkundige waarden zijn niet aangetoond en door de ruilverkaveling verstoord.	De aardkundige waarden zijn bepaald en als zodanig aangewezen door de provincie Noord-Holland. In de Provinciale Ruimtelijke Verordening Structuurvisie is vastgelegd dat hieraan aandacht moet worden besteed in een bestemmingsplan. De aardkundige waarden zijn ons inziens al voldoende beschermd in de bestemmingen waar zij in liggen.	Geen.
	1.5	De indiener wil geen beperkingen voor het gebruik van zijn percelen als gevolg van de vrijwaringszone van 30 meter voor de waterkering. De indiener is van mening dat hij hierdoor economische schade kan leiden.	De vrijwaringszone voor de waterkeringen is gebaseerd op de zones zoals die door het Hoogheemraadschap Hollands Noorderkwartier zijn aangeleverd. De breedte van deze zones wordt bepaald door een vuistregel waarbij de uitkomst afhankelijk is van de maten van de betreffende waterkering. De breedte van deze zones en bijbehorende beperkingen is niet nieuw, aangezien deze reeds vastgelegd waren in de Keur 2009 en de	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
			<p>beperkingen die daaruit voortkomen reeds golden. Het opnemen ervan in het bestemmingsplan is echter wel nieuw. Dit komt voort uit het provinciale beleid zoals dat is opgenomen in de Structuurvisie Noord-Holland 2040 en de bijbehorende Provinciale Ruimtelijke Verordening Structuurvisie. Wanneer de indiener meent dat hij hierdoor planschade leidt, kan hij hiervoor een verzoek indienen bij het hoogheemraadschap.</p>	
<p>Indiener 2, Dorpsstraat 27, Haringhuizen</p>	<p>2</p>	<p>De indiener geeft aan dat zijn woonbestemming in het bestemmingsplan van de kern van Haringhuizen ligt, maar zijn paardenbak in het buitengebied. Indiener vraagt zich af of de paardenbak moet worden verwijderd.</p>	<p>Paardenbakken, die reeds aanwezig waren voor de inventarisatie van het plangebied van het bestemmingsplan die in 2008 heeft plaatsgevonden, die voldoen aan de gestelde milieuf afstand van 30 meter tot gevoelige bestemmingen en die aangrenzend aan de woonbestemming liggen, zijn toegestaan.</p> <p>Paardenbakken die niet aan deze voorwaarden voldoen, zijn niet in overeenstemming met het bestemmingsplan en dienen te worden verwijderd of te worden verplaatst, zodat ze wel binnen de voorwaarden passen.</p> <p>Voor nieuw te realiseren paardenbakken is een afwijkingsbevoegdheid opgenomen waarin een goede landschappelijke inpassing een van de criteria is. De regels zijn op dit punt aangepast.</p>	<p>Aanpassen regels met betrekking tot de paardenbakken.</p>
<p>Indiener 3, Poolland 18a, Barsingerhorn</p>	<p>3.1</p>	<p>De indiener verzoekt het woonperceel te vergroten tot een oppervlak van 10.000 m². Dit heeft volgens indiener een positief effect op de afstand tussen paardenvoorzieningen en gevoelige functies van naastgelegen percelen. Dit is ook gebeurd bij het adres Kreil 20.</p>	<p>Het voorbeeld dat de indiener aanhaalt van het perceel Kreil 20 is niet vergelijkbaar. De inrichting van dit perceel is al langere tijd gericht op tuin. Dit is een historisch gegroeide situatie. Een tuin vergroten met als doel een paardenbak te realiseren is hiermee niet te vergelijken. Het bestemmingsplan voorziet wel in de mogelijkheid voor een vergroting van de woonbestemming waarna er eventueel een paardenbak kan worden aangelegd. Middels deze wijzigingsbevoegdheid wordt grip gehouden op de ruimtelijke en milieuhygiënische inpasbaarheid van een voorziening als een paardenbak.</p> <p>De gemeente gaat daarom niet mee in het voorstel de bestemming 'Wonen' te vergroten tot een oppervlakte van 10.000 m², maar wil wel 3000 m²</p>	<p>Regels wijzigen: binnen agrarisch hobby-matige agrarische activiteiten ook mogelijk maken.</p> <p>Daarnaast de wijzigingsbevoegdheid voor het vergroten van de woonbestemming veranderen naar een oppervlakte van 3000 m², waarbinnen daarna eventueel een paardenbak kan worden aangelegd.</p>

Adres indiener	Nr.	Opmerking	Reactie	Actie
			opnemen. Ook is in de bestemming 'Agrarisch' hobbymatig agrarisch gebruik opgenomen (waaronder het houden van paarden). Het gaat hier echter alleen om het gebruik en niet om bouw-mogelijkheden.	
	3.2	De indiener verzoekt de paardenbak specifiek aan te duiden als 'rijbak'. Hij wijst hierbij op de eerdere toestemming van de gemeente voor de bak op deze locatie en de verklaring van de bewoners van Poolland 20 die daar geen bezwaar tegen hebben.	Zie reactie 2.	2.
	3.3	De indiener ziet graag de mogelijkheid voor toekomstige huizenbezitters om via een omgevingsvergunning (eventueel in combinatie met een inrichtingsplan) het bouwperceel 'Wonen' te kunnen uitbreiden tot 10.000 m ² vanwege het positieve effect op de ruimtelijke kwaliteit, de mogelijkheid tot het oprichten van paardenvoorzieningen op voldoende afstand van de buurpercelen en de positieve bijdrage die dit heeft op het dierenwelzijn.	Zie reactie 3.1.	3.1.
	3.4	De indiener vindt de afstandsgrens van 30 meter tussen de paardenbak en de erfgrans van naburige woningen te krap. Indiener vindt dit niet uitvoerbaar gezien de grootte van de percelen en buitenproportioneel voor paardenhouderij zonder bedrijfsmatig karakter.	De afstandseis van 30 m van paardgerelateerde voorzieningen in de hobbymatige sfeer tot de perceelsgrens van een perceel waarop zich een woning van derden bevindt, is losgelaten. Daar tegenover staat dat de plaats van een woning met een woonbestemming is vastgelegd op de bestaande locatie. Hiervoor is een afwijkingmogelijkheid opgenomen om deze te verplaatsen, mits voldaan aan een aantal voorwaarden. Op deze manier is maatwerk mogelijk en worden onevenredige beperkingen voor paardgerelateerde bouwwerken voorkomen.	Aanpassen regels: woning in woonbestemming wordt vastgelegd op de bestaande locatie (artikel 17.2). Om hiervan af te wijken wordt een afwijkingmogelijkheid opgenomen waarmee de woning onder voorwaarden verplaatst kan worden (artikel 17.4).
	3.5	Verzoek om artikel 17.4 lid h sub e te wijzigen in "ten behoeve van het hobbymatig houden van paarden, waarvoor de volgende bouwwerken geen gebouw zijnde worden toegestaan: een paardenbak, trainingsmolen en een longeercirkel allen op ten minste 30 meter afstand van een gevoelige functie met dien verstande dat het gezamenlijke oppervlakte van deze voorzieningen niet meer dan 1.250 m ² bedraagt".	De regels worden op dit punt aangepast. De maximale oppervlakte van de verschillende bouwwerken ten behoeve van de paardenhouderij zoals de paardenbak, de trainingsmolen en de longeercirkel, zal 1250 m ² bedragen dan wel de bestaande vergunde oppervlakte wanneer deze meer bedraagt, waarbij niet per bouwwerk de oppervlakte wordt vastgelegd. De afstandseis van 30 meter is geschrapt (zie ook 3.4).	Aanpassen regels: artikel 17.4 sub h.
Indiener 4, Provincialeweg 15, Zijdewind	4	Het bouwvlak op het perceel Provincialeweg 15 te Zijdewind is kleiner geworden ten opzichte van het vigerende bestemmingsplan. Indiener verzoekt dezelfde oppervlakte van het	De indiener heeft gelijk dat zijn perceel in het ontwerpbestemmingsplan een kleiner bouwvlak was afgebeeld. Het bouwvlak is daarom aangepast zodat	Verbeelding aanpassen: ligging bouwvlak.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		bouwwlak te herstellen, maar dit aan de zuidzijde toe te voegen vanwege de eigendomssituatie.	de omvang gelijk is aan de omvang van het bouwwlak in het vigerende bestemmingsplan.	
Indiener 5, Moerbeek 13, Lutjewinkel	5	Indiener is het niet eens met de breedte van de dubbelbestemming Waterstaat - Waterkering van 45 meter. De gemeente is niet verplicht voor regionale waterkeringen een waterstaatswerk op te nemen. Ook wijst de indiener erop dat het HHNK nog bezig is met het bepalen van de exacte zones, waardoor er mogelijk in de toekomst door het bestemmingsplan beperkingen op percelen zijn gelegd waarvoor geen noodzaak is.	Zie reactie 1.5.	1.5.
Indiener 6, Langereis 26, Nieuwe Niedorp	6	Indiener verzoekt het bouwwlak aan te passen overeenkomstig een bijgeleverde tekening.	De verbeelding is aangepast overeenkomstig de zienswijze van de indiener.	Verbeelding aanpassen: vorm bouwwlak aanpassen.
Indiener 7, Moerbeek 11, Lutjewinkel	7	Indiener is het niet eens met de breedte van de dubbelbestemming Waterstaat - Waterkering van 45 meter. De gemeente is niet verplicht voor regionale waterkeringen een waterstaatswerk op te nemen. Ook wijst de indiener erop dat het HHNK nog bezig is met het bepalen van de exacte zones, waardoor er mogelijk in de toekomst door het bestemmingsplan beperkingen op percelen zijn gelegd waarvoor geen noodzaak is. Het gehele perceel van de indiener valt binnen de zone, waardoor hij hier beperkt wordt in zijn bouw mogelijkheden en geen bomen kan plaatsen. De waarde van de eigendommen van de inspreker wordt hierdoor minder.	Zie reactie 1.5.	1.5.
A.S. de Boer BV, Valbrugweg 6, 't Veld	8.1	Indiener is van mening dat uitbreiding van het agrarische bouwwlak door middel van een wijzigingsbevoegdheid in het plan mogelijk zou moeten zijn. Hierin zijn voldoende mogelijkheden om de landschappelijke inpassing te waarborgen.	Zie reactie 1.1.	1.1.
	8.2	Indiener verzoekt de gemeente Hollands Kroon beleid te ontwikkelen ten aanzien van de huisvesting van buitenlandse werknemers binnen de kaders die de provincie op dit moment opstelt. Hij is van mening dat huisvesting op agrarische percelen mogelijk gemaakt moet worden.	Ten aanzien van de huisvesting voor buitenlandse werknemers geldt dat hiervoor nieuw beleid wordt opgesteld (Kompas). Naar verwachting wordt dit in oktober 2013 vastgesteld. In het voorliggende bestemmingsplan kan dit beleid daarom nog niet worden meegenomen. Na vaststelling van dit beleid zal gekeken op welke manier dit beleid toegepast zal worden, bijvoorbeeld door het opstellen van een paraplubestemmingsplan of beleidsregels.	Geen.
	8.3	Artikel 3.1 sub a onder 5: indiener verzoekt een goothoogte van 7 meter en een nokhoogte van 14 meter mogelijk te maken in verband met de stapeling van kuubskisten en het dierenwelzijn voor veehouderijen in verband met de overspanning bij brede stallen.	Waarschijnlijk wordt door de indiener artikel 3.2 sub a onder 4 bedoeld in plaats van het genoemde artikel. De goothoogte voor agrarische gebouwen is verhoogd naar 7 meter. Voor een nokhoogte tot 14 meter is in	Aanpassen regels: bij recht goothoogte 7 meter, afwijking opnemen voor bouwhoogte tot 14 meter.

Adres indiener	Nr.	Opmerking	Reactie	Actie
			<p>de regels een afwijkingsmogelijkheid opgenomen. Hiermee is het beleid meer op één lijn getrokken met de andere voormalige gemeenten in de binnen de gemeente Hollands Kroon.</p> <p>Volledigheidshalve wordt opgemerkt dat het perceel van de indiener, Valbrugweg 6 uit het bestemmingsplan Buitengebied is gehaald, omdat voor de beoogde ontwikkelingen op het perceel een afzonderlijke bestemmingsplanprocedure wordt doorlopen.</p>	
	8.4	Artikel 3.1 sub a onder 6 en 7: indiener verzoekt de gemeente om de bouwvlakken zodanig neer te leggen dat de afstanden in dit artikel geen deel uitmaken van het bouwvlak, zodat het bouwvlak optimaal benut kan worden.	Waarschijnlijk bedoelt de inspreker artikel 3.2 sub a onder 6 en 7. Zie reactie op zienswijze 1.1.	1.1.
	8.5	Artikel 3 sub c onder 3: indiener verzoekt de oppervlakte van bedrijfswoningen te vergroten tot 150 m ² zodat er voldoende ruimte is voor woon- en bedrijfsfuncties (waaronder hygiënesluis en kantoor).	De regeling zoals opgenomen in artikel 3.2, sub c onder 3 is zodanig aangepast dat de oppervlakte van de hoofdgebouwen maximaal 120 m ² mag bedragen dan wel de bestaande oppervlakte wanneer deze meer is. Hiermee is de regeling verruimd, aangezien in het ontwerpbestemmingsplan nog uitgegaan werd van 120 m ² inclusief aan- en uitbouwen en aangebouwde bijgebouwen.	Artikel 3.2, sub c onder 3 aanpassen.
Indiener 9, Zwarteweg 17a, 't Veld	9	Indiener verzoekt een wijziging van de ligging van zijn bouwvlak. Op dit moment liggen Zwarteweg 17a en 19 in één bouwvlak. Gezien de ligging van het oprijpad en de ingang van de schuren van Zwarteweg 19 wordt verzocht dit bouwvlak te verplaatsen in de richting van de Hartweg. De indiener verzoekt tevens zijn bouwvlak (Zwarteweg 17a) te verplaatsen in de richting van 't Veld, omdat het bouwvlak anders op het land van de burens ligt en hij er geen gebruik van kan maken.	Het bouwvlak van Zwarteweg 17a en 19 wordt verdeeld in twee afzonderlijke bouwvlakken. Het bouwvlak 17a is daarbij iets meer verplaatst in zuidelijke richting. De oppervlakte van het bouwvlak blijft hierbij gelijk. Het bouwvlak van Zwarteweg 19 zal niet worden vergroot en wordt daarom niet uitgebreid in noordelijke richting.	Aanpassen verbeelding: het bouwvlak Zwarteweg 17a aanpassen.
Indiener 10, Westfriesedijk 164, Kolhorn	10	Indiener verzoekt de vorm van het bouwvlak aan te passen conform aangeleverde tekening. Het bouwvlak blijft hierdoor compacter wat de landschappelijke inpassing ten goede komt en zo kan de schuur met vrije uitloop voor de koeien worden gerealiseerd.	Het bouwvlak van de Westfriesedijk 164 kan niet worden uitgebreid in de gewenste richting. Door het bouwvlak in noordoostelijke richting uit te breiden, wordt de afstand tot de naburige woning aan de Westfriesedijk 162 kleiner en wordt niet voldaan aan de richtafstanden uit de VNG-notitie 'Bedrijven en milieuzonering'.	Geen.
MTS Buter-Twint, Moerbekerweg 16, Lutjewinkel, betreft	11	Indiener verzoekt de watergang (aangegeven op de kaart, nabij Westfriesedijk) niet als water te bestemmen, aangezien deze, in overleg met het HHNK, gedempt wordt.	Uit overleg met het HHNK is gebleken dat er geen vergunning is verleend door het HHNK. Wanneer er wel een vergunning verleend wordt, kan de	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
agrarisch perceel langs Westfriesedijk			gemeente eventueel medewerking verlenen aan de wijziging van de bestemming.	
MTS Buter-Twint, Moerbekerweg 16, Lutjewinkel	12	Indiener verzoekt het bouwvlak aan te passen overeenkomstig een aangeleverde kaart. Hierbij is zowel de huidige situatie als de toekomstig gewenste uitbreiding opgenomen.	Het bouwvlak is aangepast overeenkomstig de wens van de indiener van de zienswijze.	Verbeelding aanpassen: ligging bouwvlak wijzigen.
MTS Buter-Twint, Moerbekerweg 16, Lutjewinkel	13.1	Indiener wijst erop dat de karakteristieke verkavelingspatronen die het bestemmingsplan zijn opgenomen sinds de ruilverkaveling van de jaren '70 en in de periode na 2000 slechts nog in de Schagerwaard voorkomen en verzoekt om de regels die verbonden zijn aan het behoud van het verkavelingspatroon te beperken tot het Schagerwaard.	Daar waar de verkavelingspatronen nog wel aanwezig zijn wil de gemeente ze beschermen. Indien het verkavelingspatroon al is verstoord, geldt de beperking die door de omgevingsvergunning wordt opgelegd niet. De ondergrond van de verbeelding kan afwijken van de werkelijkheid. Deze is slechts indicatief en daar waar de sloten in de feitelijke situatie niet meer aanwezig zijn, zullen geen extra voorwaarden gelden. Deze nuancering zal worden opgenomen in de toelichting.	Toelichting aanvullen en verduidelijken met betrekking tot de aanwezige karakteristieke verkavelingspatronen.
	13.2	De indiener vindt de ontwikkelingsmogelijkheden voor melkveehouderijen te beperkt en wijst erop dat al in het vigerende bestemmingsplan een bouwvlak tot 10.000 m ² al via een vrijstelling mogelijk was. De indiener vindt dit in tegenspraak met de toelichting waarin het gebied als een belangrijk agrarisch gebied wordt gekarakteriseerd. De indiener vraagt zich af waarom deze keuze is gemaakt en vindt dat er een wijzigingsbevoegdheid voor uitbreiding van het bouwvlak zou moeten worden opgenomen.	Zie reactie 1.1	1.1.
	13.3	De inspreker kan er niet mee instemmen dat het niet mogelijk is om een bestaand 'plantaardig' bedrijf om te zetten in een veehouderijbedrijf.	In samenhang met milieuregels is ervoor gekozen om veehouderijbedrijven en akkerbouw- en tuinbouwbedrijven met een grondgebonden agrarische bedrijfsvoering niet onderling verwisselbaar te maken. Toename van veehouderijbedrijven is niet zonder meer mogelijk. Hiervoor moet eerst onderzoek gedaan worden om na te gaan wat de consequenties op het gebied van milieu hiervan zijn.	Geen.
	13.4	De indiener is het er niet mee eens dat voer- en mestopslag in de weidevogelleefgebieden niet buiten het bouwvlak mag plaatsvinden. Aangezien er ook geen wijzigingsbevoegdheid is opgenomen, worden de bedrijven in hun voortbestaan bedreigd. De gemeente zou hiervoor voldoende uitbreidingsmogelijkheden moeten geven.	Zie reactie 1.2.	1.2.
	13.5	De benutting van de bouwvlakken is nu niet optimaal omdat er een afstand tot de perceelsgrens aangehouden moet worden.	Zie reactie 1.1.	1.1.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		Indiener verzoekt daarom de ligging van de bouwvlakken aan te passen zodat de complete oppervlakte benut kan worden.		
	13.6	De ruimte voor voeropslag buiten het bouwvlak is te klein voor grotere bedrijven en zou vergroot moeten worden.	Zie reactie 1.1.	1.1.
	13.7	De indiener is van mening dat intensieve veehouderijbedrijven eveneens uitbreidingsmogelijkheden moeten krijgen in het bestemmingsplan en wijst op het provinciaal beleid dat aangeeft dat bestaande bedrijven dezelfde rechten hebben als andere agrarische bedrijven.	Nieuwvestiging van intensieve veehouderijen is niet mogelijk, maar bestaande bedrijven hebben dezelfde rechten en beperkingen met betrekking tot uitbreiding als andere agrarische bedrijven.	Geen.
	13.8	Het archeologiebeleid maakt geen deel uit van het bestemmingsplan, maar zou openbaar gemaakt moeten worden via de website. Daarnaast zitten hier gebieden in waar diepploegen heeft plaatsgevonden en die niet bekend staan als archeologisch waardevol.	Zie reactie 1.3.	Geen.
	13.9	Indiener verzoekt het meest recente beleid ten aanzien van natuur (Agenda Groen en Natuurbeheerplan 2013) in de toelichting op te nemen en waar nodig de verbeelding hierop aan te passen.	Het Natuurbeheerplan 2013 is doorvertaald in de meest recente versie van de Provinciale Ruimtelijke Verordening Structuurvisie. De ligging van de natuurbestemmingen op de plankaart is in overeenstemming gebracht met de ligging van de natuurgebieden na de beleidswijziging. Ook de tekst in de toelichting is hierop, waar nodig aangepast.	Verbeelding en toelichting aanpassen aan geldend natuurbeleid.
	13.10	Gelijkkluidend aan opmerking 8.2.	Zie reactie 8.2.	8.2.
	13.11	Artikel 3.1 sub d: indiener verzoekt deze omschrijving te verwijderen omdat door herverkaveling geen sprake meer is van een waardevol bestaand verkavelingspatroon, met uitzondering van het Schagerwaard.	Zie reactie 13.1 .	13.1.
	13.12	Gelijkkluidend aan opmerking 8.3.	Zie reactie 8.3.	8.3.
	13.13	Gelijkkluidend aan opmerking 8.4.	Zie reactie 8.4.	8.4.
	13.14	Gelijkkluidend aan opmerking 8.5.	Zie reactie 8.5.	8.5.
	13.15	Artikel 3.1 sub 4 onder 4: indiener verzoekt de oppervlakte van de mestopslag te vergroten naar 1500 m ³ in verband met de noodzaak van langere opslag als gevolg van aangepaste mestwetgeving.	Zie reactie 1.1.	1.1.
	13.16	Artikel 3.4: indiener verzoekt een afwijkingsmogelijkheid op te nemen om afwijkende bouwvormen als serrestallen mogelijk te maken, conform de regelgeving in het bestemmingsplan Buitengebied van de gemeente Medemblik.	In het voorliggende bestemmingsplan is geen dakhelling opgenomen, dus zijn serrestallen in principe mogelijk. De regeling in het bestemmingsplan waarnaar de indiener verwijst is strikter dan de regeling in het bestemmingsplan buitengebied voormalige gemeente Niedorp. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
	13.17	Indiener geeft aan dat de verwijzing onjuist is en dat in artikel	De verwijzing was inderdaad onjuist opgenomen in	Onjuiste verwijzing in de regels aanpassen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		3.4 sub b verwezen moet worden naar 3.2 sub h onder 3, in plaats van 3.2 sub a onder 1.	het ontwerpbestemmingsplan. De onjuiste verwijzing is aangepast.	
	13.18	Artikel 3.4 sub b onder 3: indiener is het niet eens met de beperking in dit artikel voor bedrijven in weidevogelleefgebieden en verwijst hierbij naar de PRVS waarin aangegeven is dat weidevogelleefgebieden niet tot beperkingen van agrarische bedrijven moeten leiden.	Zie reactie 1.2.	1.2.
	13.19	Artikel 3.6 sub d onder 7: indiener vraagt zich af waarom hier een planschadeovereenkomst is opgenomen.	De regeling is op dit punt aangepast aan de nieuwe bijgebouwenregeling zoals die is vastgesteld in het document 'Regeling bijbehorende bouwwerken bij woningen in de gemeente Hollands Kroon'. De eis voor de planschadeovereenkomst is hiermee komen te vervallen.	Geen.
	13.20	Artikel 3.7 sub b onder 4: indiener is het niet eens met deze regel, omdat het de verantwoordelijkheid van is van de gemeente om aan te wijzen welke verkavelingspatronen cultuurhistorisch waardevol zijn en niet de verantwoordelijkheid van de aanvrager.	Zie reactie 1.3.	1.3.
	13.21	Artikel 3.8 sub b: indiener verzoekt uitbreiding van intensieve veehouderijen mogelijk te maken.	Zie reactie 13.7.	13.7.
	13.22	Artikel 4 - Bedrijf: indiener is van mening dat een paardenhouderij en een bollenbedrijf opgenomen zouden moeten worden onder artikel 3 - Agrarisch.	De paardenhouderij die binnen de bestemming 'Bedrijf' zijn opgenomen betreft een gebruiksgericte paardenhouderij en geen productiegerichte paardenhouderij. Om die reden past deze beter in de bestemming 'Bedrijf' dan in 'Agrarisch met Waarden'. Het bestemmingsplan is op dit punt niet aangepast. Bollenbedrijven die alleen in pandige activiteiten hebben, zijn binnen de bestemming 'Bedrijf' opgenomen omdat de bestemming 'Agrarisch met waarden' uitgaat van grondgebonden agrarische bedrijven, waarvan in het geval van een dergelijk bollenbedrijf geen sprake is.	
	13.23	Artikel 21.3, 22.3, 23.3, 24.3 en 25.3 sub d: indiener verzoekt de gemeente om normaal agrarisch gebruik, beheer en onderhoud als werkzaamheden die vrijgesteld zijn van omgevingsvergunningplicht op te nemen, waarbij ook het sleufloos draineren tot normale werkzaamheden gerekend moet worden.	Zie reactie 1.3.	1.3.
	13.24	Indiener is het niet eens met de 'omgekeerde bewijslast' dat de aanvrager moet aantonen waar archeologische waarden aanwezig zijn en waar deze door ruilverkavelingswerkzaamheden en/of	Zie reactie 1.3.	1.3.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		agrarische werkzaamheden in het verleden zijn verstoord. Alleen waar een hoge verwachtingswaarde voor archeologie is, bescherming via een omgevingsvergunning gerechtvaardigd.		
	13.25	Gelijkluidend aan opmerking 1.5.	Zie reactie 1.5.	1.5.
Indiener 14, Paadje 14, Nieuwe Niedorp	14.1	<p>Indiener gaat in op het voorontwerp 'bestemmingsplan Paadje 12 in Nieuwe Niedorp' dat als bijlage bij het bestemmingsplan is opgenomen. In de paragraaf 'bestaande en nieuwe situatie' staan onjuistheden:</p> <ul style="list-style-type: none"> - De aanwezige elzensingel behoort tot Paadje 14. De camping heeft geen groenzone aan de noordoostzijde. - De boomgaard is nagenoeg niet meer aanwezig op de camping. - Uit de toelichting wordt niet duidelijk waarom de camping niet rendabel is bij het huidige aantal in de recreatievergunning toegestane plaatsen. Aangezien de camping recent is aangekocht zou dit geen grond mogen zijn tot uitbreiding. - Indiener wijst erop dat het aantal plaatsen van de camping was geregeld in een recreatievergunning. Aangezien het agrarisch bedrijf waartoe de camping behoorde beëindigd is, is daarmee het fundament voor de camping komen te vervallen volgens de indiener. 	<p>De plangrens van het bestemmingsplan is aangepast zodat de ontwikkelingen voor Paadje 12 een afzonderlijke ruimtelijke procedure zullen doorlopen.</p> <p>Om die reden wordt in het kader van het bestemmingsplan voormalige gemeente Niedorp niet verder ingegaan op de opmerkingen van de indiener, omdat ze buiten de reikwijdte van het plangebied zijn komen te liggen.</p>	Geen.
	14.2	<p>Opmerkingen ten aanzien van paragraaf 'Beeldkwaliteit' voorontwerp Paadje 12:</p> <ul style="list-style-type: none"> - Er ontbreekt een beplantingsschema en een inrichtingsplan, hoewel er nu geen groenzone is tussen Paadje 12 en Paadje 14 en er zicht is op een afvalplaats. - De inrichting zou bij de omgeving kunnen aansluiten door het opnemen van een goothoogte en dakhelling voor de daken van de kampeermiddelen. <p>Een inrichtingsplan zou meer zekerheid geven, aangezien de camping voortdurend aan verandering onderhevig is door vervanging van kampeermiddelen.</p>	Zie reactie 14.1.	14.1.
	14.3	<p>Opmerkingen ten aanzien van paragraaf 'Ruimtelijk beleidskader' voorontwerp Paadje 12:</p> <ul style="list-style-type: none"> - Het beleid 'Structuurvisie Niedorp 2005-2015' en 'Nota recreatie en toerisme Niedorp "kansen benutten"' is achterhaald aangezien de gemeente Niedorp niet meer bestaat. Dit moet geactualiseerd worden. - Daarnaast constateert de indiener dat de gewenste uitbreiding niet past binnen het in paragraaf 4.2.2 	Zie reactie 14.1.	14.1.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		aangehaalde beleid, omdat er seizoens- of jaarplekken worden aangeboden in plaats van passantenplaatsen.		
	14.4	Opmerkingen ten aanzien van de regels voorontwerp Paadje 12: <ul style="list-style-type: none"> - De maximale hoogte van vaste kampeermiddelen is bepaald op 4 meter terwijl in artikel 13 'Recreatie - Verblifsrecreatie 1' van het buitengebied de bouwhoogte maximaal 3,4 m mag bedragen. Dit zou ook moeten gelden voor 'Recreatie - Verblifsrecreatie 2'. - De huidige hoogte van de kampeermiddelen bedraagt 3 meter. - In aansluiting op de omgeving moet een goot- en bouwhoogte opgenomen worden, aangezien platte daken niet tot de karakteristieken van de gemeente behoren. - Er ontbreekt een eis van 5 m afstand tot de perceelsgrens. Dit is tevens noodzakelijk voor een te realiseren groenstrook. 	Zie reactie 14.1.	14.1.
	14.5	Opmerkingen ten aanzien van kampeervergunning voorontwerp Paadje 12: <ul style="list-style-type: none"> - Oorspronkelijk was er een agrarisch bedrijf met beperkte kampeermogelijkheden. De recreatievergunning waarin dit vastgelegd was, is niet juist vertaald naar het voorontwerp aangezien de aantallen van de verschillende kampeermiddelen niet overeenkomen. - Uit de toelichting van het bestemmingsplan blijkt geen aanleiding tot uitbreiding van de huidige camping. - De huidige situatie geeft al aanleiding tot handhaving bij de gemeente Hollands Kroon. 	Zie reactie 14.1.	14.1.
Indiener 15, Paadje 14, Nieuwe Niedorp	15	Door middel van het aanleveren van verschillende kaartjes wil de indiener aantonen dat er herverkaveling heeft plaatsgevonden waarbij de bodem door diepploegen tot een diepte van 1,10 meter is verstoord. De dubbelbestemming 'Waarde - Archeologie 4' kan daarom van de gronden verwijderd worden, omdat eventuele archeologische waarden eveneens verstoord zullen zijn door de werkzaamheden.	Zie reactie 1.3.	1.3.
Indiener 16, Paadje 14 en 18, Nieuwe Niedorp	16.1	Indiener verzoekt handhavend op te treden tegen de 20 illegaal gebouwde chalets op de camping Paadje 12 Nieuwe Niedorp.	Zie reactie 14.1.	14.1.
	16.2	De aanwezigheid van geurige objecten brengt de bedrijfsvoering van het bedrijf Paadje 14 en 18 in gevaar. Voor de rundveetak van het bedrijf dient een afstand van 50 m aangehouden te worden vanaf de rand van het bouwvlak,	Zie reactie 14.1.	14.1.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		waarmee aan de bestaande planologische situatie wordt voldaan. De afstand tot de chalets wordt echter niet gehaald.		
	16.3	De geurberekening in het voorontwerp Paadje 12 is onjuist uitgevoerd. De indiener heeft dit aangetoond door verschillende bijlagen toe te voegen. De indiener concludeert dat de uitbreiding van de camping niet gerealiseerd kan worden en het plan op basis van de omgekeerde werking van de Wet geurhinder niet vergunbaar.	Zie reactie 14.1.	14.1.
	16.4	Indiener is het oneens met de passage in het voorontwerp Paadje 12 waar genoemd wordt dat woningen die niet permanent bewoond worden niet te hoeven worden beschouwd als een geurgevoelig object. Volgens de indiener strookt dit niet met artikel 1 van de Wet geurhinder en veehouderij en haalt hierbij jurisprudentie aan waaruit dit blijkt.	Zie reactie 14.1.	14.1.
	16.5	Er is in het voorontwerp Paadje 12 onvoldoende aangetoond dat er sprake is van een 'aanvaardbaar woon- en leefklimaat', waarbij de Handreiking Veehouderij en Geurhinder van Infomil wordt aangehaald.	Zie reactie 14.1.	14.1.
	16.6	Het akoestisch onderzoek en het fijn stof-onderzoek zijn niet toereikend uitgevoerd.	Zie reactie 14.1.	14.1.
	16.7	Het nut en de noodzaak om te bouwen in het landelijk gebied is onvoldoende aangetoond.	Zie reactie 14.1.	14.1.
	16.8	Het beeldkwaliteitsplan is zeer summier en neemt ook delen mee die toebehoren aan de indiener in plaats van aan de camping. Daarnaast ontbreekt een beplantingsschema en een afstandseis van 5 m tot de erfgrans.	Zie reactie 14.1.	14.1.
Indiener 17, Kreil 24, Barsingerhorn	17.1	Indiener verzoekt het perceel dat behoort bij Kreil 24 dat de bestemming 'Agrarisch met waarden' en 'Wonen' heeft, volledig te bestemmen als 'Wonen' omdat: <ul style="list-style-type: none"> - dit recht doet aan eerder gemaakte afspraken; - dit overeenkomt met de feitelijke situatie en geen afbreuk doet aan de ruimtelijke kwaliteit en dierenwelzijn; - dit reeds is gedaan voor het adres Kreil 20 en andere adressen in het plangebied. 	Zie reactie 3.2.	3.2.
	17.2	Gelijkkluidend aan 3.2.	Zie reactie 3.2	3.2.
	17.3	Gelijkkluidend aan 3.3.	Zie reactie 3.3	3.3.
	17.4	Gelijkkluidend aan 3.4.	Zie reactie 3.4	3.4.
	17.5	Gelijkkluidend aan 3.5.	Zie reactie 3.5	3.5.
Indiener 18, Groetpolderweg 13, Lutjewinkel	18.1	De indiener geeft aan dat de doorgevoerde wijziging van het bouwvlak niet is zoals zij dit bedoeld hadden. De indiener wil aan de voorzijde een gedeelte van het bouwvlak afhalen en dit aan de	Het bouwvlak is aangepast overeenkomstig de wens van de indiener. Het bouwvlak is vergroot aan de noordoostzijde, zodat de oppervlakte weer gelijk is	Verbeelding aanpassen: wijzigen ligging bouwvlak.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		achterzijde toevoegen.	aan de oppervlakte van het bouwvlak zoals die in het voorontwerpbestemmingsplan was opgenomen.	
	18.2	De indiener verzoekt het bouwvlak te vergroten tot 2 hectare.	Zie reactie 1.1	
Indiener 19, Heerenweg 96, Barsningerhorn	19		De zienswijze van de indiener is na sluiting van de termijn binnengekomen en is daarom niet ontvankelijk. Inhoudelijk is de zienswijze gelijklopend aan die van indiener 62, die wel ontvankelijk is.	62.
Indiener 20, Westfriesdijk 7, te Lutjewinkel	20	De indiener is het er niet mee eens dat in de agrarische bestemming er geen wijziging meer mogelijk is van akkerbouw- bedrijf naar veehouderijbedrijf.	Zie reactie 13.3	13.3.
Indiener 21, Dorpsstraat 26, Oude Niedorp	21.1	De indiener erkent het belang van de vrijwaringszones voor de waterkeringen, maar heeft bezwaar tegen de manier waarop het beleid wordt bepaald. Omdat de zones nog niet specifiek zijn bepaald (dit is nog in ontwikkeling), is nu een algemene vuistregel opgenomen en beperkt de betreffende percelen. De indiener wil weten of dit later, wanneer er specifiekere zones zijn bepaald, ook weer wordt overgenomen in het bestemmingsplan, waarbij wel rekening wordt gehouden met de specifieke situatie. Ook wijst de indiener erop dat het HHNK er niet op heeft gereageerd dat voor een bepaald deel geen vrijwaringszone is opgenomen langs een regionale waterkering. De indiener vindt dat op dit punt met twee maten wordt gemeten. De indiener stelt voor de breedte van de zone terug te brengen tot 10 meter en daarmee de provinciale verordening aan te houden en het beleid van het HHNK af te wachten.	Zie reactie 1.5 De indiener heeft gelijk dat op het gedeelte ten noordwesten van Oude Niedorp een deel van de waterkering niet op de verbeelding is weergegeven. De verbeelding is op dit punt aangepast door ook op die locatie de dubbelbestemming 'Waterstaat - Waterkering' in te tekenen.	1.5, aanpassen begrenzing dubbelbestemming 'Waterstaat - Waterkering'.
	21.2	De indiener verzoekt om de begrenzing van het bestemmingsplan aan te passen op het bestaande bestemmingsplan, specifiek in verband met de ontwikkelingen van de initiatiefnemer en omwonenden van de Zuiderweg 14 t/m 34. De indiener is van mening dat de gemeente zichzelf tegenspreekt door af te wijken van het bestaande bestemmingsplan, maar aan te geven dat het nieuwe bestemmingsplan een beheerplan is. De indiener ervaart het als bezwaarlijk dat de percelen in twee bestemmingsplannen liggen, voor de perceptie en de communicatie, wanneer er een bestemmingsplanwijziging moet worden aangevraagd.	Hoewel de gemeente begrijpt dat het voor de indiener minder overzichtelijk is, is er juridisch gezien geen belemmering door het feit dat de genoemde percelen in twee bestemmingsplannen liggen. Of de gronden nu in het bestemmingsplan 'Buitengebied voormalige gemeente Niedorp' of in het bestemmingsplan 'Oude Niedorp, Zijdewind-De Weel' liggen, leidt niet tot inhoudelijke verschillen. In beide gevallen hebben de gronden dezelfde agrarische bestemming. De gemeente ziet daarom	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
			geen noodzaak om de plangrens aan te passen.	
	21.3	De indiener zou graag twee woonkavels willen realiseren, namelijk tussen Zuiderweg 30-34 en naast Zuiderweg 34 in Oude Niedorp. De indiener heeft hiertoe in het verleden een verzoek ingediend bij de voormalige gemeente Niedorp. De indiener wenst in deze context dat de huidige bestemmingsplangrenzen worden aangehouden.	Voorliggend bestemmingsplan is een plan dat gericht is op beheer. Het plan vormt een actualisatie, waarin de bestaande situatie opnieuw wordt vastgelegd en geregeld. Nieuwe ontwikkelingen worden hier in principe niet in meegenomen. Daarnaast wil de gemeente eerst beleidsmatig een standpunt innemen over welk type woningen waar en wanneer gebouwd worden.	Geen.
	21.4	De eigenaren van de woningen Zuiderweg 14 t/m 30 willen graag hun tuin met 10 meter uitbreiden. De indiener verwijst hierbij naar de woningen Dorpsstraat 11 tot en met 23, die deze mogelijkheid in het verleden wel hebben gekregen. De indiener is zich ervan bewust dat voor de gewenste wijziging een bestemmingsplanwijziging nodig is. Het feit dat deze gronden nu buiten de bestemmingsplangrens liggen is niet wenselijk. Daarom wil de indiener dat de plangrens hetzelfde blijft als in het verleden het geval was.	Het bestemmingsplan voorziet in een wijzigingsbevoegdheid om de bestemming 'Agrarisch met waarden' te wijzigen naar 'Wonen'. Hiervoor dient echter een afzonderlijke procedure te worden gevoerd. Het bestemmingsplan wordt niet aangepast op de door de indiener gewenste ontwikkeling.	Geen.
Indiener 22, Kanaalweg 5, Nieuwe Niedorp	22	Indiener geeft aan dat zijn bouwkveld voor een derde deel niet op zijn eigen grond ligt en verzoekt dit aan te passen.	Het bouwvlak is aangepast overeenkomstig de wens van de indiener van de zienswijze.	Verbeelding aanpassen: wijzigen ligging bouwvlak.
Indiener 23, Langereis 78, Nieuwe Niedorp	23	Indiener verzoekt de bestemming van de percelen 1088 en 986 te bestemmen voor 'Wonen' in plaats van 'Bedrijf'.	Het bestemmingsplan is aangepast overeenkomstig de voor dit perceel verleende vergunning. De bedrijfsbebouwing heeft de bestemming 'Agrarisch' gekregen waarbij een bedrijfswoning is uitgesloten. De voormalige bedrijfswoning is bestemd voor 'Wonen' met een aanduiding "plattelandswoning".	Aanpassen verbeelding zodat perceel deels bestemd is voor 'Agrarisch' en deels voor 'Wonen' met een aanduiding "plattelandswoning". Ook bedrijfswoning uitsluiten.
Indiener 24, Kreil 6, Barsingerhorn en Kreil 8, Barsingerhorn	24.1	Artikel 4.1 sub e: categorie 1 en 2 bedrijven worden hier uitgesloten bij een paardenhouderij terwijl dit bij een agrarisch bedrijf wel gecombineerd mag worden. De indiener wil graag de mogelijkheid voor 'paardenhouderij en hieraan gelieerde bedrijfsactiviteiten uit categorie 1 en 2' om het trainings- en coachingsbedrijf, waarbij ook activiteiten met paarden plaatsvinden, hier mogelijk te maken.	Het voorstel van de indiener is overgenomen. Het bestemmingsplan is zodanig aangepast dat bij de paardenhouderij ook hieraan gelieerde activiteiten in categorie 1 en 2 zoals coaching en begeleiding toegestaan is.	Regels aanpassen: coachings- en begeleidingsactiviteiten bij paardenhouderij toestaan.
	24.2	Artikel 3.1: hierin is opgenomen dat de weilanden niet gebruikt mogen worden om paarden te weiden, maar wel voor het weiden van paarden als nevenactiviteit bij een agrarisch bedrijf. Indiener ziet graag toegevoegd 'en tevens voor: i. het weiden van paarden ten behoeve van een paardenhouderij'.	Het voorstel van de indiener wordt overgenomen in de regels van het bestemmingsplan onder 3.1 e.	Aanpassen regels: 3.1 onder e.

Adres indiener	Nr.	Opmerking	Reactie	Actie
	24.3	Indiener geeft aan dat er twee bedrijfswoningen op het perceel aanwezig zijn en verzoekt Kreil 6 de enige bedrijfswoning te maken en Kreil 8 een woonbestemming te geven. Dit is goed mogelijk zonder benadeling van het bedrijf of van derden.	Vanwege de geldende milieuregels is de voorgestelde bestemmingswijziging niet zonder meer mogelijk. Bedrijfswoningen zijn niet gevoelig voor milieuhinder van het bedrijf waartoe ze behoren, maar woningen die niet tot het bedrijf behoren zijn wel hindergevoelig. Wanneer één van beide bedrijfswoningen voor 'Wonen' wordt bestemd, leidt dit tot beperkingen voor het bedrijf en tot hinder voor de woning. Het bestemmingsplan is op dit punt niet aangepast. Wel is in het bestemmingsplan een mogelijkheid opgenomen om de bedrijfswoning om te zetten in een plattelandswoning, waardoor de woning wel benut kan worden als woning zonder hinder te ondervinden van het naastgelegen agrarische bedrijf.	Geen.
	24.4	Het bouwvlak is verplaatst en verkleind aan de achterzijde. De indiener verzoekt de ligging van het bouwvlak te wijzigen, omdat een deel van het bouwvlak niet bruikbaar is voor het bedrijf vanwege milieuzones. De indiener heeft meer ruimte nodig om alle paardenfaciliteiten te kunnen realiseren.	Het bouwvlak van de indiener is gewijzigd naar de vorm en oppervlakte zoals die in het vigerende bestemmingsplan was opgenomen. Het bestemmingsplan is gericht op beheer. Nieuwe ontwikkelingen, zoals uitbreidingen van een bouwvlak worden hier niet in meegenomen. Hiervoor kan eventueel een afzonderlijke planologische procedure worden gevoerd. Wel heeft er een wijziging plaatsgevonden in de regels waarbij een paardenbak ook toegestaan is buiten het bestemmingsvlak voor paardenhouderijen met een bedrijfsbestemming.	Bouwvlak aanpassen zoals in vigerende situatie. Regels aanpassen zodat het ook mogelijk wordt ten behoeve van de bestemming 'Bedrijf' met de aanduiding "paardenhouderij" een paardenbak buiten het bestemmingsvlak te realiseren.
	24.5	In artikel 3.1 sub f wordt gesproken over "specifieke bouwaanduiding - stomp". Dit ontbreekt in artikel 4.1 sub s terwijl de bedrijfswoning van de inspreker een stomp is en deze deel uitmaakt van het beschermde dijkgezicht van de Westfriese Omringdijk.	In de bestemming 'Bedrijf' zijn bouwregels voor stolpen opgenomen. In de toelichting is een lijstje opgenomen welke stolpen als karakteristiek worden beschouwd. Aangezien dit pand niet als zodanig is aangemerkt, is er geen aanduiding "specifieke bouwaanduiding - stomp" opgenomen.	Regeling voor stolpen opnemen in de regels voor 'Bedrijf' en 'Sport'. In de toelichting de lijst met karakteristieke gebouwen en monumenten aanvullen.
	24.6	De indiener wil graag vier recreatiewoningen op het perceel realiseren, zodat mensen met hun paard op vakantie kunnen gaan.	Het voorliggende bestemmingsplan is gericht op beheer en legt de bestaande situatie opnieuw vast met waar nodig actualisaties. Nieuwe ontwikkelingen worden hierin niet meegenomen. De recreatieappartementen die de indiener wil realiseren zullen daarom niet mogelijk gemaakt worden. Wel voorziet het bestemmingsplan in de	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
Indiener 25, Leekerweg 25, Barsingerhorn	25.1	Het bouwvlak Leekerweg 25 is verkleind ten opzichte van de verleende vergunning. De indiener verzoekt in elk geval het bouwvlak weer op te nemen zoals dat eerder verleend was (1,35 hectare). Daarnaast zien zij graag een uitbreiding tot 2 hectare voor toekomstige uitbreidingen of een andere vorm van zijn bouwvlak.	<p>mogelijkheid om een bed & breakfast te realiseren.</p> <p>De oppervlakte van het bouwvlak wordt aangepast aan de verleende vergunning. De ligging van het bouwvlak wordt aangepast aan de wens van de indiener van de zienswijze.</p> <p>Het bestemmingsplan is gericht op beheer. Nieuwe ontwikkelingen, zoals uitbreidingen van een bouwvlak worden hier niet in meegenomen. Hiervoor kan eventueel een afzonderlijke planologische procedure worden gevoerd.</p>	Verbeelding aanpassen: bouwvlak opnemen conform verleende vergunning.
	25.2	De inspreker denkt dat het onjuist is om wel een bouwvlak-vergroting bij akker/tuinbouw toe te staan tot 1,5 hectare, maar niet bij veehouderij.	Een vergroting van een veehouderijbedrijf is niet zonder meer mogelijk. Hiervoor moet eerst onderzoek gedaan worden om na te gaan wat de consequenties op het gebied van milieu hiervan zijn. Om een dergelijke wijzigingsbevoegdheid ook voor veehouderijen mogelijk te maken, had er een planMER uitgevoerd moeten worden voor het bestemmingsplan. Daar is in het kader van dit bestemmingsplan niet voor gekozen. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
	25.3	Wanneer is een quickscan archeologie van toepassing?	Indien er bouwwerkzaamheden met een oppervlakte groter dan 500 m ² en dieper dan 40 cm plaatsvinden moet er een archeologische quickscan verricht worden. Wanneer op een andere manier kan worden aangetoond dat er zich geen archeologische waarden (meer) bevinden in de betreffende percelen, is er geen noodzaak voor een archeologische quickscan.	Geen.
	25.4	De indiener verzoekt het bestemmingsplan aan te passen op de nieuwe wetgeving ten aanzien van de plattelandswoning.	In het bestemmingsplan is een regeling opgenomen voor een afwijkingsmogelijkheid met betrekking tot de plattelandswoning.	Regels aanpassen: afwijkingsmogelijkheid opnemen voor plattelandswoningen.
	25.5	De indiener wijst erop dat er op bladzijde 100 is aangegeven dat de gemeente overleg wil met betrokkenen, maar dat dit niet tot uitvoering komt.	De gemeente staat altijd open voor overleg. In dit specifieke geval heeft er reeds uitvoerig overleg plaatsgevonden.	Geen.
	25.6	In het ontwerpbestemmingsplan van Schagen is een wijzigingsbevoegdheid mogelijk tot 8 en 14 meter voor de goot- en nokhoogte. Waarom past Hollands Kroon dit niet ook toe?	Zie reactie 8.3	8.3
Gasunie	26.1	De opgenomen dubbelbestemming 'Leiding - Gas' voor de regionale leiding W-574-02 is breder weergegeven dan strikt noodzakelijk. Het is voldoende om de belemmeringsstrook te beperken tot een zone van 4 meter ter weerszijden van de	De dubbelbestemming 'Leiding - Gas' wordt voor deze leiding ingetekend met de breedte van 4 meter aan weerszijden van de hartlijn.	Verbeelding aanpassen: bestemming 'Leiding - Gas' aanpassen tot een breedte van 4 meter aan weerszijden van de hartlijn van de leiding.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		hartlijn van de leiding. Gasunie verzoekt dit aan te passen.		
	26.2	Gasunie verzoekt de in de planomschrijving genoemde breedte van de belemmeringenstrook te schrappen. De leidingstrook is op de verbeelding 70 meter breed en niet 5 meter aan weerszijden van de hartlijn.	De bestemmingsomschrijving onder 18.1 is aangepast. De breedte van 5 meter wordt verwijderd.	Regels aanpassen: bestemmingsomschrijving 18.1 wordt aangepast zodat de breedte van 5 meter niet meer wordt genoemd.
	26.3	Het in artikel 18.3 opgenomen toetsingskader is in strijd met artikel 14 lid 3 van het Bevb, waarin is bepaald dat de veiligheid van de in de belemmeringenstrook gelegen buisleiding niet mag worden geschaad en geen kwetsbaar object wordt toegelaten. Gasunie verzoekt het artikel aan te passen naar: <i>'het bevoegd gezag kan, mits de veiligheid met betrekking tot de gasleiding niet wordt geschaad en geen kwetsbare objecten worden toegelaten, een omgevingsvergunning verlenen ten behoeve van afwijking van, et cetera'.</i>	De regels worden aangepast overeenkomstig het verzoek van Gasunie.	Artikel 18.3 aanpassen conform tekstvoorstel.
	26.4	De dubbelbestemming 'Leiding - Gas' valt samen met andere dubbelbestemmingen. Gasunie verzoekt vanwege de veiligheidsbelangen artikel 18 zodanig aan te passen dat de dubbelbestemming bij het geheel of gedeeltelijk samenvallen met andere dubbelbestemmingen voorrang krijgt. Gasunie heeft in de zienswijze een tekstvoorstel opgenomen.	De regels worden aangepast overeenkomstig het verzoek van Gasunie.	Regels aanpassen zodat veiligheid leiding voorrang heeft op andere dubbelbestemmingen.
	26.5	Gasunie verzoekt de activiteit 'rooien van diepwortelende beplanting' toe te voegen aan artikel 18.4 sub a, omdat dit schade aan de leiding kan toebrengen. 'Hoogopgaande beplanting' kan worden geschrapt.	De regel wordt aangevuld met 'het rooien van diepwortelende beplanting'. Wel blijft de 'hoogopgaande beplanting' ook staan.	Aanpassen regels: toevoegen 'het rooien van diepwortelende beplanting aan artikel 18.4 sub a.
	26.6	Ook voor conserverende bestemmingsplannen dient, op basis van artikel 11 en 12 van het Bevb, het plaatsgebonden en het groepsrisico verantwoord te worden. Gasunie adviseert om met rekenpakket CAROLA een risicoberekening uit te voeren.	In het kader van de beleidsvisie 'externe veiligheid 2012 - 2015 Hollands Kroon' zijn de buisleidingen beoordeeld in diverse risicoanalyses. Uit de risicoanalyses blijkt voor de buisleidingen in de gemeente dat met het oog op het plaatsgebonden risico geen sprake is van acute saneringssituaties. Ten aanzien van het groepsrisico wordt in het kader van het voorliggend bestemmingsplan opgemerkt dat, gelet op de omgeving, het groepsrisico rond de buisleidingen laag is. Aangezien het bestemmingsplan slechts in zeer beperkte mate nieuwe ontwikkelingen mogelijk maakt en door de geringe personendichtheid in het buitengebied het groepsrisico al erg laag is en dit door de	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
			conserverende aard van het voorliggende plan niet wijzigt, acht de gemeente het niet noodzakelijk om de geadviseerde risicoberekening te verrichten voor het plangebied.	
	26.7	In de toelichting staat onjuist vermeld dat het Bevb en het Revb op 1 februari 2011 in werking zijn getreden. Dit is onjuist en moet zijn 1 januari 2011.	De genoemde onjuistheid is aangepast in de toelichting.	Toelichting aanpassen: datum inwerking-treding van het Bevb en het Revb.
Indiener 27, Oudeweg 2 en 8a, Nieuwe Niedorp	27		De zienswijze van de indiener is na sluiting van de termijn binnengekomen en is daarom niet ontvankelijk.	Geen.
Het Gilde Projecten BV, Gildenweg 10, Oosterblokker	28		De zienswijze van de indiener is na sluiting van de termijn binnengekomen en is daarom niet ontvankelijk.	Geen.
MTS Groen, Valbrugweg 2, 't Veld	29	Indiener wil het bouwvlak verschoven hebben, omdat het gedeeltelijk op het land van zijn burens ligt.	Het bouwvlak is aangepast overeenkomstig de wens van de indiener van de zienswijze.	Verbeelding aanpassen: wijzigen ligging bouwvlak.
Indiener 30, Raakmaatsweg 3, 't Veld	30	Het perceel Raakmaatsweg 3 in 't Veld heeft de bestemming 'Wonen', maar dit is niet in overeenstemming met de feitelijke situatie. Op het perceel bevinden zich diverse agrarische gebouwen, een koelcel en er hoort 5 hectare grond bij het bedrijf. Deze zijn nog in agrarisch gebruik.	De woning had in het ontwerpplan ten onrechte geen agrarische bestemming meer. De bestemming is gewijzigd van 'Wonen' naar 'Agrarisch' in overeenstemming met de feitelijke situatie.	Aanpassen bestemming naar 'Agrarisch'.
Indiener 31, Westerweg 27, Nieuwe Niedorp	31	Gelijkkluidend aan 13.1 t/m 13.25.	Zie reactie 13.1 t/m 13.25.	13.1 t/m 13.25.
Indiener 32, Westerweg 27 en 27a, Nieuwe Niedorp	32.1	Aangezien er een verbouwing heeft plaatsgevonden waardoor de grootte van de tweede bedrijfswoning van de inspreker is vergroot, verzoekt de indiener het bouwvlak hierop aan te passen.	Het bouwvlak is aangepast overeenkomstig de wens van de indiener van de zienswijze.	Verbeelding aanpassen: wijzigen ligging bouwvlak.
	32.2	Ook wil de indiener meer ruimte achter zijn tweede bedrijfswoning omdat hij een garage wil bouwen die nu niet binnen het bouwvlak past.	Het bouwvlak is aangepast overeenkomstig de wens van de indiener van de zienswijze.	Verbeelding aanpassen: wijzigen ligging bouwvlak.
Indiener 33, Raakmaatsweg 5, 't Veld	33	De indiener willen op het perceel een geitenhouderij beginnen en verzoeken het bouwvlak in vorm en grootte te wijzigen, zodat twee nieuwe stallen gebouwd kunnen worden. Met de gemeente is overeengekomen dit mee te nemen in het bestemmingsplan Buitengebied. De milieudienst heeft aangegeven dat de geurbeoordeling geen bezwaar oplevert. Het bouwvlak is nu onlogisch van vorm en ook is de singel hierin meegenomen, waardoor er ruimte in het bouwvlak zit dat niet benut kan worden.	De geitenhouderij past binnen de bestemming zoals die is opgenomen in het bestemmingsplan. De vorm van het bouwvlak is aangepast overeenkomstig de wens van de indiener. De oppervlakte van het bouwvlak blijft wel gelijk aan de oppervlakte zoals die in het ontwerpbestemmingsplan was ingetekend.	Verbeelding aanpassen: wijzigen ligging bouwvlak.
Indiener 34,	34	Het bestemmingsplan Paadje 12 te Nieuwe Niedorp zal naar	Het plangebied voor bestemmingsplan Paadje 12 is	14.1.

Adres indiener	Nr.	Opmerking	Reactie	Actie
Paadje 12, Nieuwe Niedorp		verwachting eerder worden vastgesteld dan het bestemmingsplan Buitengebied voormalige gemeente Niedorp. De indiener verzoekt om het bestemmingsplan integraal op te nemen in het bestemmingsplan voor het buitengebied en deze met elkaar in overeenstemming te brengen op punten waar dat niet het geval is, zoals bepaalde definities.	uit het bestemmingsplan buitengebied voormalige gemeente Niedorp gehaald, zodat de procedure hiervoor afzonderlijk kan worden doorlopen.	
Indiener 35, Doorbraakweg 2, 't Veld	35.1	Indiener verzoekt aanpassing van de vorm van zijn bouwvlak aan de zuidzijde.	De vorm van het bouwvlak is aangepast overeenkomstig de wens van de inspreker. De oppervlakte van het bouwvlak is gelijk gebleven.	Verbeelding aanpassen: vorm bouwvlak aanpassen.
	35.2	Gelijkkluidend aan 13.1 t/m 13.25.	Zie reactie 13.1 t/m 13.25.	13.1 t/m 13.25.
Indiener 36, Heerenweg 55a, Barsingerhorn	36	De schuur achter de woning Heerenweg 55a te Barsingerhorn hoort bij de woning en zou binnen de beheersverordening Kolhorn moeten liggen in plaats van binnen het bestemmingsplan voor het buitengebied.	De indiener heeft gelijk. Het perceel is opgenomen in de beheersverordening. De plangrens van het bestemmingsplan is hierop aangepast.	Verbeelding aanpassen: plangrens wijzigen.
Indiener 38, Provincialeweg 4, 't Veld	37	De indiener is het niet eens met het beleid van Hollands Kroon om bestaande intensieve veehouderijbedrijven geen ontwikkelingsruimte meer te bieden. De provinciale structuurvisie geeft aan dat bestaande bedrijven dezelfde rechten hebben als andere agrarische bedrijven en dus mogen uitbreiden in oppervlakte en dierplaatsen wanneer aan overige milieuwetgeving wordt voldaan. De indiener verzoekt dit vastgestelde provinciale beleid in het bestemmingsplan op te nemen.	Zie reactie 13.7	13.7.
Indiener 38, Provincialeweg 4, 't Veld	38	Indiener geeft aan het bouwvlak in het verleden is gewijzigd zodat hij zijn windturbine kon realiseren. Deze komt in het ontwerpbestemmingsplan buiten het bouwvlak te liggen.	De windturbine van de indiener is in 2008 vergund, maar lag destijds ook al buiten het bouwvlak. De windturbine is als zodanig aangeduid, waardoor er geen noodzaak is deze in het bouwvlak op te nemen. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
Indiener 39, Westerweg 16a, Nieuwe Niedorp	39	Indiener verzoekt het bouwvlak voor de Westerweg 16a te verplaatsen en te vergroten om de volgende redenen: <ul style="list-style-type: none"> - Indiener wil een bedrijfswoning bouwen. Binnen de huidige situatie is de ligging ongunstig en onveilig voor de privéleefomgeving. - Restgrond aan de zuidzijde van het bouwvlak is niet/slecht bruikbaar als agrarische grond en een grote voortuin is hier niet wenselijk. - De tegenovergelegen woningen houden zicht op de molen. Als dit gewijzigd wordt maken zij bezwaar. - De gewenste minimale afstand van de toekomstige woning is 10 meter uit de sloot. Hierdoor krijgt de grond achter de woning zijn economische waarde terug omdat de grond onderdeel van het bedrijf wordt. 	Vanuit milieuoogpunt zijn er te veel belemmeringen en onduidelijkheden om de verplaatsing van het bouwvlak in dit bestemmingsplan op te nemen. Ook zouden er aanvullende onderzoeken noodzakelijk zijn, onder andere een akoestisch onderzoek. Indien er geen milieuhygiënische en verkeerstechnische belemmeringen zijn, kan wellicht met een afzonderlijke procedure medewerking worden verleend. Het is indiener aan te raden een apart verzoek hiertoe in te dienen. Het bestemmingsplan is op dit punt niet aangepast.	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		<ul style="list-style-type: none"> - De woning kan een directe ontsluiting op de Westerweg krijgen. - De kruising Westerweg/Rijdersstraatweg blijft overzichtelijk voor het verkeer. 		
V.o.f. Gebr. De Heer, Groetpolderweg 21, Winkel	40	Het perceel Groetpolderweg 21 te Winkel is bestemd voor 'Agrarisch met waarden' en 'Waterstaat - Waterkering'. Indiener geeft aan dat de gronden als akkerbouwland in gebruik zijn en dat de bestemmingswijziging onnodig en niet wenselijk is.	Zie reactie 1.5	1.5.
V.o.f. Gebr. De Heer, Groetpolderweg 2, Winkel	41	Het bouwvlak van de indiener ligt niet op eigen gronden, maar op gronden van een andere eigenaar. De indiener ziet daarom graag het bouwvlak verplaatst naar zijn eigen gronden.	Het bouwvlak is verplaatst naar de zuidoostzijde, overeenkomstig het verzoek van de indiener. De oppervlakte van het bouwvlak is gelijk gebleven ten opzichte van de bestaande situatie.	Verbeelding: bouwvlak verleggen.
Indiener 42, Wesfriesedijk 31, Winkel	42	Het bouwvlak van het perceel Westfriesedijk 31 te Winkel is niet juist ingetekend. De indiener verzoekt dit te wijzigen.	Er heeft overleg met de indiener plaatsgevonden. Het was indiener onbekend hoe het bouwvlak precies was ingetekend. Na overleg is aangegeven dat wanneer er sprake is van een concreet plan voor uitbreiding, de indiener hiervoor een verzoek kan indienen bij de gemeente. Wanneer de gemeente hier positief tegenover staat, kan hiervoor de in het bestemmingsplan opgenomen wijzigingsprocedure worden gevoerd.	Geen.
Indiener 43, Mieldijk 6, Barsingerhorn	43.1	Indiener verzoekt de bebouwing op perceel Mieldijk 6 te Barsingerhorn bestaande uit de paardenbak, de schuur en de uitloop positief te bestemmen omdat door het historische optreden van de gemeente impliciet is aangegeven dat de bestaande bebouwing en voorzieningen niet in strijd zijn met de goede ruimtelijke ordening.	Zie 3.2	3.2.
	43.2	Gelijkluidend aan 3.3.	Zie reactie 3.3	3.3.
	43.3	Gelijkluidend aan 3.4.	Zie reactie 3.4	3.4.
	43.4	Gelijkluidend aan 3.5.	Zie reactie 3.5	3.5.
Hoogheemraadschap Hollands Noorderkwartier	44	Het HHNK geeft aan dat niet alle rioolpersleidingen op de verbeelding zijn opgenomen en verzoekt dit aan te passen.	De onderdelen van de rioolpersleiding die nog niet op de verbeelding opgenomen waren, zijn op de kaart toegevoegd.	Aanpassen verbeelding: ontbrekende leidingsegmenten aanpassen.
Indiener 45, Mieldijk 22, Barsingerhorn	45.1	Indiener geeft aan dat de exacte begrenzing van het bouwvlak niet precies is te bepalen op de plankaart en dat hij ervan uitgaat dat dit op details indien nodig nog kan worden aangepast.	De begrenzing zoals die is vastgelegd in het bestemmingsplan is leidend. Hier mag niet, ook niet op details, van worden afgeweken wanneer het bestemmingsplan is vastgelegd. Wel voorziet het bestemmingsplan in een wijzigingsbevoegdheid om de vorm van het bouwvlak, indien gewenst, te veranderen.	Geen.
	45.2	De indiener wijst op het beleid van de provincie dat bouwvlakken	De provincie geeft randvoorwaarden aan wat	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		<p>tot twee hectare eenvoudig te realiseren zouden moeten zijn. Aangezien dit in het bestemmingsplan alleen door middel van postzegelbestemmingsplannen mogelijk is en dit tot extra kosten voor de ondernemer leidt, wil de indiener de gemeente nogmaals vragen de mogelijkheden te onderzoeken om de MER-kosten voor het algemene deel van het onderzoek te financieren via leges op verstrekte vergunningen aan veehouderijen en andere bedrijven waarop dit van toepassing is.</p>	<p>maximaal mogelijk is. Het bestemmingsplan is een conserverend plan dat slechts zeer beperkt ontwikkelingen mogelijk maakt.</p> <p>Er is daarom geen feitelijke verandering in bebouwingmogelijkheden, wat geen m.e.r. nodig maakt. De opgenomen wijzigingsbevoegdheid voor het vergroten van bouwblokken, alleen voor akkerbouwers, is niet m.e.r-plichtig omdat deze niet is vermeld in het besluit m.e.r.</p> <p>De gemeente heeft ervoor gekozen om in het bestemmingsplan geen vergroting mogelijk te maken in het bestemmingsplan. Dit betekent niet dat de gemeente in het geheel niet bereid is mee te werken aan een bouwvlakvergroting. Wanneer er een concreet voorstel voor een uitbreiding van een agrarisch bedrijf is, kan de gemeente hieraan mee te werken met een aparte procedure.</p>	
	45.3	De indiener verzoekt de oppervlakte voor sleufsilos buiten het bouwvlak te vergroten.	Zie reactie 13.6	13.6.
	45.4	Na wijziging van de kaarten van de provinciale structuurvisie en het natuurbeheerplan, is het gebied rondom Mieldijk 22 geen weidevogelleefgebied. Omdat de ligging van deze gebieden blijkbaar snel wijzigt, verzoekt de indiener om de weidevogelleefgebieden op ruime afstand van zijn bouwvlak te houden om een deel van de voer- en mestopslag buiten het bouwvlak te kunnen realiseren.	Weidevogelleefgebieden worden bepaald door de provincie, de gemeente heeft op de ligging hiervan geen invloed. Ook wanneer deze niet in het bestemmingsplan zijn opgenomen heeft de structuurvisie een rechtstreekse doorwerking. Ten aanzien van de silos buiten het bouwvlak wordt verwezen naar reactie 13.6.	13.6.
	45.5	Met het oog op de bestemming 'Waarde - Archeologie 3' verzoekt de indiener de percelen te wijzigen, zodat hij niet wordt geconfronteerd met beperkingen. Indiener wijst erop dat er door de ruilverkaveling diepgravende werkzaamheden plaatsgevonden hebben en er toen geen archeologische vondsten zijn gedaan.	Zie reactie 1.3	1.3.
	45.6	De indiener verzoekt de beschrijving van de percelen die deel uitmaken van het beschermd dorpsgezicht wordt gewijzigd en dat de beperkingen worden geminimaliseerd. Op basis van de bestaande kavelsituatie is volgens de indiener geen onderscheid te maken tussen het noordelijke en zuidelijke deel van de (voormalige) gemeente Niedorp.	Ondanks dat de ruilverkaveling heeft plaatsgevonden ter plaatste van het perceel van de indiener, is de gemeente verplicht de aanwijzing tot het beschermd dorpsgezicht over te nemen. De gemeente is met de provincie in overleg om de begrenzing hiervan mogelijk aan te passen. <p>In het plan is een wijzigingsbevoegdheid opgenomen dat indien de aanwijzing tot beschermd dorpsgezicht gewijzigd wordt, ook de dubbelbestemming</p>	Regels aanpassen: wijzigingsbevoegdheid opnemen voor wijziging dubbelbestemming voor het beschermd dorpsgezicht.

Adres indiener	Nr.	Opmerking	Reactie	Actie
			verwijderd kan worden.	
Indiener 46, Winkelerweg 2, Winkel, betreft Oude Provincialeweg 4, Nieuwe Niedorp	46	Indiener verzoekt de bestemming van de voormalige bedrijfs-woning aan de Oude Provincialeweg 4 te wijzigen in een recreatiewoning. Als bedrijfswoning is hij nu niet meer in gebruik, maar gezien de nabijheid van het bedrijf is het ook niet als woning te gebruiken. De indiener ziet als voordelen dat zij door de extra inkomsten de ruimtelijke kwaliteit kunnen waarborgen door de stolp te behouden en dat er zo meer toezicht is op dit deel van het erf.	In het verleden is er een overeenkomst gesloten dat de ouders van de indiener in de woning konden blijven wonen en dat die na beëindiging van deze bewoning deel uit zou gaan maken van de bedrijfsbebouwing. De woning zal dan ook niet worden bestemd voor wonen of een recreatieve functie.	Geen.
Jimmink-Kolhorn	47	Voor het bedrijf Jimmink-Kolhorn is in het verleden medewerking toegezegd door de gemeente Niedorp voor uitbreiding van 3000 m ² aan bedrijfsopstallen. Ook Gedeputeerde Staten hebben positief gereageerd. De indiener is dan ook van mening dat deze uitbreiding in het bestemmingsplan opgenomen moet worden en niet de afweging naar de toekomst doorgeschoven wordt.	Prealabele vragen die in het verleden zijn gesteld kunnen niet zonder meer worden overgenomen. In de tussentijd hebben er beleidswijzigingen plaatsgevonden en wordt de door de indiener gewenste ontwikkeling niet meegenomen in het bestemmingsplan.	Geen.
V.o.f. Jimmink, Poolland 14, Barsingerhorn, inzake Poolland 20 en 24	48.1	Achter Poolland 20 bevindt zich een schuur voor opslag die in het vigerende bestemmingsplan een bouwvlak had. Indiener verzoekt dit bouwvlak weer terug te plaatsen in het bestemmingsplan.	Het bestemmingsplan is zodanig aangepast dat de schuur bestemd is voor 'Agrarisch' met een aanduiding "opslag".	Verbeelding aangepast: aanduiding "opslag".
	48.2	Ook om Poolland 24 was een bouwvlak ingetekend dat mogelijk van Poolland 24 naar Poolland 14 kan.	De bebouwing van Poolland 24 is in het bestemmingsplan meegenomen als 'Agrarisch met waarden'. Mogelijk is er een uitruil van de bebouwing mogelijk wanneer de bebouwing bij nummer 24 wordt gesloopt en er bij nummer 14 nieuwbouw gepleegd zou worden. Hiervoor dient dan echter wel eerst door de gemeente een afweging gemaakt te worden voor deze specifieke situatie en er zou een afzonderlijke planologische procedure voor gevoerd moeten worden. Het bestemmingsplan is op dit punt niet aangepast.	Verbeelding aanpassen zodat bestaande bebouwing Poolland 24 binnen een bouwvlak ligt in de bestemming 'Agrarisch'.
	48.3	Indiener is het niet eens met de bepalingen in de dubbelbestemmingen 'Waarde - Archeologie 2' en 'Waarde - Archeologie 4'. Voor drainages geldt dat die dieper gaan dan 40 cm.	Voor percelen waar reeds drainage aanwezig is, is geen omgevingsvergunning nodig is. Voor het overige wordt verwezen naar reactie 1.3.	1.3.
V.o.f. Jimmink, Poolland 14, Barsingerhorn	49	Gelijkkluidend aan 13.1 t/m 13.9 en 13.11 t/m 13.13, 13.15 t/m 13.18, 13.20, 13.21, 13.23 en 13.24.	Zie reactie 13.1 t/m 13.9 en 13.11 t/m 13.13, 13.15 t/m 13.18, 13.20, 13.21, 13.23 en 13.24.	13.1 t/m 13.9 en 13.11 t/m 13.13, 13.15 t/m 13.18, 13.20, 13.21, 13.23 en 13.24.
Indiener 50, Heerenweg 94, Barsingerhorn	50		De zienswijze van de indiener is na sluiting van de termijn binnengekomen en is daarom niet ontvankelijk. Inhoudelijk is de zienswijze gelijkkluidend aan die van indiener 62, die wel	62.

Adres indiener	Nr.	Opmerking	Reactie	Actie
			ontvankelijk is.	
Indiener 51, Pooland 20, Barsingerhorn	51.1	Indiener verzoekt het perceel Pooland 20 te bestemmen voor 'Wonen' omdat: <ul style="list-style-type: none"> - dit recht doet aan eerder gemaakte afspraken; - dit positief effect heeft op de ruimtelijke kwaliteit; - dit reeds is gebeurd ten behoeve van Kreil 20 en andere adressen. 	Zie reactie 3.2	3.2.
	51.2	Gelijkkluidend aan 3.3.	Zie reactie 3.3	3.3.
	51.3	Gelijkkluidend aan 3.4.	Zie reactie 3.4	3.4.
	51.4	Gelijkkluidend aan 3.5.	Zie reactie 3.5	3.5.
Indiener 52, Heerenweg 106, Barsingerhorn	52		De zienswijze van de indiener is na sluiting van de termijn binnengekomen en is daarom niet ontvankelijk. Inhoudelijk is de zienswijze gelijkkluidend aan die van indiener 62, die wel ontvankelijk is.	62.
Indiener 53, Westfriesedijk 15, Winkel	53	Het perceel Westfriesedijk 15 is ten onrechte aangewezen als 'Wonen'. Dit perceel zou een agrarische bestemming met bouwvlak moeten hebben, omdat het deel uitmaakt van een akkerbouwbedrijf. Het bouwvlak zou net zo groot moeten zijn als bij andere agrarische bedrijven.	Het perceel is ten onrechte bestemd voor 'Wonen'. De bestemming is aangepast overeenkomstig de bestaande rechten zoals die gelden op basis van het vigerende bestemmingsplan naar 'Agrarisch'.	Verbeelding: aanpassen naar agrarisch.
Indiener 54, Zwarteweg 17, 't Veld	54	Indiener verzoekt het bouwvlak te wijzigen, omdat het aan twee zijden op land van een andere eigenaar is gebouwd.	Het bouwvlak is aangepast overeenkomstig de wens van de indiener. De vorm van het bouwvlak is gewijzigd, waarbij de oppervlakte gelijk is gebleven.	Verbeelding aanpassen: vorm bouwvlak.
Indiener 55, Provincialeweg 13, Haringhuizen	55.1	Indiener geeft aan dat zijn inspraakreactie niet is opgenomen in de nota van beantwoording inspraakreacties.	De gemeente betreurt het dat de inspraakreactie niet is opgenomen in de beantwoording van de inspraakreacties.	Geen.
	55.2	Het bouwvlak van het perceel Provincialeweg 13 te Haringhuizen is niet in overeenstemming met het bouwvlak in het vigerende bestemmingsplan. Het bouwvlak is verkleind en in zuidelijke richting verschoven, wat gelet op de ligging van de bedrijfsbebouwing niet gewenst is. Hij verzoekt het bouwvlak op te nemen conform het vigerende bestemmingsplan, ook gelet op het deel van het bouwvlak dat de indiener kwijtraakt als gevolg van de plannen met de N241.	Het bouwvlak is aangepast en ingetekend in overeenstemming met het vigerende bestemmingsplan overeenkomstig de wens van de indiener.	Bouwvlak aanpassen conform vigerend bestemmingsplan.
	55.3	De inspreker is het niet eens met de archeologische dubbelbestemming op zijn perceel. Aangezien hier ruilverkaveling heeft plaatsgevonden is de grond al verstoord tot 1 tot 1,2 m diepte. De archeologische dubbelbestemming zou van het bouwvlak moeten worden gehaald.	Zie reactie 1.3	1.3.
	55.4	De weidevogelleefgebieden zouden conform de provinciale structuurvisie opgenomen moeten worden. Op dit moment zijn er	Het kaartje in de toelichting waarop de weidevogelleefgebieden zijn weergegeven is	Toelichting geactualiseerd met betrekking tot weidevogelleefgebied.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		in het bestemmingsplan meer opgenomen dan in de structuurvisie opgenomen zijn.	geactualiseerd naar de laatste versie van de PRVS. Overigens komt op de verbeelding geen aanduiding 'weidevogelleefgebied' voor.	
Indiener 56, Barsingerweg 4, Wieringerwaard, betreft Westfriesedijk 166, Lutjewinkel	56	Indiener wil alleen een agrarische bestemming zonder beperkingen of dubbelbestemmingen. Ook moet het bouwvlak behouden blijven en indien mogelijk vergroot naar 1 hectare.	In het vigerende bestemmingsplan had dit perceel reeds een woonbestemming. De bestemming wordt daarom niet gewijzigd naar 'Agrarisch'.	Geen.
Indiener 57, Moerbeek 32, Lutjewinkel	57	Gelijkkluidend aan 5.	Zie reactie 5.	5.
Indiener 58, Boezem 2a, Winkel	58	Indiener verzoekt de bestaande bebouwing en het huidige gebruik op het perceel Boezem 2a positief te bestemmen omdat: <ul style="list-style-type: none"> - de bebouwing reeds meerdere malen onder het overgangsrecht is geplaatst, maar de bebouwing nog steeds aanwezig is. - de gemeente door historisch optreden impliciet heeft aangegeven dat de bestaande bebouwing en daarbij behorende voorzieningen niet strijdig zijn met een goede ruimtelijke ordening. - Het niet aannemelijk is dat de bestaande bebouwing en voorzieningen in de planperiode zullen verdwijnen. 	Het bestemmingsplan is op dit punt aangepast. Het gebruik als recreatiewoning is toegestaan en als zodanig op de verbeelding opgenomen. Permanente bewoning is niet toegestaan.	Op de verbeelding is een aanduiding "maximaal aantal recreatiewoningen" opgenomen van één.
Indiener 59, Langereis 6, Winkel	59.1	Het bouwvlak op het perceel Langereis 6 te Winkel komt niet overeen met de feitelijke situatie. Een deel van de bebouwing, die met vergunningen is gerealiseerd, ligt buiten het bouwvlak.	Het bouwvlak is zodanig aangepast dat de vergunde bebouwing en de mestzak binnen het bouwvlak is komen te liggen.	Verbeelding aanpassen: vergunde bebouwing en mestzak binnen bouwvlak.
	59.2	De indiener verzoekt om de landschappelijke inpassing, die is uitgewerkt door Landschap Noord-Holland en waarvoor een aanlegvergunning is verleend, op de verbeelding vast te leggen.	De landschappelijke inpassing is mogelijk binnen de bestemming 'Agrarisch'. Deze wordt, in lijn met de systematiek van het bestemmingsplan, niet expliciet op de verbeelding weergegeven.	Geen.
	59.3	De indiener heeft er bezwaar tegen dat er per bedrijf maar één mestlo mag zijn. Bij het bedrijf zijn er nu al meerdere aanwezig en aangezien deze goed landschappelijk ingepast zijn, is hiertegen volgens de indiener geen bezwaar.	Zie reactie 1.1.	1.1.
	59.4	De indiener wijst erop dat de definitie van 'grondgebonden veehouderij' in het ontwerpbestemmingsplan afwijkt van de definitie zoals die in de provinciale verordening is opgenomen. De indiener verzoekt het begrip aan te passen op de provinciale definitie, omdat hij die duidelijker en completer vindt.	De gemeente Hollands Kroon hanteert een standaard begrippenlijst, zodat in alle bestemmingsplannen dezelfde definities gelden. Het begrip wordt dan ook niet aangepast volgens het voorstel van de indiener.	Geen.
	59.5	De indiener is het niet eens met de strenge formulering dat bouwvlakken nooit, ook niet na het opstellen van een postzegelbestemmingsplan, de 2 hectare mogen overschrijden.	Voor specifieke situaties kan een maatwerkoplossing worden gevonden die door middel van een postzegelbestemmingsplan mogelijk gemaakt kan	Aanpassen tekst toelichting.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		Indiener wijst op het provinciale beleid wat juist het grootschalige landbouwgebied heeft aangewezen voor grote bouwvlakken. Dit zou dus niet zo streng geformuleerd moeten worden, omdat hier in maatwerksituaties wel van afgeweken kan worden.	worden. De zinsnede in de toelichting is aangepast.	
Indiener 60, betreft Unjerweg 2 te Oude Niedorp	60.1	Indiener is het er niet mee eens dat een geitenboerderij op één lijn wordt gezet met intensieve veehouderij. De provincie Noord-Holland rekent geitenhouderijen niet tot de intensieve veehouderij. Indiener pleit voor een speciale bestemming voor melkgeitenhouderijen.	De geitenhouderij is voor zijn bedrijfsvoering niet grondgebonden. Om die reden is het bedrijf aangeduid voor 'intensieve veehouderij'. Het plan is op dit punt niet aangepast.	Geen.
	60.2	De bestaande kapschuur op het perceel Unjerweg 2 te Oude Niedorp, ligt niet binnen het bouwvlak. Dit moet aangepast worden.	De kapschuur ontbrak op de GBKN-ondergrond. De verbeelding is zodanig aangepast dat de kapschuur binnen het bouwvlak is komen te liggen.	Aanpassen verbeelding: bouwvlak vergroten zodat bestaande kapschuur binnen de begrenzing valt.
Indiener 61, Provincialeweg 3, Zijdewind	61	Indiener wil camping 'De Boerenzwaluw' realiseren, wat in 2010 niet aangenomen was vanwege de verkeersontsluiting. Nu het plan voor de N241 is aangekomen, kan de camping alsnog worden gerealiseerd. Indiener verzoekt daarom de camping op te nemen in het bestemmingsplan.	De door de indiener gewenste ontwikkeling is overgenomen in het bestemmingsplan, met uitzondering van de chalets. De realisatie van nieuwe chalets is hier op basis van de Provinciale Ruimtelijke Verordening Structuurvisie niet mogelijk. Dit deel is dus niet overgenomen in het bestemmingsplan.	Verbeelding en regels aanpassen: de camping wordt mogelijk gemaakt met uitzondering van de chalets.
Indiener 62, Heerenweg 112, Barsingerhorn	62	De eerder toegekende bestemmingswijziging van 'Agrarisch' naar 'Tuin' is niet doorgevoerd. Indiener verzoekt dit alsnog aan te passen.	De begrenzing van het bestemmingsplan buitengebied voormalige gemeente Niedorp is aangepast op die van de beheersverordening Kolhorn, Barsingerhorn en Haringhuizen. Het perceel waar de indiener op wijst is opgenomen in de beheersverordening en maakt niet langer deel uit van het bestemmingsplan buitengebied.	Verbeelding aanpassen: plangrens aanpassen op de beheersverordening waardoor het perceel buiten de reikwijdte van het bestemmingsplan komt te liggen.
Indiener 63, Zwarteweg 22, 't Veld	63	Indiener wil de agrarische bestemming op het perceel Zwarteweg 22 in 't Veld behouden. Het perceel is in agrarisch gebruik en er zijn plannen voor uitbreiding in de toekomst. Ook wil de indiener het schuurtje naast/voor de woning vervangen en verzoekt dit in het bouwvlak te plaatsen.	Op het perceel is geen agrarisch bedrijf aanwezig, maar blijkt een vervoersbedrijf aanwezig te zijn. In overeenstemming met deze functie is het perceel bestemd voor 'Bedrijf'.	Verbeelding aanpassen naar bestemming bedrijf.
Indiener 64, inzake Muggenburgerweg 2 en 4	64.1	Indiener maakt bezwaar tegen het feit dat het agrarische bedrijf Muggenburgerweg 4 te Haringhuizen niet is ingetekend in de nieuwe beheersverordening van Haringhuizen. Ook de agrarische bedrijven Dorpsstraat 39 en Dorpsstraat (Post) ontbreken. Deze zijn in het buitengebied opgenomen en dit vindt de indiener ongewenst, omdat dan aan de nadere eisen van de provincie Noord-Holland met betrekking tot het buitengebied voldaan moet worden en er geen gebruik meer kan worden gemaakt van de wijzigingsbevoegdheid. Doordat de percelen niet in één van beide	Het perceel Muggenburgerweg 4 is opgenomen in het bestemmingsplan voor het buitengebied; niet in de beheersverordening. De nog actieve agrarische bedrijven zijn opgenomen in het bestemmingsplan buitengebied. Het bestemmingsplan is op dit punt niet aangepast.	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		plannen liggen, kan de voortgang van ruimtelijke ontwikkelingen stagneren of bemoeilijkt worden.		
	64.2	Indiener wil op plekken waar uitbreiding wordt voorzien zoals de ruimte voor ruimte locaties in Haringhuizen dat dit vastgelegd wordt in het bestemmingsplan en niet in een beheersverordening die gericht is op bestendiging van de huidige situatie.	Met betrekking tot Haringhuizen is de bestaande bebouwing met uitzondering van de nog actieve agrarische bedrijven opgenomen in de beheersverordening. Het overige is opgenomen in het bestemmingsplan voor het buitengebied.	Geen.
	64.3	Voor de Muggenburgerweg 2 en 4 was in het vigerende bestemmingsplan een wijzigingsbevoegdheid opgenomen. Ook is er een principe-uitspraak dat op deze locatie zeven woningen gerealiseerd kunnen worden mits de exploitatieberekening dekkend is. De plannen zijn nu in ontwikkeling. In dit licht wijst de indiener ook op een ingediende inspraakreactie op het bestemmingsplan Haringhuizen waarin voorgesteld wordt de plannen van Muggenburgerweg 2 en 4 en Dorpsstraat 39 op elkaar aan te passen.	Voor een dergelijke ontwikkeling dient een afzonderlijke procedure te worden gevoerd en kan een afzonderlijk verzoek bij de gemeente worden ingediend. Wanneer hiervoor een positieve afweging wordt gemaakt, kan hiervoor een afzonderlijke planologische procedure worden gevoerd. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
Indiener 65, Moerbeek 9,'t Veld	65	Gelijkkluidend aan 13.1 t/m 13.25.	Zie reactie 13.1 t/m 13.25.	13.1 t/m 13.25.
Indiener 66, Moerbeek 9,'t Veld	66	Indiener wil graag een andere inrichting van het bouwvlak. Een deel van het bouwvlak valt binnen de waterkering en is niet bruikbaar. Hij wil graag in overleg met de gemeente zijn bouwvlak verschuiven naar het noorden of het oosten.	De vorm van het bouwvlak van de indiener is aangepast zodat een deel van het bouwvlak niet binnen de zone van de waterkering ligt. Het bouwvlak is verlegd in noordelijke richting.	Aanpassen vorm bouwvlak.
Indiener 67, Winkelerweg 7, Winkel	67	Indiener is het er niet mee eens dat zijn perceel Winkelerweg 7 te Winkel bestemd is voor 'Wonen' in plaats van een agrarische bestemming. Dit komt niet overeen met de feitelijke situatie, het schapenbedrijf dat op deze locatie wordt gevoerd. De indiener levert diverse bijlagen aan waaruit blijkt dat het om een volwaardig bedrijf gaat.	Het perceel is ten onrechte bestemd voor 'Wonen'. De bestemming is aangepast overeenkomstig de bestaande rechten zoals die gelden op basis van het vigerende bestemmingsplan naar 'Agrarisch'.	Verbeelding: aanpassen naar agrarisch.
LTO Noord	68	Gelijkkluidend aan 13.1 t/m 13.25.	Zie reactie 13.1 t/m 13.25.	13.1 t/m 13.25.
Indiener 69, Langereis 40, Nieuwe Niedorp	69.1	Indiener verzoekt voor het perceel Langereis 40 te Nieuwe Niedorp, overeenkomstig de percelen Langereis 36 en 56, het gehele perceel te bestemmen voor 'Wonen' in plaats van deels voor 'Wonen' en deels voor 'Agrarisch'.	Het gedeelte van het perceel dat voor wonen wordt gebruikt, is bestemd voor 'Wonen' en het deel dat als agrarisch onbebouwd gebied in gebruik is, is voor 'Agrarisch' bestemd. Hiermee komt de gekozen bestemming overeen met de feitelijke situatie. Ook in de beide voorbeelden die de indiener aanhaalt is uitgegaan van het feitelijke gebruik voor wonen bij de keuze van de bestemming. De gemeente ziet geen noodzaak om de bestemming 'Wonen' te vergroten. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
	69.2	Gelijkkluidend aan 3.5.	Zie reactie 3.5	
	69.3	Gelijkkluidend aan 3.4.	Zie reactie 3.4	

Adres indiener	Nr.	Opmerking	Reactie	Actie
	69.4	Het voormalige agrarische gebouw op het perceel van de indiener is uniek en behoudenswaardig volgens de indiener. Het behoud van gebouwen die een cultuurdrager zijn van het Noord-Hollands landschap is een speerpunt van de provincie. In tegenstelling tot het vigerende bestemmingsplan is het mogelijk voormalige agrarische bebouwing te gebruiken (maximaal 650 m ²) voor bedrijven in categorie 1 en 2. Dit is echter alleen mogelijk bij een bestemming 'Agrarisch'. Graag ziet de indiener dat de karakteristieke schuur op het erf ook mogelijkheden krijgt voor bedrijfsvestiging.	Om de gebruiksmogelijkheden voor bijgebouwen in de hele gemeente Hollands Kroon gelijk te trekken, is de 'Regeling bijbehorende bouwwerken bij woningen in de gemeente Hollands Kroon' vastgesteld. Het bestemmingsplan buitengebied is aangepast op deze regeling. Voor het perceel van de indiener is hierin echter geen uitzondering gemaakt.	Geen.
	69.5	De indiener is niet overtuigd van de noodzaak van de dubbelbestemming 'Waterstaat - Waterkering'.	Zie reactie 1.5.	1.5.
Indiener 70, Terdiek 23-25, Nieuwe Niedorp	70	De indiener is tevreden met de uitbreidingsmogelijkheden die in het bestemmingsplan zijn opgenomen. Wel ziet de indiener graag de omschrijving van de partyboerderij nog nader aangevuld: "partyboerderij" uitsluitend voor een inrichting voor creatieve, recreatieve activiteiten en feesten en partijen <i>al dan niet</i> in groepsverband (sfeerboerderij)', zodat ook de recreatieve activiteiten zijn opgenomen en duidelijk wordt dat activiteiten niet alleen in groepsverband worden aangeboden.	De mogelijkheden die de sfeerboerderij heeft zijn aangepast in het bestemmingsplan, zodat het bestemmingsplan beter aansluit bij de feitelijke situatie. Tot de mogelijkheden behoren (dag)recreatieve activiteiten, ondergeschikte aan de activiteiten gelieerde horeca. Binnen de aanduiding "specifieke vorm van Agrarisch - sfeerboerderij" is daarmee zoveel mogelijk aangesloten bij de gevoerde planologische procedure voor dit perceel.	Aanpassen verbeelding: opnemen aanduiding voor de sfeerboerderij, regels: toegestane activiteiten vastleggen in de aanduiding.
Indiener 71, Koningsweg 2, Barsingerhorn	71.1	Indiener verzoekt te specificeren wat een karakteristieke West-Friese of Noordhollandse stolp is, aangezien het begrip niet is gespecificeerd in het bestemmingsplan.	De gemeente acht voldoende duidelijk wat een West-Friese of Noordhollandse stolp is. Er is geen noodzaak om hiervoor een aparte definitie op te nemen. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
	71.2	Indiener wil graag meerdere woningen in de stolp Koningsweg 2 realiseren en verzoekt een aanduiding voor drie of meer woningen in te tekenen op de kaart of dat hiervoor een afwijkingmogelijkheid wordt opgenomen. Dit zou in overeenstemming zijn met het bestemmingsplan Schagerkogge Waardpolder waarin in een stolpboerderij meerdere woningen mogelijk gemaakt kunnen worden (maximaal 5) en de vrijstellingsbepaling in bestemmingsplan Niedorp Zuid. Het splitsen van stolpen in meer dan twee woningen is ook in lijn met eerdere gevallen in de gemeente Hollands Kroon, naburige gemeenten en het provinciaal beleid. Hoewel in strijd met het stolpenbeleid van de voormalige gemeente Niedorp, kan hier voor een uitzonderlijk grote stolp als in het voorliggende geval een uitzondering worden gemaakt.	Het beleidsuitgangspunt van de gemeente is het splitsen van stolpen in maximaal twee woningen. Daar wordt in het kader van het bestemmingsplan buitengebied geen uitzondering op gemaakt. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
	71.3	Ook verzoekt de indiener de aanduiding "woonboerderij" op het perceel op te nemen.	In het bestemmingsplan komt de aanduiding "woonboerderij" niet voor en er wordt voor dit	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
			perceel geen uitzondering gemaakt om hier meer woningen mogelijk te maken zoals de indiener verzoekt. Eventueel kan de indiener hiervoor een afzonderlijke planologische procedure voeren.	
	71.4	De indiener verzoekt om na de sloop van de machineberging één woning te bouwen naast hun eigen woning. De kwaliteitswinst die dit oplevert past binnen het provinciale en het gemeentelijke beleid. Dit past echter niet binnen het ontwerpbestemmingsplan waar 1000 m ² te slopen bebouwing als ondergrens geldt, op basis van het gemeentelijke beleid. Dit is echter strijdig met het provinciale beleid, waarin de kwantitatieve eisen voorwaarden zijn verboden. De wijziging van het beleid kan daarom worden verwerkt in het bestemmingsplan. De indiener verzoekt dit op te nemen, bijvoorbeeld door het opnemen van een wijzigingsbevoegdheid. De indiener wijst hierbij op de verplichting van het opnemen van een ruimte voor ruimteregeling in het bestemmingsplan, omdat de gemeente is gelegen in weidevogelleefgebied.	Het provinciale beleid is veranderd nadat het gemeentelijk beleid omtrent vrijkomende agrarische bebouwing was vastgesteld. De regels die in het gemeentelijk beleid zijn opgenomen passen niet meer binnen de kaders van de provincie. In het bestemmingsplan is geen regeling opgenomen voor ruimte voor ruimte situaties, maar de gemeente staat positief tegen medewerking aan dergelijke initiatieven wanneer wordt voldaan aan de gestelde voorwaarden op basis van het provinciaal beleid. Hiervoor dient echter een afzonderlijke procedure te worden gevoerd.	Geen.
	71.5	De indiener verzoekt mogelijkheden voor nevenfuncties voor een woonboerderij mogelijk te maken zoals zorgboerderij, functies voor recreatie (ruimer dan voor standaard woningen), recreatieappartementen, kleinschalig kamperen, bedrijvigheid (meer dan standaard woningen). In de beantwoording in de nota inspraak en overleg was aangegeven dat dit alleen bij agrarische bedrijven is toegestaan. Indiener ziet niet in waarom deze mogelijkheden niet ook bij woonboerderijen toegestaan kunnen worden.	In het bestemmingsplan is een algemene lijn bepaald waarin de mogelijkheden voor woningen afwijken van die van agrarische bedrijven. In het bestemmingsplan worden hiervoor geen uitzonderingen gemaakt voor woonboerderijen. Eventueel kan er voor een dergelijke maatwerksituatie een afzonderlijke planologische procedure worden gevoerd.	Geen.
	71.6	Indiener is van mening dat er voor uitbreiding van agrarische bouwvlakken afwegingscriteria zouden moeten komen, zoals landschappelijke aspecten, ligging, bereikbaarheid en de verkeerssituatie.	De door de indiener genoemde criteria zijn reeds genoemd als afwegingscriteria bij de wijzigingsbevoegdheden die in artikel 3.8 van de planregels zijn opgenomen. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
	71.7	Indiener verzoekt de begrippen 'grondgebonden agrarische bedrijfsvoering' en 'niet-grondgebonden agrarische bedrijfsvoering' aan te passen.	Zie reactie 59.4	59.4.
	71.8	Indiener vindt dat er te weinig stolpen zijn aangeduid.	Alleen de stolpen die de gemeente als karakteristiek beschouwd zijn als zodanig aangegeven. De overige stolpen genieten geen specifieke bescherming.	Geen.
	71.9	De indiener vindt de regeling met betrekking tot bed & breakfasts niet duidelijk.	De bed & breakfast-regeling uit de 'Regeling bijbehorende bouwwerken bij woningen in de gemeente Hollands Kroon' is in het bestemmingsplan	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
			verwerkt. Bestaande gebouwen (hoofdgebouwen en bijbehorende bouwwerken mogen onder bepaalde voorwaarden voor een bed & breakfast worden gebruikt, voor maximaal 4 personen. Daarnaast is een afwijkingsmogelijkheid opgenomen voor een bedrijfsmatige bed & breakfast voor maximaal 7 personen onder voorwaarden. Deze regeling geldt ook bij karakteristieke gebouwen en stolpen.	
	71.10	De indiener stelt voor om de uitbreiding van agrarische bedrijfsgebouwen mogelijk te maken tot 50% van het bouwvlak, dan wel het bestaande percentage als dit meer is. Voor meer dan 50% van het bouwvlak zouden afwegingscriteria opgenomen moeten worden met betrekking tot landschappelijke inpassing, cultuurhistorie, bebouwingsbeeld, bereikbaarheid, ontsluiting, verkeersaantrekkende werking en verkeerssituatie. Een dergelijke uitbreiding zou alleen plaats moeten vinden na een positief advies van de Agrarische beoordelingscommissie met betrekking tot noodzaak, continuïteit van de bedrijfsvoering en volwaardigheid van het bedrijf.	Aangezien de uitbreidingsmogelijkheden reeds worden beperkt door de omvang van het bouwvlak, acht de gemeente dit voldoende en is er geen noodzaak tot nadere beperkingen hierbinnen. Voor uitbreiding van agrarische bouwvlakken zijn dergelijke afwegingscriteria wel opgenomen.	Geen.
	71.11	De indiener is het niet eens met de mogelijkheid die bij recht 2000 m ² ondersteunend glas te kunnen realiseren. Dit zou bij afwijking moeten worden opgenomen.	De maat van 2000 m ² is opgenomen in overeenstemming met het beleid uit de Provinciale Ruimtelijke Verordening Structuurvisie. Deze oppervlakte wordt niet beperkt. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
	71.12	De indiener vindt de nadere eisen regeling niet strikt genoeg en wil graag meer sturingsmogelijkheden opnemen ten aanzien van landschappelijke inpassing.	De gemeente acht de opgenomen regeling voor de landschappelijke inpassing voldoende. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
	71.13	Indiener wijst erop dat de verwijzing in 3.4 sub b naar 'lid 3.2, sub a onder 1' zou moeten zijn 'lid 3.2, sub h' onder 3 en 4.	Per abuis is een onjuiste verwijzing opgenomen. Dit is aangepast in het bestemmingsplan.	Aanpassen verwijzing in de regels.
	71.14	Indiener vindt de mogelijkheden voor sleuf- en mestsilo's buiten het bouwvlak te ruim.	Zie reactie 13.6	13.6.
	71.15	Indiener vindt de afwijkingsmogelijkheden voor ondersteunend glas te ruim.	De maat voor de hoeveelheid teeltondersteunend glas is opgenomen in overeenstemming met het beleid uit de Provinciale Ruimtelijke Verordening Structuurvisie. Dit wordt niet verder beperkt. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
	71.16	Indiener vindt de goothoogte van kassen te hoog in 3.4 sub e.	De goothoogte van 6 meter bij kassen is alleen mogelijk als afwijkingsmogelijkheid. Hiervoor is een omgevingsvergunning nodig waarbij een afweging zal plaatsvinden voor een specifieke situatie. Dit is dus	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
			niet bij recht in het bestemmingsplan mogelijk.	
	71.17	Indiener vindt de nok- en goothoogte van bedrijfswoningen te hoog.	De goothoogte die voor bedrijfswoningen is opgenomen, is gelijk aan de goothoogte zoals die ook reeds opgenomen was in het vigerende bestemmingsplan. De nokhoogte is met één meter verhoogd ten opzichte van het vigerende bestemmingsplan. De gemeente vindt deze maat passend, ook in het kader van de steeds aangescherpte bouwregelgeving. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
	71.18	Indiener vindt het vreemd dat bij bed & breakfasts een planschadeovereenkomst en een afstand van 10 meter tot aangrenzende percelen noodzakelijk is.	Zie reactie 13.18.	13.18.
	71.19	Indiener is van mening dat 3.7 sub b onder 4 niet op deze manier geregeld kan worden, omdat het onduidelijk, niet rechtszeker en niet handhaafbaar/uitvoerbaar is.	Zie reactie 1.3.	1.3.
	71.20	Indiener stelt een aantal afwegingscriteria voor bij de wijzigingsbevoegdheid voor het vergroten van agrarische bouwvlakken, waaronder bereikbaarheid, ontsluiting, verkeersaantrekkende werking en verkeerssituatie van en nabij het bouwvlak.	De door de indiener genoemde criteria zijn voor een deel reeds opgenomen bij de betreffende wijzigingsbevoegdheid. De gemeente acht het punt van de verkeersaspecten voldoende gedekt onder het criterium 'verkeersveiligheid'.	Geen.
	71.21	De indiener heeft diverse opmerkingen ten aanzien van de regeling voor bed & breakfasts in de bestemming 'Bedrijf' en 'Wonen'.	Zie reactie 13.18.	13.18.
	71.22	De indiener vraagt naar aanleiding van 25.2 wat de karakteristieken voor het beschermd dorpsgezicht zijn.	Deze zijn beschreven in de toelichting bij het aanwijzingsbesluit tot Beschermd dorpsgezicht.	Geen.
	71.23	De indiener vindt de uitbreidingsmogelijkheid van 10% om constructieve redenen niet voldoende. Dit zou ook voor vormgeving en situering mogelijk moeten zijn.	Deze regel is op deze wijze opgenomen overeenkomstig de systematiek die voor alle bestemmingsplannen in Hollands Kroon geldt. Voor het bestemmingsplan Buitengebied is hiervoor geen uitzondering gemaakt.	Geen.
	71.24	Indiener ziet graag 'cultuurhistorische en archeologische waarden' toegevoegd bij de afwegingscriteria voor de algemene afwijkingsregels.	De cultuurhistorische waarden zijn voldoende gewaarborgd binnen het afwegingscriterium 'landschaps- en bebouwingsbeeld'. Ten aanzien van archeologie zijn archeologische dubbelbestemmingen opgenomen met verschillende regimes die het bewaren van eventuele archeologische waarden voldoende beschermen. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
	71.25	Voor het overige heeft de indiener teksten uit het ontwerpbestemmingsplan gearceerd zonder daar een inhoudelijke	Dit wordt voor kennisgeving aangenomen.	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		zienswijze aan toe te voegen.		
Indiener 72, Hogebierenweg 8, Haringhuizen	72	Indiener verzoekt zijn bouwvlak in westelijke richting te verplaatsen, waarbij de mestplaten en de kuilwerkplaten buiten het bouwvlak moeten vallen, zodat in de toekomst de bouw van een extra schuur planologische mogelijk is.	De vorm van het bouwvlak is aangepast, waarbij de oppervlakte gelijk is gebleven. Overeenkomstig de wens van de indiener is een gedeelte aan de zuidoostzijde van het bouwvlak afgehaald en is dit aan de westzijde bijgevoegd. Hierbij wordt rekening gehouden met een afstand van 50 meter tot naburige gevoelige functies.	Aanpassen verbeelding: vorm bouwvlak wijzigen.
Indiener 73, Hogebierenweg 8, Haringhuizen	73	Gelijkkluidend aan 13.1 t/m 13.25.	Zie reactie 13.1 t/m 13.25.	13.1 t/m 13.25.
Fa. van der meer, Westfriesedijk 35, Winkel	74	Indiener verzoekt een bouwvlak met een grotere oppervlakte dan één hectare op te nemen omdat zij recentelijk al nieuwe bebouwing hebben opgenomen, waardoor er minder ruimte is voor ontwikkelingen in de toekomst.	Het bouwvlak is zo in het bestemmingsplan opgenomen dat alle vergunde bebouwing hierin past. Er zal geen uitbreiding van het bouwvlak mogelijk worden gemaakt. Voor uitbreidingen van het bouwvlak dient een afzonderlijke ruimtelijke procedure te worden doorlopen.	Verbeelding aanpassen: bouwvlak aanpassen aan vergunde situatie.
Indiener 75, Oudeweg 1a, Nieuwe Niedorp	75.1	Indiener verzoekt het bouwvlak in te tekenen zoals aangegeven in de bijlage, zodat dit bouwvlak geheel benut kan worden. De inspreker wil zijn uitbreidingsrichting in zuidoostelijke richting.	Het bouwvlak is aangepast overeenkomstig de wens van de indiener. De oppervlakte van het bouwvlak is gelijk gebleven.	Verbeelding aanpassen: vorm bouwvlak.
	75.2	Indiener vindt 500 m ² voor sleufsilos buiten het bouwvlak te beperkt en verzoekt hiervoor uitgebreidere mogelijkheden op te nemen.	Zie reactie 13.6.	13.6.
	75.3	Indiener vindt de dubbelbestemming voor archeologie op zijn gronden onterecht, aangezien er ruilverkaveling heeft plaatsgevonden en drainage waarbij de grond tot een diepte van 1,05 meter is geroerd.	Zie reactie 1.3.	1.3.
Regioconsulent KNHS Noord-Holland	76.1	Indiener wil de gemeente graag adviseren met betrekking tot het paardenbeleid. Hierover heeft reeds een gesprek plaatsgevonden met een wethouder van de voormalige gemeente Niedorp, maar door de fusie is dit niet verder gekomen.	De gemeente bedankt de indiener voor zijn aanbod om mee te denken, maar maakt hiervan in het kader van dit bestemmingsplan geen gebruik.	Geen.
	76.2	Ook wil de indiener wijzen op de 'Gids voor goede praktijken', waarin wordt aangegeven wat nodig is om het welzijn en gezondheid van paarden te borgen. Relevant voor het ontwerp zijn hierbij: <ul style="list-style-type: none"> - Huisvesting van paarden: eisen voor afmeting en licht van stallen. - Dagbesteding: mogelijkheden voor beweging van minimaal 4 uur per dag buiten de stal in een wie of een paddock en kunnen bewegen in een longeerring of stapmolen. Gezien de kleigrond in Hollands Kroon, moet hier een droge ondergrond 	De opmerking van de indiener wordt voor kennisgeving aangenomen.	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		gerealiseerd worden met zand.		
	76.3	Indiener wil de gemeente graag nader informeren over het project 'Zorg voor Paard en Landschap'.	De gemeente bedankt de indiener voor zijn aanbod om mee te denken, maar maakt hiervan in het kader van dit bestemmingsplan geen gebruik.	Geen.
	76.4	Alleen het opnemen van grootte van een bouwvlak en voorzieningen zal niet helpen om verrommeling van het landschap te voorkomen. Toezicht en handhaving op de regels wel.	De opmerking van de indiener wordt voor kennisgeving aangenomen.	Geen.
	76.5	Het bestemmingsplan heeft aanpassingen om in de gemeente Hollands Kroon het welzijn en de gezondheid van paarden te kunnen borgen.	De gemeente is van mening dat het welzijn en de gezondheid van paarden binnen de huidige kaders van het bestemmingsplan voldoende gewaarborgd zijn en dat het bestemmingsplan op dit punt geen aanpassing heeft.	Geen.
Nobel Energy BV, Groetpolderweg 9, Lutjewinkel, betreft Boerensluisweg	77.1	In artikel 2 'Wijze van meten', ontbreekt een instructie omtrent het meten van de hoogte van een windturbine. Aangezien in het plan windturbines voorkomen, dient op grond van de RO Standaarden de verplichte meetinstructie in artikel 2 toegevoegd te worden. In artikel 3.2 sub h onder 6 is wel een instructie opgenomen, maar deze wijkt af van de verplichte meetinstructie zoals die geldt op basis van de SVBP 2008. Indiener stelt daarom de volgende wijziging voor: <ul style="list-style-type: none"> - Toevoegen aan artikel 2: 'f. de hoogte van een windturbine: vanaf het peil tot aan de (wieken) as van de windturbine'. - Verwijderen uit artikel 3.2 sub h onder 6 de zinsnede: 'met dien verstande dat de bouwhoogte wordt gemeten van af het peil tot aan de bovenste punt van de verticaal staande wijk'. 	De indiener heeft gelijk dat er in het ontwerp-bestemmingsplan afgeweken is van de SVBP2008. De reden dat hiervan afgeweken is, is dat de maximale hoogte van 45 meter voortkomt uit het radarverstoringsgebied waarin de voormalige gemeente Niedorp ligt. De bouwhoogte van de askophoogte is daarom niet de relevante factor, maar de hoogte van de gehele windturbine met de askophoogte in combinatie met de wiekhoogte. Omdat de indiener gelijk heeft dat dit afwijkt van de SVBP2008 waaraan voldaan moet worden, is gekozen voor een nieuwe formulering, waarbij wel aangesloten wordt bij het uitgangspunt en de hoogte van de totale windturbine nog steeds beperkt blijft tot 45 meter.	De formulering van de hoogte van windturbines in de regels is aangepast.
	77.2	De wijze waarop de bouwhoogte van de windturbine is bepaald, is maximaal 45 meter, dan wel de bestaande hoogte indien deze meer is. Ook is de locatie strikt begrensd tot de huidige locatie. Indiener is het er niet mee eens dat het plan geen ruimte biedt voor vernieuwing of aanpassing van de turbines, vervanging of opschaling. Indiener verzoekt om minimaal de bestaande rechten te respecteren (met een marge van 10-20%) en alleen de maximale ashoogte op te nemen en geen maximale maat voor de rotordiameter op te nemen.	Het opnemen van nieuwe windturbines is in strijd met het rijksbeleid zoals dat is bepaald in de ontwerp-Structuurvisie Wind op Land die op 28 maart 2013 naar de Tweede Kamer is gestuurd. Hierin zijn bepaalde gebieden bepaald waar nieuwe windturbines toegestaan zijn. Geen van deze gebieden valt binnen het plangebied van het voorliggende bestemmingsplan. Het bestemmingsplan voorziet uitsluitend in de bestaande windmolens. Hierbij kan geen ruimte worden geboden voor hogere windturbines, omdat het plangebied deel uitmaakt van een radarverstoringsgebied.	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
	77.3	Aangezien alleen de locatie van de mast van de windturbine is aangeduid in het bestemmingsplan, verzoekt de indiener om voorzieningen ten behoeve van de windturbine (zoals ontsluitingswegen, kabels, transformatorstations of inkoopstations) op te nemen, zodat deze voorzieningen niet als strijdig aan de bestemming worden beschouwd.	De regels zijn aangepast zodat de voorzieningen die bij de windturbine horen ook mogelijk gemaakt worden.	Regels aanpassen door bouwwerken die bij de windturbine horen mogelijk te maken.
Nobel Energy, Windpark Groetpolder	78.1	Gelijkkluidend aan 77.1.	Zie reactie 77.1.	77.1.
	78.2	Gelijkkluidend aan 77.2.	Zie reactie 77.2.	77.2.
	78.3	In het voorontwerp bestemmingsplan 2011 was de ashoogte bepaald op 60 meter en geen maximale rotordiameter. Indiener verzoekt dit aan de passen en voor bestaande windturbines een maximale ashoogte van 60 m op te nemen.	Zie reactie 77.2.	77.2.
	78.4	De indiener wijst op het recht in het vigerende bestemmingsplan waarin een strook met een breedte van 75 meter is aangewezen waarbinnen de windturbines opgesteld moeten worden. Indiener verzoekt dit recht over te nemen in plaats van de huidige locatie exact vast te leggen, zodat bij eventuele vernieuwing verschuivingen binnen de bestaande lijn mogelijk zijn.	Zoals aangegeven in 77.2 is nieuwbouw van windturbines niet toegestaan. Ook schuiven binnen de lijnopstelling wordt als nieuwbouw gezien en moet daarom uitgesloten worden in het bestemmingsplan. Het plan is op dit punt niet aangepast.	Geen.
	78.5	Gelijkkluidend aan 77.3.	Zie reactie 77.3.	77.3.
	78.6	Indiener begrijpt dat op basis van het provinciale beleid opschaling van het windpark Groetpolder niet mogelijk is. Wel verzoekt de indiener om in de toelichting aandacht te besteden aan de beoogde opschaling en te benoemen dat de gemeente een opschaling nastreeft, onder verwijzing van de eerdere besluitvorming over de opschaling van de Groetpolder.	Op dit moment zijn er in verband met het genoemde beleid geen mogelijkheden voor opschaling van windturbines. Hiervoor wordt geen regeling opgenomen en de toelichting wordt ook op dit punt niet aangepast. Mocht er een beleidswijziging komen, dan kan eventueel later met een afzonderlijke procedure hieraan medewerking worden verleend.	Geen.
Horecaondernemers Marcel Bark, Hans Broersen, Paul Moes en Jan Oord	79	Indieneren maken bezwaar tegen de omschrijving zoals die voor Terdiek 25 is opgenomen. De term 'partyboerderij' past niet bij de functie. Het betreft een bedrijf voor onder andere verkoop van droogbloemen, waarbij ondersteunende horeca kan plaatsvinden, met de specifieke vermelding dat er geen alcoholhoudende dranken mogen worden verkocht. Feesten en partijen zijn voorbehouden aan de horeca. De term 'partyboerderij' geeft een verkeerd signaal aan en dit zou een 'sfeerboerderij' moeten blijven.	Zie reactie 70	70.
Indiener 80, Heerenweg 63 en 63a te Barsingerhorn	80	Het aantal wooneenheden dat is opgenomen in het bestemmingsvlak van de percelen Heerenweg 63, 63a en 65, is onjuist weergegeven. Dit zou drie moeten bedragen. De insprekers voegen verschillende bijlagen bij ter ondersteuning van	Er is niet voldoende aangetoond dat er doorlopend bewoning heeft plaatsgevonden. De advocaat heeft dit niet onderbouwd met contracten, verklaringen en dergelijke. Het verzoek van de indiener wordt dan	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		het feit dat de woning zich daar al lange tijd bevindt, dat dit vergund is en bekend is bij de gemeente.	ook niet gehonoreerd.	
Indiener 81 betreft Terdiek 1, Nieuwe Niedorp	81		De zienswijze van de indiener is na sluiting van de termijn binnengekomen en is daarom niet ontvankelijk.	Geen.
Indiener 82, Groetpolderweg 9, Lutjewinkel	82	Indiener wijst erop dat op zijn perceel nog steeds de bestemming 'Natuur' ligt, terwijl dit bij zijn buurman wel is gewijzigd in 'Agrarisch'. Hij verzoekt het daarom alsnog aan te passen in het bestemmingsplan.	De strook waar de indiener op wijst, is op de kaart van de Provinciale Ruimtelijke Verordening Structuurvisie aangegeven als 'Ecologische Hoofdstructuur'. Om te voldoen aan de regels uit deze verordening is de strook die de indiener bedoelt bestemd voor 'Natuur'. Overigens is in de bestemming 'Natuur' agrarisch medegebruik mogelijk.	Geen.
Indiener 83, Boerensluisweg 5, Lutjewinkel	83	De bestemming 'Natuur' is niet correct weergegeven op de strook langs het Groetkanaal en het Kolhornerdiep. Dit zou de bestemming 'Agrarisch' moeten hebben.	Zie reactie 82.	82.
Indiener 84, Boerensluisweg 5, Lutjewinkel	84	Indiener verzoekt om de dubbelbestemming 'Waterstaat - Waterkering' te verwijderen van de percelen die in eigendom zijn van Maatschap Nobel (langs Kanaal Alkmaar - Schagen en Groetpolderkanaal), omdat het agrarische land als zodanig gebruikt moet kunnen worden.	Zie reactie 1.5. Aanvullend wordt opgemerkt dat de dubbelbestemming 'Waterstaat - Waterkering' het agrarisch gebruik van de gronden niet in de weg staat.	1.5.
Indiener 85, Langereis 74a, Nieuwe Niedorp	85	Indiener maakt bezwaar tegen de wijziging van de bestemming 'Agrarisch' naar 'Bedrijf' en 'Wonen' van het perceel Langereis 78. Hij geeft hiervoor de volgende redenen: <ul style="list-style-type: none"> - het landelijke karakter verdwijnt. - er is reeds sprake is van geluids- en transportoverlast. - de in 2000 verleende vrijstelling gold voor tijdelijk gebruik van de agrarische opstal voor timmerwerkzaamheden. - de splitsing van de woning van het bedrijf maakt agrarische activiteiten in de toekomst onmogelijk. - de bestemmingswijziging naar bedrijf leidt tot waardevermindering van het perceel van de indiener. 	Zie reactie 23.	23.
Indiener 86, Winkelerweg 5, Winkel	86	Inspreker verzoekt in het bestemmingsplan door middel van een omgevingsvergunning mogelijk te maken dat het woonperceel vergroot kan worden naar 10.000 m ² , gelijk aan de agrarische maat, maar zonder de bijbehorende bouwmogelijkheden voor gebouwen. Hierdoor kunnen de percelen ruimer opgezet worden en wordt voorkomen dat een paardenbak aan de voorzijde aangelegd moet worden. Om de ruimtelijke kwaliteit te waarborgen zou hierbij als voorwaarde een inrichtingsplan aan gekoppeld moeten worden. Ook is er geen risico dat de	Zie reactie 3.1.	3.1.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		bebouwing sterk verspreid wordt geplaatst door artikel 17.2 sub c onder 4.		
Indiener 87, Rijdersstraat 121, 't Veld	87	De indiener verzoekt aan de achterzijde 20 meter van het bouwvlak af te halen en dit aan de westzijde toe te voegen.	Het bouwvlak is aangepast overeenkomstig de wens van de indiener. De oppervlakte van het bouwvlak is gelijk gebleven.	Verbeelding: aanpassen vorm bouwvlak.
Indiener 88, Ooievaarsweg 12, Nieuwe Niedorp	88	Indiener wijst erop dat op Ooievaarsweg 12 te Nieuwe Niedorp een stratenmakersbedrijf aanwezig is waarvoor inmiddels een overeenkomst met de gemeente is getekend. De indiener verzoekt daarom om het aannemersbedrijf voor bestratingen planologisch mogelijk te maken door de bestemming naar 'Bedrijf' met de aanduiding "specifieke vorm van bedrijf - aannemersbedrijf".	Het bedrijf van de indiener wordt als zodanig aangeduid in het bestemmingsplan. Op de verbeelding en in de planregels is de aanduiding "specifieke vorm van bedrijf - aannemersbedrijf" toegevoegd.	Aanduiding "specifieke vorm van bedrijf - aannemersbedrijf" toevoegen in regels en op verbeelding.
Indiener 89, Hogebierenweg 2, Haringhuizen	89	Indiener is het niet eens met de wijziging van de bestemming 'Agrarische bedrijven bodemgebonden' naar 'Wonen'. De boerderij wordt namelijk deels voor wonen en deels voor het houden van schapen en lammeren gebruikt.	Aangezien op Hogebierenweg 2 zich een agrarisch bedrijf bevindt, is de bestemming gewijzigd naar 'Agrarisch', overeenkomstig het vigerende bestemmingsplan.	Verbeelding aanpassen: agrarisch bouwvlak toevoegen.
Provincie Noord-Holland	90	De provincie constateert dat het ontwerp bestemmingsplan voldoet aan de ten tijde van de zienswijze nog vast te stellen afwijkingsregels ten aanzien van de verstoring van het maximum oppervlakte aan teeltondersteunend glas en ten aanzien van de ruimtelijke kwaliteitseisen zoals neergelegd in artikel 15 van het ontwerp van de actualisatie van de verordening en ziet dan ook geen aanleiding voor het indienen van een zienswijze op het bestemmingsplan.	De opmerking van de provincie wordt ter kennisgeving aangenomen en leidt niet tot aanpassing van het bestemmingsplan.	Geen.
Golfbaan Regthuys	91.1	Indiener is van mening dat de bestemming voor de golfbaan te beperkt is geformuleerd. Onduidelijk is in hoeverre andere, aan de golfsport gelieerde activiteiten, zoals footgolf, zijn toegestaan.	De golfbaan is vergund middels een artikel 19 procedure. Hiermee is de golfbaan mogelijk gemaakt. Ook aan de golfsport gelieerde sportactiviteiten zijn hier toegestaan.	Geen.
	91.2	Daarnaast verzoekt de indiener om ook meer recreatieve activiteiten mogelijk te maken. In de Nota toerisme en recreatie is de golfbaan ook aangegeven als zoekgebied voor verblijfsrecreatie. Verwezen wordt naar een brief waarin de gemeente aangeeft akkoord te gaan met de beoogde ontwikkelingen van een hotel met wellnessfaciliteiten. Recreatief gebruik zou daarom in de planregels mogelijk gemaakt moeten worden.	De extra faciliteiten die de indiener mogelijk wil maken, zijn niet zonder meer mogelijk. Hiervoor kan eventueel een afzonderlijke procedure worden gevoerd.	Geen.
	91.3	De indiener verzoekt de archeologische dubbelbestemming van het perceel te verwijderen, omdat er reeds een archeologisch onderzoek heeft plaatsgevonden waaruit is gebleken dat er zich geen archeologische waarden bevinden.	Het archeologisch onderzoek dat is verricht had als conclusie dat er vervolgonderzoek uitgevoerd moest worden. Aangezien, voor zover bij de gemeente bekend, geen vervolgonderzoek plaatsgevonden heeft, is er geen aanleiding de archeologische	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
			dubbelbestemming van de verbeelding te verwijderen om te waarborgen dat bij eventuele grondroerende activiteiten alsnog het vervolgonderzoek uitgevoerd wordt. Het bestemmingsplan is op dit punt niet aangepast.	
	91.4	<p>De indiener is van mening dat op basis van de vrijstelling uit 2005 een volwaardig restaurant toegestaan is op de golfbaan, omdat:</p> <ul style="list-style-type: none"> - Er in de vrijstelling geen beperkingen zijn opgenomen ten aanzien van het restaurant en dat niet is aangegeven dat ze een ondergeschikte functie is. - In de vrijstelling is ook een vergaderruimte mogelijk gemaakt. Dit is duidelijk geen ondergeschikte functie. - De oppervlakte van het restaurant heeft een oppervlakte die niet als ondergeschikt aangemerkt kan worden. - Het toenmalige college heeft alle benodigde vergunningen, waaronder een drank- en horecaverunning en exploitatievergunning, verleend. - Het is gebruikelijk dat golfbanen volwaardige restaurants hebben. - Indiener wijst erop dat het college zeer positief is over het hotel met wellnessfaciliteiten dat mogelijk gerealiseerd wordt. Het is daarom niet logisch om wel een hotel toe te staan, maar het restaurant nog steeds als een ondergeschikte functie te beschouwen. <p>De indiener is dan ook van mening dat het huidige college de lijn van het toenmalige college op dit punt zou moeten volgen.</p>	De aanvraag en de verleende vergunning waren niet eenduidig in het al dan niet toestaan van een zelfstandig restaurant. Het bestemmingsplan is op dit punt aangepast zodat zelfstandige horeca op dit perceel is toegestaan door middel van een aanduiding.	Aanpassen regels: zelfstandige horeca toestaan bij deze golfbaan.
	91.5	De algemene sportbestemming past hier niet. Voor de golfbaan zou een maatbestemming opgenomen moeten worden die in lijn is met de in 2005 verleende vrijstelling.	De toegestane activiteiten van de golfbaan passen naar de mening van de gemeente wel binnen deze bestemming, in aanvulling met de aanduiding voor "golfbaan" en de onder reactie 87.4 vermelde aanpassing van het plan om de zelfstandige horeca mogelijk te maken op het perceel.	Geen.
Indiener 92, Heerenweg 102, Barsingerhorn	92	Gelijkkluidend als 19.	Deze zienswijze is te laat ingediend en wordt daarom niet ontvankelijk verklaard. Overigens is er een gelijkkluidende zienswijze ingediend binnen de termijn. Hiervoor wordt verwezen naar reactie 62.	62.
Indiener 93, Terdiekerweg 2, Nieuwe Niedorp	93.1	Het perceel Terdiekerweg 2 is bestemd voor 'Bedrijf' met een aanduiding "paardenhouderij". Dit sluit niet aan bij de feitelijke situatie, waaronder de paardrijdlessen die gegeven worden. Hieraan heeft het college op 22 november 2011 besloten in principe medewerking te verlenen. Indiener verzoekt daarom de	De bestemming is aangepast naar 'Sport' met een aanduiding "manege", zodat de bestaande activiteiten hierin goed passen. In de regels is opgenomen dat op het adres van de indiener ook een kattenpension met een maximum van 20 katten	Aanpassen verbeelding en regels: bestemming 'Sport' met aanduiding "manege", waarbij tevens een kattenpension tot 20 katten is toegestaan op het adres Terdiekerweg 2 te Nieuwe Niedorp.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		manegeactiviteiten en het kattenpension planologisch mogelijk te maken in het bestemmingsplan buitengebied. Hierbij is ook een kantoorruimte benodigd.	mogelijk is.	
	93.2	Op het perceel is tevens een stacaravan en een chalet aanwezig. De indiener verzoekt om deze objecten als zodanig te bestemmen.	Het aanwezige chalet is voorheen bestemd als recreatiewoning. Deze was daarom al in het ontwerpbestemmingsplan opgenomen met een aanduiding "recreatiewoning". De stacaravan is illegaal en wordt niet als zodanig meegenomen in het bestemmingsplan.	Geen.
Rijkswaterstaat IJsselmeergebied	94	Rijkswaterstaat IJsselmeergebied geeft aan dat het plangebied buiten het beheerareaal van Rijkswaterstaat IJsselmeergebied ligt en geven aan geen aanleiding te zien voor een inhoudelijke zienswijze.	De opmerking wordt ter kennisgeving aangenomen en heeft geen consequenties voor het plan.	Geen.
Indiener 95, Weereweg 124, Lutjewinkel	95	Indiener heeft bezwaar tegen artikel 17.4 sub h, waarin de afstand tot de perceelsgrens van een perceel waarop zich een woning bevindt als bepalend genomen. De indiener vindt dit niet juist omdat er moet worden gemeten vanaf de woning van het perceel. De perceelsgrens is in de wet geen criterium. Daarnaast wijst de indiener op het paardenbakkenbeleid van de gemeente Harenkarspel.	Zie reactie 3.5.	3.5.
Indiener 96, Leyerdijk 14 en 16, Oude Niedorp	96.1	Indiener verzoekt het bouwvlak aan de zijkant uit te breiden en aan de achterzijde en voorzijde te verkleinen.	De gewenste uitbreiding is niet mogelijk in de richting die de indiener voorstelt, omdat er dan niet voldaan kan worden aan de milieufstand tot gevoelige functies, zoals woningen van derden. In dit geval komt het bouwvlak te dicht bij de woningen Leyerdijk 18 te liggen en kan niet voldaan worden aan de richtafstand van 100 meter die geldt op basis van de VNG-notitie 'Bedrijven en milieuzonering'. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
	96.2	Daarnaast wijst de indiener erop dat zijn land deel uitmaakte van de ruilverkaveling en geheel is gediëpploegd.	Zie reactie 1.3.	1.3.
Indiener 97, Gouw 1, Barsingerhorn	97	Gelijkkluidend aan 13.23 en 13.24.	Zie reactie 13.23 en 13.24.	13.23 en 13.24.
Indiener 98, Moerbekerweg 5, Nieuwe Niedorp	98	Gelijkkluidend aan 13.1 t/m 13.24 en 13.25.	Zie reactie 13.1 t/m 13.24 en 13.25.	13.1 t/m 13.24 en 13.25.
Indiener 99, Moerbeek 1, 't Veld	99	In de nota overleg en inspraak voor het bestemmingsplan buitengebied is aangegeven dat de gemeente de maatvoering voldoende achtte. De indiener is het hier niet mee eens, omdat er in de bijgebouwenregeling niet ingegaan wordt op	Om de mogelijkheden voor bijgebouwen in de hele gemeente Hollands Kroon gelijk te trekken, is de 'Regeling bijbehorende bouwwerken bij woningen in de gemeente Hollands Kroon' vastgesteld. Het	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		kapbergachtige gebouwen, terwijl dit juist goed past in het buitengebied. De indiener verzoekt daarom om een afwijkingsbevoegdheid om kapbergachtige gebouwen mogelijk te maken.	bestemmingsplan buitengebied is hierop aangepast. Hierin wordt echter niet voorzien in een regeling voor kapbergachtige gebouwen. Op dat specifieke punt is het bestemmingsplan daarom niet aangepast.	
Indiener 100, Heerenweg 110, Barsingerhorn	100	Gelijkkluidend aan 62.	Zie opmerking 62.	62.
Firma W.P. Stammes en Zoon, Moerbeek 5, 't Veld	101	Indiener verzoekt aanpassing van de ligging en vorm van het bouwvlak op het perceel Moerbeek 5 te 't Veld, overeenkomstig bijgeleverde tekening.	Het bouwvlak is aangepast overeenkomstig de wens van de indiener, waarbij de oppervlakte ervan gelijk gebleven is.	Verbeelding aanpassen: bouwvlak verplaatsen.
Firma W.P. Stammes en Zoon, Moerbeek 5, 't Veld	102	Gelijkkluidend aan 5.	Zie reactie 5.	5.
Indiener 103, Westfriesedijk 5, Lutjewinkel	103	Indiener verzoekt aanpassing van de ligging en vorm van het bouwvlak op perceel Westfriesedijk 5 te Lutjewinkel, overeenkomstig bijgeleverde tekening.	Het bouwvlak is aangepast overeenkomstig het voorstel op de door de indiener aangeleverde tekening.	Verbeelding aanpassen: bouwvlak verplaatsen.
Indiener 104, Langereis 52, Nieuwe Niedorp	104.1	De indiener verwacht dat door de bouwvlakken tot 1 hectare waarvan 100% bebouwd mag worden, het landschap verstoord zal worden door de krap opgebouwde landbouwbedrijven. Door een bouwvlak van 2 hectare met een bebouwingsmogelijkheid van 50% mogelijk te maken ziet de indiener minder verstoring. Ook komt dit de bedrijfsvoering ten goede.	De gemeente acht het ruimtebeslag dat ontstaat door een vergroting van de bouwpercelen niet wenselijk vanuit een landschappelijk oogpunt, wanneer dit niet volledig wordt benut. Het voorstel van de indiener is niet overgenomen en het bestemmingsplan is op dit punt niet aangepast.	Geen.
	104.2	De mogelijkheden voor sleuf- en mestsilo's buiten het bouwvlak zijn te beperkt. De indiener verzoekt dit te vergroten tot respectievelijk 1000-1500 m ³ . Wanneer de bouwkaavel naar 2 hectare wordt vergroot is dit niet nodig.	Zie reactie 1.1.	1.1.
	104.3	Indiener is het niet eens met de bestemming 'Waarde - Archeologie' op zijn percelen en wijst erop dat de percelen deel uit hebben gemaakt van de ruilverkaveling waarbij de percelen zijn gediëpplougd en er geen archeologische waarden meer in de bodem aanwezig zullen zijn.	Zie reactie 1.3.	1.3.
Firma gebroeders Schouten, Hogebierenweg 3 te Haringhuizen	105.1	Het bouwvlak van de indiener is verschoven ten opzichte van het vigerende bestemmingsplan, waardoor de sleufsilo's en de aanwezige woning buiten het bouwvlak zijn komen te liggen. De indiener verzoekt daarom het vigerende bouwvlak weer over te nemen.	Het bouwvlak wordt gewijzigd zodat die weer overeenkomst met het vigerende bestemmingsplan.	Verbeelding aanpassen: bouwvlak verplaatsen conform vigerend bestemmingsplan.
	105.2	Indiener heeft bezwaar tegen 'Waarde - Archeologie 1' en 'Waarde - Archeologie 2'. Indiener is van mening dat alleen een archeologische verwachting niet voldoende grond is om de agrarische bedrijfsvoering te beperken door middel van een	Zie reactie 1.3.	1.3.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		omgevingsvergunningstelsel. Dit kan alleen wanneer de gemeente heeft aangetoond dat er daadwerkelijk archeologische waarden in de grond aanwezig zijn. Daarnaast geeft de indiener aan dat de grondwerkzaamheden bij de ruilverkaveling hebben geleid tot verstoring van de grond waardoor eventuele archeologische waarden verstoord zouden zijn.		
V.o.f. Smit, Zwarteweg 16b, 't Veld	106	Indiener is van mening dat de woningen naast zijn bedrijf op Zwarteweg 16b te 't Veld ten onrechte niet meer zijn ondergebracht in het bestemmingsplan buitengebied. Hierdoor zullen voor deze woningen in verband met geur- en andere hinder, andere (strengere) afstanden en waarden gaan gelden. Hierdoor wordt het bedrijf van de indiener beperkt.	De normen die gelden voor geur en andere hinder zijn niet afhankelijk van in welk bestemmingsplan een perceel ligt. Deze zijn afhankelijk van wetgeving die losstaat van het bestemmingsplan. Het feit dat het genoemde perceel in een andere bestemmingsplan ligt, leidt niet tot een andere toepassing hiervan.	Geen.
Indiener 107, Kreil 16, Barsingerhorn	107.1	Indiener verzoekt het perceel dat behoort bij Kreil 16 dat de bestemming 'Agrarisch met waarden' en 'Wonen' heeft, volledig te bestemmen als 'Wonen' omdat: <ul style="list-style-type: none"> - dit recht doet aan eerder gemaakte afspraken - dit overeenkomt met de feitelijke situatie en geen afbreuk doet aan de ruimtelijke kwaliteit en dierenwelzijn - dit reeds is gedaan voor het adres Kreil 20 en andere adressen in het plangebied. 	Zie reactie 3.2.	3.2.
	107.2	Gelijkkluidend aan 3.3 t/m 3.5.	Zie reactie 3.3 t/m 3.5.	3.3 t/m 3.5.
Indiener 108, Heerenweg 210, Barsingerhorn	108	Het perceel Heerenweg 210 valt niet binnen het bestemmingsplan en ook niet binnen de beheersverordening. Indiener wil hier graag een agrarische bestemming met een bouwvlak voor de bestaande paardenstal op hebben in het bestemmingsplan buitengebied.	Het perceel van de indiener is meegenomen in het bestemmingsplan Buitengebied. De plangrens is op dit punt aangepast.	Verbeelding aanpassen: plangrens wijzigen.
Indiener 109, Oosterweg 2, Nieuwe Niedorp	109.1	De begrenzing in Haringhuizen tussen het bestemmingsplan buitengebied en de beheersverordening Kolhorn sluiten niet op elkaar aan. Er zijn gebieden die in geen van beide liggen.	De plangrens van het bestemmingsplan Buitengebied is aangepast zodat alle percelen ofwel in de het bestemmingsplan Buitengebied, ofwel in de beheersverordening zijn opgenomen.	Verbeelding aanpassen: plangrens wijzigen.
	109.2	In Barsingerhorn is het barsingerpark niet in het beheerplan opgenomen.	De plangrenzen van het bestemmingsplan Buitengebied en de beheersverordening zijn op elkaar afgestemd. De woningen in het Barsingerpark (Klaas Swaagweg) zijn opgenomen in de beheersverordening en maken geen deel uit van het bestemmingsplan Buitengebied.	Verbeelding aanpassen: plangrens wijzigen.
Indiener 110, Winkelmadeweg 3, Winkel	110.1	De indiener heeft onvoldoende ruimte binnen het bouwvlak Winkelmadeweg 3 te Winkel en vraagt het bouwvlak op te schuiven parallel aan de sloot.	Het bouwvlak is aangepast overeenkomstig de wens van de indiener, waarbij de oppervlakte ervan gelijk gebleven is.	Verbeelding aanpassen: bouwvlak verplaatst.
	110.2	Het bouwvlak ligt gedeeltelijk op grond van een andere eigenaar, van Groetpolderweg 2.	Het bouwvlak is aangepast overeenkomstig de wens van de indiener.	Ligging bouwvlak is aangepast op de verbeelding

Adres indiener	Nr.	Opmerking	Reactie	Actie
	110.3	Indiener verzoekt de archeologische bestemming van zijn gronden te verwijderen. Door veertig jaar diepplougen en draineren zijn er geen archeologische waarden meer in de bodem aanwezig.	Zie reactie 1.3.	1.3.
Indiener 111, Koningsweg 5, Barsingerhorn	111.1	Indiener is het niet eens met de beantwoording van zijn eerder ingediende inspraakreactie met betrekking tot archeologie. De indiener vraagt zich af hoe de Cultuurcompagnie het onderzoek verricht heeft en of de inspraakreactie aan de Cultuurcompagnie is voorgelegd.	Zie reactie 1.3.	1.3.
	111.2	Op bladzijde 63 wordt ingegaan op de verkavelingspatronen. De indiener vraagt zich over welke verkavelingspatronen dit gaat, aangezien de gemeente zelf vergunningen heeft verleend voor het landinrichtingsproject. Dit moet in het bestemmingsplan geactualiseerd worden.	Voor zover de verkavelingspatronen nog aanwezig zijn, wil de gemeente deze graag bewaren. In de toelichting is dit reeds genuanceerd door aan te geven dat het om het restant van de patronen gaat. Het plan is op dit punt niet aangepast.	Geen.
	111.3	De indiener is van mening dat het archeologische beleid van de gemeente inzichtelijk moet zijn voor de burgers en gepubliceerd moet worden op de website van de gemeente.	Zie reactie 1.3.	1.3.
	111.4	Gelijkkluidend aan 13.23 en 13.24.	Zie reactie 13.23 en 13.24.	13.23 en 13.24.
	111.5	Indiener geeft aan dat na een procedure 2005 voor het bedrijf Koningsweg 3 en 5 een bouwvlak van 1,5 hectare is toegekend, terwijl in het bestemmingsplan nu 1,2 hectare is opgenomen. Indiener verzoekt dit aan te passen.	De indiener heeft gelijk dat er een bouwvlak van 1,5 hectare was toegekend. De verbeelding van het bestemmingsplan is aangepast waarbij het bouwvlak de oppervlakte van 1,5 hectare heeft gekregen overeenkomstig de in 2005 gevoerde procedure.	Aanpassen verbeelding: bouwvlak naar 1,5 hectare.
	111.6	De indiener wijst erop dat in de trambaan vele nutsvoorzieningen liggen, dus dat de grond verstoord is. Het is niet zinvol hier een omgevingsvergunning aan te koppelen. Indiener verzoekt dit aan te passen.	Zie reactie 1.3.	
	111.7	Indiener verzoekt het maximum van 120 m ² te verruimen naar 150 m ² voor woningen, zodat de woningen niet in het niet vallen bij de grootschalige agrarische gebouwen.	Zie reactie 8.5 .	8.5.
Indiener 112, Oosterweg 2, Nieuwe Niedorp	112.1	Indiener verzoekt het beleid met betrekking tot plattelands-woningen op te nemen en verwijst naar bestemmingsplan landelijk gebied Schagen, onder paragraaf 1.85.	Zie reactie 25.4.	25.4.
	112.2	Indiener geeft aan dat in het bestemmingsplan geen beleid voor kapbergen is opgenomen en verwijst naar het bestemmingsplan landelijk gebied van Schagen.	Zie reactie 99.	99.
	112.3	Indiener is van mening dat er in het bestemmingsplan fouten zijn overgenomen uit het stolpenbeleid van de gemeente Niedorp en is het er niet mee eens dat het bestemmingsplan hier na zijn inspraakreactie niet op aangepast is.	Het is niet duidelijk op welke fouten de indiener precies doelt. De gemeente is van mening dat de uitgangspunten van het stolpenbeleid van de voormalige gemeente Niedorp nog voldoende actueel zijn en heeft daarom dit beleid in het bestemmingsplan overgenomen.	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
	112.4	Indiener is van mening dat er onvoldoende wordt ingegaan op het m.e.r.-plichtig zijn van het plan. Door het verruimen van het bebouwingspercentage van de bouwvlakken en de uitbreidingsmogelijkheden voor veehouderij- en akkerbouw-bouwvlakken is een verandering van het referentiekader.	Met dit bestemmingsplan wordt de eerder toegestane binnenplanse afwijking voor meer bebouwing, die zonder voorwaarden was opgenomen, bij recht toegestaan. Er is daarom geen feitelijke verandering in bebouwingsmogelijkheden. De opgenomen wijzigingsbevoegdheid voor het vergroten van bouwblokken, alleen voor akkerbouwers, is niet mer-plichtig omdat deze niet is vermeld in het besluit m.e.r.	Geen.
	112.5	Indiener vindt dat de ruimte voor ruimteregeling strak geregeld moet worden door oppervlaktes op te nemen in plaats van begrotingen.	Zie reactie 71.4.	71.4.
	112.6	Indiener vraagt zich af of beplantingen ook middenin de polder buiten het bouwvlak toegestaan zijn.	Beplantingen zijn in de bestemming 'Agrarisch met waarden' niet uitgesloten.	Geen.
	112.7	De grenzen van het bestemmingsplan wijken af van het bestaande bestemmingsplan, zoals bij Haringhuizen. Er zijn gedeelten van de oude bestemmingsplannen Haringhuizen, Barsingerhorn en Kolhorn die niet in de nieuwe beheersverordening zijn opgenomen.	Zie reactie 109.1.	109.1.
	112.8	Er zijn agrarische bestemmingen die ten onrechte zijn wegbestemd.	De indiener maakt niet concreet welke percelen hij bedoelt. Agrarische percelen die nog als zodanig in gebruik zijn hebben in principe een agrarische bestemming gekregen. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
	112.9	De plannen staan niet op de website van de gemeente.	Het bestemmingsplan is digitaal beschikbaar op de website ruimtelijkeplannen.nl. Ook staat het bestemmingsplan op de website van de gemeente Hollands Kroon.	Geen.
Indiener 113, Floralaan 5, 't Veld	113		De zienswijze van de indiener is na sluiting van de termijn binnengekomen en is daarom niet ontvankelijk.	Geen.
Indiener 114, Kolhornerkade 11, Kolhorn	114	Indiener heeft op zijn perceel Kolhornerkade 11 een viertal recreatiewoningen, waarvan er in het bestemmingsplan maar 3 zijn aangegeven. Ter ondersteuning van zijn punt heeft de indiener de correspondentie met de gemeente toegevoegd.	Uit de correspondentie blijkt dat er maar drie recreatiewoningen zijn toegestaan op het perceel. Het bestemmingsplan is op dit punt dan ook niet aangepast.	Geen.
Alliander	115	Indiener heeft geen inhoudelijke opmerkingen op het bestemmingsplan.	De zienswijze wordt voor kennisgeving aangenomen en heeft geen consequenties voor het bestemmingsplan.	Geen.
Mts. W en M. van Turen-Boots, Dorpsstraat 62, Oude	116	Indiener heeft geconstateerd dat hun melkveehouderijbedrijf Dorpsstraat 62 buiten de bebouwde kom is komen te liggen door het nieuwe bestemmingsplan, wat mogelijkheden biedt voor	Zie reactie 106.	106.

Adres indiener	Nr.	Opmerking	Reactie	Actie
Niedorp		nevenactiviteiten. De indiener wil graag bevestigd hebben dat er inderdaad sprake van is dat het bedrijf buiten de bebouwde kom is komen te liggen.		
Indiener 117, Leekerweg 6, Barsingerhorn	117	Gelijkkluidend aan 13.1 t/m 13.25.	Zie reactie 13.1 t/m 13.25.	13.1 t/m 13.25.
Indiener 118, Heerenweg 71, Barsingerhorn	118.1	Indiener wijst erop dat hij een rijbak en een langeer- c.q. loslaatpaddock op zijn perceel heeft en deze in het bestemmingsplan opgenomen moeten worden.	Zie reactie 3.5.	3.5.
	118.2	Indiener is het er niet mee eens dat de afstandseis tussen paardenbakken en derden niet langer 30 meter tot de woning, maar 30 meter tot de perceelsgrens is.	Zie reactie 3.4.	3.4.
	118.3	Indiener verzoekt zijn woonbestemming uit te breiden zodat zijn rijbak daar als geheel binnen komt te liggen.	Zie reactie 3.1.	3.1.
Indiener 119, Zoutkaag 10, Lutjewinkel	119.1	Indiener is van mening dat er geen cultuurhistorisch waardevolle verkavelingspatronen meer aanwezig zijn, aangezien deze door de ruilverkaveling te niet zijn gedaan. Indiener verzoekt daarom artikel 3.1 sub d te schrappen, alsook de in zijn algemeenheid aan het doeleinde verbonden beperkingen. Wanneer dit niet geschrapt wordt, is de indiener van mening dat de bewijslast dient te worden aangepast en dat de gemeente moet vaststellen waar zich de waardevolle patronen bevinden en welke bescherming die behoeven. Het is niet aan de agrariër om dat aan te tonen.	Zie reactie 13.1 en 1.3.	13.1 en 1.3.
	119.2	Indiener is van mening dat er te weinig ontwikkelingsruimte wordt geboden aan agrariërs in het plangebied. De indiener heeft voor zijn bedrijf aan Zoutkaag 10 te Lutjewinkel minimaal 1,5 hectare bouwvlak nodig om zijn huidige bedrijfsvoering te kunnen doorzetten. Agrariërs worden hierin onnodig belemmerd doordat er geen wijzigingsbevoegdheid voor een bouwvlak vergroting opgenomen is. Hieraan zouden ook voorwaarden zoals een goede landschappelijke inpassing gekoppeld kunnen worden. De indiener verzoekt alsnog een wijzigingsbevoegdheid op te nemen, ook in lijn met het provinciale beleid omtrent bouwvlakvergrotingen tot 2 hectare.	Zie reactie 1.1.	1.1.
	119.3	Indiener mist de afwijkings- en wijzigingsmogelijkheden omtrent de vorm van het bouwvlak en de mogelijkheid om de sleuf- en mestsilo's buiten het bouwvlak te kunnen realiseren.	In artikel 3.8 sub a is een wijzigingsbevoegdheid opgenomen die de wijziging van de vorm van het bouwvlak mogelijk maakt. Ten aanzien van de sleuf- en mestsilo's buiten het bouwvlak wordt verwezen naar reactie 1.1 en 13.6.	Zie 1.1 en 13.6.

Adres indiener	Nr.	Opmerking	Reactie	Actie
	119.4	De oppervlaktematen voor de sleuf- en mestsilo's zijn te beperkt. Zowel in als buiten weidevogelleefgebieden zou dit maximum vergroot moeten worden. Dit zou bij recht mogelijk gemaakt moeten worden of anders op zijn minst als afwijkingsmogelijkheden opgenomen moeten worden.	Zie reactie 1.2.	1.2.
	119.5	Het ingetekende bouwvlak is zodanig ingetekend voor het perceel van de inspreker dat een deel van de bebouwing buiten het bouwvlak is komen te liggen. De indiener verzoekt dit aan te passen.	De ligging van het bouwvlak is aangepast zodat de bestaande bebouwing binnen de het bouwvlak is komen te liggen. De oppervlakte van het bouwvlak blijft gelijk.	Verbeelding: vorm bouwvlak aangepast.
	119.6	Indiener verzoekt om bij recht een goothoogte van 7 meter en een bouwhoogte van 14 meter toe te staan om voldoende overspanning te kunnen creëren om te kunnen voldoen aan de geldende regels voor dierenwelzijn.	Zie reactie 8.3.	8.3.
	119.7	Ook verzoekt de indiener om de afstanden tot de zijdelingse perceelsgrens op te heffen of het bouwvlak zodanig te verschuiven dat het hele bouwvlak benut kan worden.	Zie reactie 1.1.	1.1.
	119.8	Indiener verzoekt om een maximale oppervlakte van 150 m ² toe te staan voor bedrijfswoningen.	Zie reactie 8.5.	8.5.
	119.9	Indiener is van mening dat de dubbelbestemming 'Waarde - archeologie' van zijn percelen gehaald zou moeten worden. Door herverkaveling en diepploegen zijn eventuele waarden reeds verstoord. Indiener vindt het de verantwoordelijkheid van de gemeente om aan te wijzen waar de archeologische waarden zich bevinden en vindt dit geen taak van de agrariër.	Zie reactie 1.3.	1.3.
	119.10	Indiener verzoekt in het opgenomen omgevingsvergunningstelsels duidelijk te maken dat normaal agrarisch gebruik, beheer en onderhoud daarvan uitgezonderd is.	Zie reactie 1.3.	1.3.
	119.11	Indiener is van mening dat de zone voor 'Waterstaat - Waterkering' slechts 10 meter breed in plaats van 30 meter breed ingetekend zou moeten worden. Volgens de indiener is dit in overeenstemming met de zones zoals door het HHNK aangegeven.	Zie reactie 1.5.	1.5.
Indiener 120, Zoutkaag 10, Lutjewinkel	120	Indiener geeft aan een vergroting van het bouwvlak te willen op het perceel Zoutkaag 10.	Zie reactie 1.1.	1.1.
Boerderijenstichting Noord-Holland, Vrienden van de Stolp	121.1	De Vrienden van de Stolp verzoeken de volgende begrippen op te nemen, waarbij zij tevens een voorstel doen voor de invulling van het begrip: - Karakteristiek pand: pand dat van waarde is op grond van de uitwendige hoofdvorm, bepaald door dakvorm, goothoogte, nokhoogte, nokrichting, dakhelling, gevelindeling en	De gemeente heeft in het bestemmingsplan een definitie voor, 'karakteristiek pand', 'karakteristieke elementen' en 'stolp' opgenomen overeenkomstig het verzoek van Vrienden van de Stolp. In het bestemmingsplan komt daarnaast al een aanduiding 'karakteristiek' voor, waar in de regels al is bepaald	Regels: toevoegen begrippen 'karakteristiek pand', 'karakteristieke elementen' en 'stolp'.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		karakteristieke elementen. - Karakteristieke elementen: elementen aan een pand, zoals windveren, makelaars, raamluiken, pannenspiegel (stolpboerderij), schoorsteen, dakkapel, kroonlijst, dakgoot, typerende detaillering van hout- en metselwerk. - Stolp of stolpboerderij: boerderijtype met oorspronkelijk wonen, werken en stallen onder één piramidevormig dak, met als kern een houten vierkant constructie (gebint) waarop een houten kapconstructie van sparren/sporen.	dat daarvoor de bestaande hoofdvorm (goothoogte, bouwhoogte, dakhelling en dakvorm) gehandhaafd dient te worden.	
	121.2	De Vrienden van de Stolp doen tekstuele suggesties voor het aanpassen van de paragraaf met betrekking tot cultuurhistorie, waarbij aandacht moet worden besteed aan het grote aantal stolpen in de gemeente Hollands Kroon (ruim 550).	De gemeente acht de huidige tekst met betrekking tot cultuurhistorie en stolpen voldoende. De toelichting is op dit punt niet aangepast.	Geen.
	121.3	De Vrienden van de Stolp zijn van mening dat in de bestemming 'Agrarisch' niet alleen bij de bestemmingsomschrijving, maar tevens bij artikel 3.3 (nadere eisen) en bij artikel 3.4 (afwijken van de bouwregels) ingegaan zou moeten worden op de aanduidingen 'stolp' en 'karakteristiek'.	Aangezien bij zowel artikel 3.3 (nadere eisen) als artikel 3.4 (afwijken van de bouwregels) de voorwaarde dat er geen sprake mag zijn van onevenredige aantasting van het straat- of bebouwingsbeeld is opgenomen, is de gemeente van mening dat de stolpen en karakteristieke gebouwen voldoende beschermd zijn. Het plan wordt op dit punt niet aangepast.	Geen.
	121.4	De Vrienden van de Stolp vinden het positief dat er in het plan een wijzigingsbevoegdheid opgenomen is om een stolp in twee woningen te splitsen, maar zijn van mening dat de bescherming van de karakteristiek van de stolp onvoldoende is gewaarborgd in het bestemmingsplan en vrezen dat dit kan leiden tot aantasting van de stolp, aangezien 'cultuurhistorische en karakteristieke waarden' niet zijn opgenomen in de diverse rijtjes onder de termen 'mits er geen onevenredige aantasting plaatsvindt van'.	De gemeente is van mening dat de stolpen door middel van de huidige regeling voldoende zijn gewaarborgd, zonder dat daar nog extra eisen aan worden toegevoegd. In de regels is vastgelegd dat bestaande maatvoeringen van de karakteristieke gebouwen en de stolpen gehandhaafd moeten worden. Wanneer hiervan afgeweken wordt, zijn hier ook kaders voor opgenomen waarbinnen de ontwikkeling plaats moet vinden. Het bestemmingsplan is op dit punt niet aangepast.	Geen.
	121.5	De Vrienden van de Stolp zijn van mening dat het bestemmingsplan het te gemakkelijk maakt om stolpen te slopen, omdat nu een melding van de sloop volstaat en er hiertegen geen drempel opgeworpen is om dit te voorkomen. De Vrienden van de Stolp stellen voor een sloopvergunningstelsel op te nemen. Dit zal de sloop niet onmogelijk maken, bijvoorbeeld wanneer het	De gemeente acht het niet wenselijk om een uitzondering te maken voor stolpen en daarvoor een afzonderlijke regeling ten aanzien van de sloop op te nemen. Het bestemmingsplan wordt op dit punt niet aangepast.	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		gebouw in een dusdanig slechte bouwkundige staat is dat behoud onmogelijk is, maar maakt het minder eenvoudig om tot sloop over te gaan.		
	121.6	De Vrienden van de Stolp zien ook graag in het bestemmingsplan de volgende aspecten opgenomen: <ul style="list-style-type: none"> - Betekenis van stolp en stolpenensembles in landschap en lintbebouwing. - Behoud van typerende elementen op het erf en boomgaarden. - Mogelijkheid tot het herbestemmen van stolpen tot een combinatie van wonen, werken, (mantel)zorg en kangoeroe-woningen, recreatie, ouderen- en jongerenhuisvesting. 	De gemeente is van mening dat de te behouden karakteristieken voldoende beschermd zijn in het bestemmingsplan. Ten aanzien van stolpen is een afzonderlijke regeling opgenomen om die te beschermen. Functies als werken en zorg zijn bij woningen reeds mogelijk. De gemeente vindt het niet wenselijk om voor stolpen uitzonderingen te maken voor bepaalde functies.	Geen.
Indiener 122, Mieldijk 8 te Barsingerhorn	122	Indiener verzoekt het stuk grond naast zijn woningen aan de Mieldijk 8 te Barsingerhorn te bestemmen als 'Wonen'. Het terrein is al sinds 1986 als tuin in gebruik.	De verbeelding is aangepast, zodat het gedeelte dat in gebruik is als tuin bij Mieldijk 8 ook deel uitmaakt van de bestemming 'Wonen'.	Verbeelding: aanpassen van vorm woonbestemming.
Indiener 123, Doorbraakweg 5, 't Veld	123	Indiener verzoekt het bouwvlak te wijzigen vanwege de beoogde uitbreiding van de sleufsilos. Indiener wil niet dat het huidige bouwvlak verkleind wordt in verband met toekomstige uitbreidingen.	Het bouwvlak is verschoven in de gewenste richting. De oppervlakte van het bouwvlak blijft gelijk aan de oppervlakte zoals die in het ontwerpbestemmingsplan was ingetekend.	Verbeelding: vorm bouwvlak aanpassen.
Indiener 124, Oosterweg 12, Nieuwe Niedorp	124	Het bouwvlak is van vorm gewijzigd ten opzichte van het vigerende bestemmingsplan. Hierdoor is de woning van de indiener buiten het bouwvlak komen te liggen. De indiener verzoekt om dit te herstellen.	Zoals reeds aangegeven in de beantwoording van de inspraakreactie van de indiener, zal de woning niet worden opgenomen binnen het bouwvlak. De woonfunctie wordt hier wegbestemd, aangezien de woning conform de gestelde voorwaarde in de bouwvergunning gesloopt moet worden. Het plan wordt naar aanleiding van de opmerking van de indiener dan ook niet aangepast.	Geen.
Manege Warnaar, Langereis 100, Oude Niedorp	125.1	Indiener geeft aan door nieuwe wet- en regelgeving in het kader van het dierenwelzijn de komende jaren meer ruimte voor zijn stallen nodig te hebben. Hij verzoekt daarom om uitbreiding van zijn bouwvlak. De indiener ziet geen goede exploitatiemogelijkheden meer voor zijn bedrijf wanneer hij geen bouwvlakvergroting krijgt voor zijn perceel, aangezien hij dan genoodzaakt is minder dieren te stallen.	Het voorliggende plan is een bestemmingsplan dat is gericht op beheer en dat de bestaande situatie vastlegt. Nieuwe ontwikkelingen zoals bouwvlakvergrotingen worden hierin niet meegenomen. Wanneer de indiener een concreet plan voor uitbreiding heeft, kan hiervoor eventueel een afzonderlijke procedure worden doorlopen.	Geen.
	125.2	Indiener geeft aan dat er naast de paardenactiviteiten ook dagbesteding en paardrijden voor gehandicapten plaatsvindt en meent daarom dat een recreatieve bestemming meer op zijn plaats is.	De activiteiten die plaatsvinden op het perceel zijn ondergeschikt en gelieerd aan de manegefunctie en passen daarom binnen de bestemming 'Sport - Manege'. Het plan is op dit punt niet aangepast.	Geen.
	125.3	Indiener geeft aan zijn stolp op termijn te willen vervangen door	De indiener kan hiervoor, wanneer de plannen	Geen.

Adres indiener	Nr.	Opmerking	Reactie	Actie
		een woning, aangezien de staat van de stolp slecht is. De huidige woning kan dan bedrijfsmatig worden geëxploiteerd als kantoor of cursusruimte.	concreet zijn en passend binnen de regels van toegestane vergroting van bedrijfsgebouwen, een aanvraag indienen bij de gemeente. Het bestemmingsplan wordt op dit punt niet aangepast.	
V.o.f. Wijnker, Bonkelaarsdijk 6, Haringhuizen	126	Indiener geeft aan dat zijn windturbine op het perceel Bonkelaarsdijk 6 te Haringhuizen niet op de verbeelding is weergegeven. Hij verzoekt deze alsnog in te tekenen.	De bestaande windturbine is aangeduid op de verbeelding.	Aanpassen verbeelding: winturbine aanduiden.
Indiener 127, Hogebierenweg 12 te Haringhuizen	127	Gelijkkluidend aan 5.	Zie reactie 5.	5.
Indiener 128, Moerbeek 15, Lutjewinkel	128	Gelijkkluidend aan 5.	Zie reactie 5.	5.
Indiener 129, Raakmaatsweg 2 en 4, 't Veld	129.1	Indiener verzoekt het bouwvlak van Raakmaatsweg 4 in zuidelijke richting uit te breiden zodat er nog een loods gerealiseerd kan worden. De afstand tot de bestaande loods dient hier minimaal 50 meter te bedragen. Het deel van het bouwvlak ten noorden van de bestaande bebouwing kan worden verwijderd. De oppervlakte van het bouwvlak hoeft niet te worden vergroot.	Het bouwvlak is aangepast in overeenstemming met de zienswijze van de indiener. De vorm van het bouwvlak is gewijzigd, waarbij de oppervlakte van het bouwvlak gelijk is gebleven.	Verbeelding aanpassen: bouwvlak verplaatsen.
	129.2	Indiener verzoekt het bouwvlak van Raakmaatsweg 2 in westelijke richting uit te breiden tot 50 meter van de bestaande bebouwing, zodat daar een toekomstige uitbreidingsmogelijkheid komt. Tevens moet in zuidelijke richting 50 meter worden toegevoegd. De oppervlakte van het bouwvlak hoeft niet te worden vergroot.	Het bouwvlak is aangepast in overeenstemming met de zienswijze van de indiener. De vorm van het bouwvlak is gewijzigd, waarbij de oppervlakte van het bouwvlak gelijk is gebleven.	Verbeelding aanpassen: bouwvlak verplaatsen.
Indiener 130, Zwarteweg 14, 't Veld	130.1	Het perceel Zwarteweg 14 heeft een agrarische bestemming, wat niet overeenkomt met de feitelijke situatie. Op het perceel zal een nieuwe woning worden gerealiseerd, maar dit perceel valt net buiten het bestemmingsplan. De indiener verzoekt dit perceel mee te nemen in het bestemmingsplan.	De plangrens wordt op dit punt aangepast zodat het perceel Zwarteweg 14 opgenomen wordt in het bestemmingsplan voor het buitengebied. Hierin wordt het perceel bestemd voor 'Wonen'.	Verbeelding: grens aanpassen zodat perceel meegenomen wordt in het bestemmingsplan.
	130.2	Tevens zijn er plannen om woningen te realiseren tussen het perceel van de inspreker en het dorp. Indiener verzoekt het bouwvlak daarop aan te passen.	Het bestemmingsplan is een conserverend plan dat is gericht op beheer. Nieuwe ontwikkelingen, zoals woningbouw, worden hierin niet in meegenomen. Daarnaast wil de gemeente eerst beleidsmatig een standpunt innemen over welk type woningen waar en wanneer gebouwd worden.	Geen.
Indiener 131, Kreil 28 en Kreil 30	131	Indiener heeft bezwaar tegen het vervallen van één van de woningen in het bouwvlak voor de woningen Kreil 24-30. Indiener wil nadrukkelijk aangeven dat Kreil 28 en Kreil 30 daar zullen blijven. Indiener verzoekt daarom het aantal woningen weer terug te brengen naar vier in plaats van drie.	Ook in het vigerende bestemmingsplan zijn op deze locatie slechts drie woningen toegestaan. Ook is er geen bouwvergunning verleend voor een vierde woning. Het bestemmingsplan wordt daarom op dit punt niet aangepast.	Geen.

Ambtshalve aanpassingen

Toelichting	Wijziging
Paragraaf 4.1	Er is een verwijzing opgenomen naar de geluidskarten van de gemeente.
Paragraaf 4.3	In de paragraaf externe veiligheid is een passage opgenomen over de 'beleidsvisie externe veiligheid, beleidsperiode 2012-2015 gemeente Hollands Kroon'.
Paragraaf 4.4	In de paragraaf bodem is een passage opgenomen over het gemeentelijk bodeminformatiesysteem.
Paragraaf 4.5	Een passage wordt aangepast naar 'middels een milieuvergunning of algemene regels op grond van de Wet milieubeheer en zodoende acceptabel'.
Regels	Wijziging
Diverse artikelen	Het nieuwe beleid uit de notitie 'Regeling bijbehorende bouwwerken bij woningen in de gemeente Hollands Kroon' is verwerkt in de planregels.
Artikel 1	De standaardbegrippen zoals die gehanteerd worden in de gemeente Hollands Kroon zijn verwerkt in de regels.
Bijlage bij de regels	In het plan is een nieuwe Staat van Bedrijven opgenomen.
Verbeelding	Wijziging
Valbrugweg 4 en 6 't Veld	Wijziging plangrens zodat het plangebied van bestemmingsplan Valbrugweg 4 en 6 't Veld uit het bestemmingsplan Buitengebied wordt gelaten.
Dorpsstraat 39 Haringhuizen	Wijziging plangrens zodat die aansluit op bestemmingsplan Dorpsstraat 39 te Haringhuizen.

Amendementen

De raad van de gemeente Hollands Kroon heeft een aantal amendementen aangenomen met betrekking tot het bestemmingsplan. Deze amendementen zijn verwerkt in de beantwoording van de zienswijzen en opgenomen als bijlage bij deze zienswijzennota. De aangenomen amendementen betreffen:

- de oppervlakte van bedrijfswoningen mag maximaal 120 m² bedragen (exclusief aan- en uitbouwen en aangebouwde bijgebouwen);
- het beleid ten aanzien van paardenbakken en de situering ervan ten opzichte van gevoelige bestemmingen.

Legenda	
	Overig gebied
	Vergraven gronden
	Geegaliseerd terrein
	Voormalige gemeentegrens Niedorp

1/4'

aangenomen

AMENDEMENT BP BUITENGEBIED VM NIEDORP OPP. BEDRIJFSWONINGEN

Naam gemeenteraadsfractie	CDA, VVD en PvdA
Datum	27 juni 2013
Volgnummer	A 2013 14
Behoort bij agendapunt nr.	8
Onderwerp raadsvoorstel	Bestemmingsplan Buitengebied voormalige gemeente Niedorp

Ondergetekenden stellen het volgende amendement voor:

De raad van de gemeente Hollands Kroon in vergadering bijeen op 27 juni 2013

Besluit:

- Artikel 3.2, sub c onder 3, luidende:
De oppervlakte van de bedrijfswoning (hoofdgebouwen, aan- en uitbouwen en aangebouwde bijgebouwen) mag niet meer dan 120 m² bedragen dan wel ten hoogste de bestaande oppervlakte, indien deze meer is;
- *te wijzigen in:*
De oppervlakte van de hoofdgebouwen mag niet meer dan 120 m² bedragen dan wel ten hoogste de bestaande oppervlakte, indien deze meer is;
- de beantwoording van de zienswijzen voor zover nodig als gevolg van het geamendeerde voorschrift aan te passen en
- de in het raadsbesluit onder 1 en 3 genoemde besluiten dienovereenkomstig gewijzigd vast te stellen;

en gaat over tot de orde van de dag.

Toelichting

Naast de hoofdgebouwen zijn in sub d aan- en uitbouwen e.d. toegestaan. Net als voor de woningen in het buitengebied geldt voor de bouw van een bedrijfswoning de maat van maximaal 120 m². Deze oppervlaktemaat is dus exclusief aan- en uitbouwen en aangebouwde bijgebouwen. In het thans nog geldende bestemmingsplan was dat ook zo.

Financiële gevolgen en dekking

Niet aan de orde

Namens de fracties

CDA E. Vlaming

VVD

T. Tjip

PvdA

F. van der Laan.

aangenomen n/d

AMENDEMENT BP BUITENGEBIED VM NIEDORP PAARDENBAKKEN paardenhouderijen

Naam gemeenteraadsfractie	CDA, VVD en PvdA
Datum	27 juni 2013
Volgnummer	A 2013 15
Behoort bij agendapunt nr.	8
Onderwerp raadsvoorstel	Bestemmingsplan Buitengebied voormalige gemeente Niedorp

Ondergetekende(n) stelt / stellen het volgende amendement voor:

De raad van de gemeente Hollands Kroon in vergadering bijeen op 27 juni 2013

Besluit:

- Artikel 3.4, sub k, luidende:
Lid 3.2, sub h, onder 7 voor het geheel of gedeeltelijk bouwen van een paardenbak buiten een bouwvlak, voor zover daarvoor aantoonbaar geen ruimte is binnen het betreffende agrarische bouwvlak, dan wel het aangrenzende bestemmingsvlak voor "Wonen" ter plaatse waarvan hobbymatig paarden worden gehouden.
- *te wijzigen in:*
Lid 3.2, sub h, onder 7 voor het geheel of gedeeltelijk bouwen van een paardenbak buiten een bouwvlak, voor zover daarvoor aantoonbaar geen ruimte is binnen het betreffende agrarische bouwvlak, dan wel het aangrenzende bestemmingsvlak voor "Bedrijf" met de aanduiding "paardenhouderij", dan wel het aangrenzende bestemmingsvlak voor "Wonen" ter plaatse waarvan hobbymatig paarden worden gehouden.
- de beantwoording van de zienswijzen voor zover nodig als gevolg van het geamendeerde voorschrift aan te passen en
- de in het raadsbesluit onder 1 en 3 genoemde besluiten dienovereenkomstig gewijzigd vast te stellen;

en gaat over tot de orde van de dag.

Toelichting

In dit voorschrift wordt het realiseren van een paardenbak ten behoeve van een agrarisch bedrijf met paardenhouderij als neventak en voor het hobbymatig houden van paarden bij woningen mogelijk gemaakt buiten het betreffende bouwvlak c.q. bestemmingsvlak. Voor paardenhouderijen (bestemming

Bedrijf) is het houden van paarden de hoofdactiviteit; ook voor deze bedrijven moet derhalve de mogelijkheid bestaan een paardenbak buiten het bestemmingsvlak te realiseren.

Financiële gevolgen en dekking

Niet aan de orde

Namens de fracties

CDA

E. Vlaming

VVD

~~E. Vlaming~~

T. Tip

PvdA

E. van der Laan

Aangenomen

AMENDEMENT BP BUITENGEBIED VM NIEDORP PAARDENBAKKEN woningen

Naam gemeenteraadsfractie	CDA, VVD en PvdA
Datum	27 juni 2013
Volgnummer	A 2013 16
Behoort bij agendapunt nr.	8
Onderwerp raadsvoorstel	Bestemmingsplan Buitengebied voormalige gemeente Niedorp

Ondergetekende(n) stelt / stellen het volgende amendement voor:

De raad van de gemeente Hollands Kroon in vergadering bijeen op 27 juni 2013

Besluit:

- Artikel 17.2, sub a onder 4, luidende:
de afstand tussen de woning en de bouwgrens van een bouwvlak met de bestemming "Agrarisch met waarden", dan wel de perceelgrens van bedrijven met de bestemmingen "Bedrijf", "Bedrijfs-Nutsbedrijf", "Horeca", "Maatschappelijk", "Recreatie-Verblijfsrecreatie" en "Sport" dient tenminste de bestaande afstand te bedragen;

te wijzigen in:

voor de locatie van het hoofdgebouw van de woning geldt de bestaande locatie;

- Artikel 17.4, sub d, luidende:
Lid 17.2, sub a, onder 4, voor het verkleinen van de bestaande afstand;

te wijzigen in:

Lid 17.2, sub a, onder 4, voor het bouwen van het hoofdgebouw van de woning op een andere locatie dan de bestaande;

- Artikel 17.4, sub h, luidende:
Lid 17.2, sub e ten behoeve van het hobbymatig houden van paarden, waarvoor de volgende bouwwerken, geen gebouwen zijnde worden toegestaan:
 1. een paardenbak met een oppervlakte van niet meer dan 800 m² en voorzien van een omheining met een hoogte van niet meer dan 1.5 m, met dien verstande dat de paardenbak op ten minste 30 m afstand van een perceelgrens van een perceel waarop zich een woning bevindt, dient te worden gesitueerd;
 2. een trainingsmolen met een diameter van niet meer dan 15 m, met dien verstande dat de trainingsmolen op ten minste 30 m van een perceelsgrens van een perceel waarop zich een woning bevindt, dient te worden gesitueerd;

3. langeercirkels met een diameter van niet meer dan 15 m, voorzien van een omheining met een hoogte van niet meer dan 1,5 m, met dien verstande dat de langeercirkels op ten hoogste 30 m van een perceelgrens van een perceel waarop zich een woning bevindt, dienen te worden gesitueerd;

te wijzigen in:

Lid 17.2, sub e ten behoeve van het hobbymatig houden van paarden, waarvoor de volgende bouwwerken, geen gebouwen zijnde worden toegestaan:

4. een paardenbak met een oppervlakte van niet meer dan 800 m² en voorzien van een omheining met een hoogte van niet meer dan 1.5 m;
 5. een trainingsmolen met een diameter van niet meer dan 15 m;
 6. langeercirkels met een diameter van niet meer dan 15 m, voorzien van een omheining met een hoogte van niet meer dan 1,5 m;
- In artikel 17.5 *te laten vervallen*:
 - g. het gebruik van gronden voor het hobbymatig houden van paarden waarbij:
 - . het bij de woonfunctie behorende bouwperceel kleiner is dan 2.500 m²;
 - . meer dan 10 m³ aan mest wordt opgeslagen.
 - de beantwoording van de zienswijzen voor zover nodig als gevolg van de geamendeerde voorschriften aan te passen en
 - de in het raadsbesluit onder 1 en 3 genoemde besluiten dienovereenkomstig gewijzigd vast te stellen;

en gaat over tot de orde van de dag.

Toelichting

Voor de woningen in het buitengebied is maximale flexibiliteit in het bestemmingsplan opgenomen, in die zin dat woningen op elke plek in het bestemmingsvlak "Wonen" gebouwd kunnen worden. In een relatief klein aantal gevallen zal een bestaande woning worden vervangen door een nieuwe op een andere locatie. Omdat de thans opgenomen regeling aanzienlijke beperkingen geeft op naastgelegen woonpercelen, voor wat betreft het realiseren van voorzieningen voor het houden van paarden, stelt onze fractie voor het wijzigen van de locatie van de woning een afwijkingsmogelijkheid op te nemen en uit te gaan van de bestaande locatie van woningen. Bij die afwijkingsbevoegdheid dienen volgens de voorschriften o.a. de gebruiksmogelijkheden van de aangrenzende gronden en de milieusituatie te worden afgewogen. De afstand naar bijvoorbeeld bedrijfsbestemmingen kan derhalve slechts plaatsvinden als genoemde aspecten niet onevenredig worden aangetast. Het benoemen dat de afstanden naar die bedrijven niet mag worden verkleind is dus niet nodig. Tevens kan in de afweging rekening gehouden worden met bestaande paardenbakken op naastgelegen percelen.

Door aldus de bouw van woningen te regelen, kan de regeling voor paardenbakken worden gewijzigd. De thans opgenomen voorwaarde (30 meter van de perceelgrens van een perceel waarop zich een woning bevindt) geeft onevenredige beperkingen. En ook onnodig omdat uiteindelijk de afstand tot de naastgelegen woning bepalend is (zie ook de VNG-richtlijnen). Voorgesteld wordt dan ook de beperkingen voor wat betreft afstandsmaten te laten vervallen. Ook voor deze afwijkingsbevoegdheid geldt dan dat het realiseren van de voorzieningen voor paarden geen onevenredige aantasting mag opleveren voor o.a. de gebruiksmogelijkheden van aangrenzende gronden en de milieusituatie.

In het kader van deze afweging kunnen de VNG-milieurichtlijnen een rol spelen. Of die afstand 30 meter tot de naastgelegen woning zal moeten bedragen is echter de vraag. De richtlijnen zijn bedoeld voor bedrijfsmatige activiteiten en in casu spreken we over het hobbymatig houden van paarden. Uit de uitspraak van de rechtbank Alkmaar (10/2841 WW44) blijkt ook dat een kortere afstand toegestaan kan worden (in casu 20 meter).

Het college kan ten behoeve van deze afweging nadere beleidsregels vaststellen. Gelet hierop is het niet nodig een afstandsmaat in de voorschriften op te nemen.

Opgemerkt wordt nog dat in dit amendement de wijziging naar aanleiding van de zienswijzen niet is verwerkt (totale oppervlakte van 1250 m² voor de voorzieningen ten behoeve van het hobbymatig houden van paarden).

In de voorschriften is opgenomen dat het houden van paarden wordt gekoppeld aan de oppervlakte van het woonperceel dan wel de hoeveelheid mest. Uitgangspunt is dat het houden van vee (waaronder paarden) passend is binnen de bestemming wonen. Onze fractie acht de opgenomen beperking daarmee in strijd (en waarom zou je geen paard kunnen houden als de oppervlakte van het woonperceel kleiner is). Daarbij komt dat het ook leidt tot ongelijke behandeling (de beperking geldt wel voor paarden, maar niet voor het houden van vee). Voorgesteld wordt dan ook deze beperking te schrappen.

Financiële gevolgen en dekking

Niet aan de orde

Namens de fracties

CDA

E. Vlaming

VVD

PvdA

F. van der Laan

aanragen 17 v. / 7 tegen

**AMENDEMENT BP BUITENGEBIED VM NIEDORP
PAARDENVOORZIENINGEN AGR. BEDRIJVEN**

Naam gemeenteraadsfractie	CDA, VVD en PvdA
Datum	27 juni 2013
Volgnummer	A 2013 19
Behoort bij agendapunt nr.	8
Onderwerp raadsvoorstel	Bestemmingsplan Buitengebied voormalige gemeente Niedorp

Ondergetekende(n) stelt / stellen het volgende amendement voor:

De raad van de gemeente Hollands Kroon in vergadering bijeen op 27 juni 2013

Besluit:

- Artikel 3.2, sub h onder 7, luidende:
ten behoeve van de paardenhouderij als neventak zijn de volgende bouwwerken, geen gebouwen zijnde, toegestaan:
 - a. Binnen een bouwvlak een paardenbak met een oppervlakte van niet meer dan 800 m² en voorzien van een omheining met een hoogte van niet meer dan 1.5 m, met dien verstande dat de paardenbak op ten minste 30 m afstand van een perceelgrens van een perceel waarop zich een woning bevindt, dient te worden gesitueerd, dan wel ten minste op de bestaande afstand indien deze minder is;
 - b. een trainingsmolen met een diameter van niet meer dan 15 m, met dien verstande dat de trainingsmolen op ten minste 30 m van een perceelgrens van een perceel waarop zich een woning bevindt, dient te worden gesitueerd, dan wel ten minste op de bestaande afstand indien deze minder is;
 - c. longecirkels met een diameter van niet meer dan 15 m, voorzien van een omheining met een hoogte van niet meer dan 1,5 m, met dien verstande dat de longecirkels op ten minste 30 m van een perceelgrens van een perceel waarop zich een woning bevindt, dienen te worden gesitueerd, dan wel ten minste op de bestaande afstand indien deze minder is;

te wijzigen in:

ten behoeve van de paardenhouderij als neventak zijn de volgende bouwwerken, geen gebouwen zijnde, in een bouwvlak toegestaan:

- a. een paardenbak met een oppervlakte van niet meer dan 800 m² en voorzien van een omheining met een hoogte van niet meer dan 1.5 m, met dien verstande dat de paardenbak zich op ten minste 30 m afstand van een woning van derden bevindt, dan wel ten minste op de bestaande afstand indien deze minder is;

- b. een trainingsmolen met een diameter van niet meer dan 15 m, met dien verstande dat de trainingsmolen zich op ten minste 30 m van een woning van derden bevindt, dan wel ten minste op de bestaande afstand indien deze minder is;
 - c. longecirkels met een diameter van niet meer dan 15 m, voorzien van een omheining met een hoogte van niet meer dan 1,5 m, met dien verstande dat de longecirkels zich op ten minste 30 m van een woning van derden bevindt, dan wel ten minste op de bestaande afstand indien deze minder is;
- de beantwoording van de zienswijzen voor zover nodig als gevolg van het geamendeerde voorschrift aan te passen en
 - de in het raadsbesluit onder 1 en 3 genoemde besluiten dienovereenkomstig gewijzigd vast te stellen;

en gaat over tot de orde van de dag.

Toelichting

Voor de voorzieningen ten behoeve van de paarden is uitgangspunt dat deze in het bouwvlak worden gerealiseerd. De huidige redactie kan problemen geven, in die zin dat de uitleg zal zijn dat alleen de paardenbak in het bouwvlak gesitueerd dient te worden. De voorgestelde tekst maakt discussie over de uitleg niet mogelijk.

Voor de voorzieningen ten behoeve van de paarden is thans de eis opgenomen dat de voorzieningen op een afstand van tenminste 30 meter van de perceelgrens van een perceel waarop zich een woning bevindt gerealiseerd moeten worden, tenzij de bestaande afstand kleiner.

Omdat wij het voorstel doen de regeling omtrent de woningen in het buitengebied te wijzigen, kan geregeld worden dat de voorzieningen op een afstand van 30 meter van de woning van een derde gerealiseerd kunnen worden. Bij deze bestemming ligt het in de rede (op basis van de VNG-richtlijnen) de afstandsmaat van 30 meter te hanteren, omdat bij deze bestemming sprake is van bedrijfsmatig gebruik. Opgemerkt wordt nog dat in dit amendement de wijziging naar aanleiding van de zienswijzen niet is verwerkt (totale oppervlakte van 1250 m² voor de voorzieningen ten behoeve van het hobbymatig houden van paarden).

Financiële gevolgen en dekking

Niet aan de orde

Namens de fracties van

CDA

E. Vlaming

VVD

J. Tio

PvdA

F. van der Laan