

VISIE RUIMTE EN MOBILITEIT

Programma ruimte

Geconsolideerde versie

Bijgewerkt tot en met Wijziging 2018
Provinciale Staten, 30 mei 2018

Geconsolideerde versie

Met daarin verwerkt de volgende besluiten:

Vaststellingsbesluit Provinciale Staten 9 juli 2014

In werking getreden op 1 augustus 2014

Wijzigingsbesluit Provinciale Staten 16 december 2015

(Partiële wijziging Verordening ruimte 2014 en Programma ruimte inzake stedelijke ontwikkelingen groter dan 3 ha buiten bestaand stads- en dorpsgebied en andere ontwikkelingen)

In werking getreden op 4 februari 2016

Wijzigingsbesluit Provinciale Staten 29 juni 2016

(Partiële wijziging Programma ruimte inzake Ambachtsezoom)

In werking getreden op 15 juli 2016

Wijzigingsbesluit Provinciale Staten 14 december 2016

(Actualisering 2016: partiële wijziging Visie ruimte en mobiliteit, Programma ruimte, Verordening ruimte 2014 en Cultuurhistorische Hoofdstructuur)

In werking getreden op 12 januari 2017

Wijzigingsbesluit Provinciale Staten 20 december 2017

(Partiële herziening VRM Windenergie, wijziging Visie ruimte en mobiliteit, Programma ruimte en Verordening ruimte)

In werking getreden op 19 januari 2018

Wijzigingsbesluit Provinciale Staten 20 december 2017

(Actualisering 2016 VRM; onderdeel intensieve veehouderij)

In werking getreden op 19 januari 2018

Wijzigingsbesluit Provinciale Staten 30 mei 2018

(Wijziging 2018 VRM)

In werking getreden op 29 juni 2018

Programma ruimte

Voor u ligt het Programma ruimte, behorend bij de Visie ruimte en mobiliteit.

In dit Programma ruimte is het strategische beleid uit de visie doorvertaald naar operationeel beleid en is aangegeven welke mix aan instrumenten de provincie voornemens is om in te zetten en aan wil bieden om deze doelen te realiseren. Daarbij is de inzet om stapsgewijs een nieuwe balans tussen flexibiliteit voor maatschappelijke initiatieven en duidelijkheid over provinciale kaders en spelregels te bereiken.

In het verlengde van de nieuwe sturingsfilosofie wil de provincie meer ruimte geven aan initiatieven vanuit de markt en de samenleving. Naast de geboden ruimte, kan directe betrokkenheid van de provincie in concrete coalities wenselijk en noodzakelijk zijn om ruimtelijke ontwikkelingen mogelijk te maken (zodat de provinciale doelen worden gerealiseerd).

Dit programma biedt daarom ook zoveel mogelijk de ruimte om kansen, vernieuwende ideeën en plannen uit de samenleving, gezamenlijk door te vertalen naar concrete handelingsperspectieven. Door bijvoorbeeld het proces van gebiedsgerichte verkenningen, kennisontwikkeling, strategisch onderzoek en beleidsinformatie op onderdelen meer in samenwerking met partners in de regio te organiseren, scheidt de provincie belangrijke voorwaarden voor het (laten) ontstaan van nieuwe vitale coalities van partijen en initiatieven uit de samenleving.

1 Inleiding

Het Programma ruimte is parallel aan de Visie ruimte en mobiliteit, het Programma mobiliteit en de Verordening ruimte opgesteld. De Visie ruimte en mobiliteit bevat het strategische beleid. Het ruimtelijk-relevante, operationele beleid is opgenomen in het Programma ruimte. Dit programma kent, net als de Visie ruimte en mobiliteit, de status van structuurvisie. Beiden worden vastgesteld door Provinciale Staten. Gezamenlijk beschrijven ze het integrale ruimtelijk beleid. De vier rode draden die beschreven zijn in de Visie ruimte en mobiliteit en die richting geven aan de gewenste ontwikkeling en het handelen van de provincie, komen ook terug in dit Programma ruimte. Het gaat om:

1. beter benutten en opwaarderen van wat er is
2. vergroten van de agglomeratiekracht
3. verbeteren van de ruimtelijke kwaliteit
4. bevorderen van de transitie naar een water- en energie-efficiënte samenleving.

Programma ruimte.

De realisatiemix uit het Programma ruimte bestaat uit juridische, financiële en bestuurlijke instrumenten en nader uit te werken beleid. In de praktijk worden deze vrijwel altijd gecombineerd ingezet.

Realisatiestrategie:

Operationeel doel	Wat willen we bereiken?
Realisatiemix	Hoe gaan we dit bereiken?

Het juridisch instrumentarium vloeit voort uit de Wet ruimtelijke ordening. Het gaat daarbij onder meer om de Verordening ruimte, het provinciaal inpassingsplan en de (proactieve en reactieve) aanwijzing. De provincie kan deze instrumenten inzetten als er sprake is van een provinciaal belang. De provincie beschouwt in ieder geval van provinciaal belang de in de visie opgenomen doelen en de uitwerking daarvan in het Programma ruimte. Bij de inzet van financiële instrumenten gaat het om subsidieverlening, om (een bijdrage aan) procesgeld of in geval van mobiliteit om de Brede Doeluitkering (BDU) en het Meerjaren Programma Infrastructuur (MPI). Bij het bestuurlijk instrumentarium gaat het om bestuurlijke afspraken. Een bijzondere categorie is nader uit te werken beleid.

De regio's

In het Programma ruimte wordt het begrip 'regio' frequent gebruikt. Dit begrip kan in twee opzichten worden gebruikt: in functioneel en in bestuurlijk opzicht.

In functioneel opzicht wordt het begrip bijvoorbeeld gebruikt waar sprake is van afstemming van programma's op de regionale behoefte. Voor verschillende thema's zal de schaal waarop de regionale behoefte moet worden afgestemd verschillen. Bepalend daarvoor is de mate waarin er sprake is van een regionale markt. De woningmarkt heeft een andere regionale schaal dan de kantorenmarkt, of die voor bedrijventerreinen. Het is zaak dat bij programmering, maar ook bij afstemming van concrete plannen steeds in het oog te houden. In dit programma wordt dat bij de verschillende thema's ook gedaan.

Functionele regio's verschillen dus van schaal en komen alleen daarom al niet per definitie overeen met bestuurlijke regio's.

Voor de provincie is het noodzakelijk om afspraken te kunnen maken op bovenlokaal en bovenregionaal niveau over de provinciale ambities. De bovenlokale vraagstukken op het gebied van wonen, werken en ruimtelijke ordening worden door de samenwerkende gemeenten op verschillende

schaalniveaus opgepakt. Er is daarbij een onderscheid te maken tussen strategisch niveau en operationeel niveau:

Op strategisch niveau geldt dat de indeling in Zuidvleugel, Groene Hart en Zuidwestelijke Delta de meest logische indeling is. In voorkomende gevallen zal de provincie op dat niveau overleg entameren. Op operationeel niveau zullen wij ons voor het overleg verstaan met de regio's zoals gemeenten die verkiezen in stand te houden. Aanknopingspunt voor de inhoudelijke gesprekken vormen per thema de functionele regio's. In sommige bestuurlijke regio's zullen meerdere woningmarktgebieden zijn en dus meerdere functionele regio's voor het thema wonen. Het is aan de regio om in dergelijke gevallen te bepalen of er overlegd wordt op het niveau van de bestuurlijke of de functionele regio. Dit kan per onderwerp verschillend zijn.

Relatie met andere beleidsprogramma's

Zowel de Visie ruimte en mobiliteit als het Programma ruimte bevat integraal ruimtelijk beleid. Voor de herkenbaarheid en aansluiting tussen deze beleidsdocumenten is een uniforme hoofdstukindeling gehanteerd.

De operationele beleidsuitspraken op het gebied van mobiliteit, wonen, economie, groen, water en energie landen in het Programma ruimte voor zover ze ruimtelijk van aard zijn. Het niet-ruimtelijke beleid staat in zelfstandige sectorale programma's. Deze programma's zijn nevensgeschikt, er is geen sprake van een hiërarchie.

2 Mobiliteit en bebouwde ruimte

2.1 Inleiding

Een intensiever gebruik van steden en dorpen vergroot het draagvlak voor openbaar vervoer en draagt daardoor bij aan de keuzemogelijkheid voor reizigers en vervoerders. Andersom kan de capaciteit op het infrastructuurnetwerk helpen om keuzes te maken waar en wanneer er verdicht en geconcentreerd kan worden. De provincie streeft er naar de agglomeratiekracht te vergroten.

De provincie Zuid-Holland heeft de volgende strategische doelen voor de ontwikkeling van mobiliteit en de bebouwde ruimte:

Kansen creëren voor een gevarieerde en innovatieve economie, zodat een hoog welvaartsniveau behouden blijft en de beroepsbevolking passend werk kan worden geboden. Verder ontwikkelen van een compact, samenhangend en kwalitatief hoogwaardig bebouwd gebied zodat voorzien kan worden in de veranderde maatschappelijke en economische vraag naar woon- en werkmilieus.

Beter aansluiten van het aanbod van woningen, bedrijventerreinen, kantoren en winkelruimte bij de maatschappelijke vraag.

In het Programma ruimte worden deze strategische doelen verder geoperationaliseerd.

2.2 Bebouwde ruimte

2.2.1 Beter benutten bestaand stads- en dorpsgebied

In lijn met de maatschappelijke behoefte zet de provincie in op het beter benutten van het bestaand stads- en dorpsgebied.

Indien een gemeente een ruimtelijke ontwikkeling wil realiseren, wordt de Ladder voor duurzame verstedelijking doorlopen. De Ladder voor duurzame verstedelijking is opgenomen in het Besluit ruimtelijke ordening. Uitgangspunt van de Ladder is dat een nieuwe stedelijke ontwikkeling voorziet in een behoefte en in beginsel in bestaand stedelijk gebied wordt gerealiseerd. Het doel is een zorgvuldig gebruik van de ruimte. De provincie wil bevorderen dat de ladder op (sub)regionaal niveau

wordt toegepast en dat samenwerkende gemeenten een gezamenlijk beeld ontwikkelen van de ontwikkelmogelijkheden binnen en buiten bestaand stads- en dorpsgebied. De gemeenten stemmen de geplande opgave met behulp van actuele regionale visies voor in ieder geval wonen en kantoren af met andere gemeenten in de regio. Het is aan gemeenten zelf om te bepalen of zij ook behoefte hebben aan regionale visies ter afstemming van het beleid met betrekking tot bedrijventerreinen en detailhandel, of aan regionale ruimtelijke visies. Gedeputeerde Staten kunnen echter voor een bepaalde regio aangeven dat het nodig is om een regionale visie voor bedrijventerreinen te maken.

De onderbouwing van de behoefte zoals bedoeld in de Ladder voor duurzame verstedelijking gebeurt met regionale visies, op basis van behoefteonderzoek.

Voor wonen is voor de provincie de meest actuele Woningbehoefteverkenning Zuid-Holland uitgangspunt voor gesprek over de kwalitatieve en kwantitatieve behoefte. Dit woningbehoefte onderzoek wordt actueel gehouden. Voor kantoren gelden in het Programma ruimte vastgestelde totalen als behoefteveraming per gebied.

De provincie hanteert een driejaarstermijn hanteren voor de actualisatie van de behoefteveramingen voor kantoren. De regio's worden in het voortraject nauw betrokken bij het opstellen van de uitvraag voor het opstellen van de behoefteveramingen voor kantoren. De provincie acht het wenselijk dat regionale visies voor kantoren afgestemd worden op door de provincie vastgestelde behoefteveramingen. Bij het bepalen van de regionale behoefte voor kantoren gelden de kwantitatieve gegevens van de actuele behoefteveramingtotalen per gebied die worden beschreven in paragraaf 2.3.3 van het Programma ruimte.

Aanvullend kan het Programma ruimte ook kwalitatieve- en locatiecriteria formuleren als uitgangspunten voor de regionale visies.

De provincie heeft een verwijzing naar de Ladder voor duurzame verstedelijking opgenomen in de Verordening ruimte. De onderbouwing conform de Ladder voor duurzame verstedelijking vormt een belangrijk uitgangspunt bij het opstellen van regionale visies. Als het plan qua regionale behoefteveraming past in een actuele regionale visie die de instemming heeft van GS, kan daarnaar worden verwezen bij de beschrijving van de behoefte als bedoeld in de Ladder voor duurzame verstedelijking. Gedeputeerde Staten kunnen bij de aanvaarding van een regionale visie aangeven in hoeverre de Ladder voor duurzame verstedelijking op regionaal niveau volgens de provincie geheel of gedeeltelijk is doorlopen.

Nieuwe verstedelijking moet in regionale visies en de kwaliteitskaart van de Visie ruimte en mobiliteit en andere in de visie en verordening aangegeven ruimtelijke kaders. Tevens moet nieuwe verstedelijking passen binnen wettelijke voorschriften.

Naast het toepassen van de Ladder voor duurzame verstedelijking wil de provincie de ruimte beter benutten door in te zetten op transformeren, herstructureren en verdichten bij voorkeur binnen de invloedsgebieden van de stations en haltes van Stedenbaan.

Operationeel doel	In overleg met de regio's opstellen van regionale visies voor wonen en kantoren, waarbij herprogrammering op basis van behoefteveramingen als onderdeel van de visies wordt uitgewerkt.
Realisatiemix	Afspraken met de regio's over regionale visies en herprogrammering. Verordening ruimte: artikel, Ladder voor duurzame verstedelijking

Regionale visies voor wonen en kantoren

Met regionale visies voor wonen en kantoren stemmen gemeenten in regionaal verband het aanbod af op de vraag. De schaal van deze regionale visies is afgestemd op de markt voor de desbetreffende functie. De regionale visies zijn afgestemd op behoefteonderzoek dat door de provincie is vastgesteld.

De provincie is betrokken bij de totstandkoming van deze visies en committeert zich aan de afspraken in de door haar aanvaarde regionale visies.

Het is gewenst de regionale visie actueel te houden.

De provincie verwacht van de regio's dat ze de regionale kantorenvisies eens per drie jaar actualiseren. Op de huidige kantorenvisies is door Gedeputeerde Staten gereageerd met aanvaardingsbrieven, waarvan de geldigheid is verlengd tot 1 juli 2019.

Heroverwegen van onbenutte plancapaciteit

De gemeenten zijn verantwoordelijk voor het verwerken van de regionale visie wonen, kantoren, en – indien van toepassing – detailhandel en bedrijventerreinen. De provincie gaat er vooralsnog vanuit dat de samenwerkende gemeenten zelf hun verantwoordelijk nemen en zo nodig bestaande plancapaciteit voor stedelijke ontwikkelingen die niet (langer) in overeenstemming zijn met een regionale visie, zullen wegbestemmen. In het overleg met gemeenten of bij de beoordeling van bestemmingsplannen, zal de provincie hier aandacht voor vragen. Mocht het provinciaal belang dat noodzakelijk maken, dan kan de provincie alsnog overwegen om generieke of specifieke maatregelen te treffen, gericht op het schrappen van onbenutte plancapaciteit. De provincie kan in dat geval regels in de verordening opnemen, een (proactieve) aanwijzing geven of een inpassingsplan maken.

Stedelijke ontwikkelingen buiten BSD groter dan 3 hectare

Volgens de Verordening ruimte moeten nieuwe ruimtelijke ontwikkelingen buiten bestaand stads- en dorpsgebied (BSD) van meer dan 3 ha in het door Provinciale Staten (PS) vastgestelde Programma ruimte staan. Daarmee ligt het eindoordeel over omvangrijke verstedelijking buiten BSD bij PS. Indien in regionale visies of bestemmingsplannen locaties worden opgenomen buiten bestaand stads- en dorpsgebied die groter zijn dan 3 hectare, dienen die dus door PS in het Programma ruimte te worden opgenomen, voor zover zij daar al niet in opgenomen zijn. Bij een verschil tussen het Programma ruimte en de regionale visie, is het programma leidend.

Kaart woningbouwlocaties, bedrijventerreinen en andere stedelijke ontwikkelingen ('3 ha kaart')

Op de kaart 'woningbouwlocaties, bedrijventerreinen en andere stedelijke ontwikkelingen' (ook wel genoemd: '3 ha kaart') zijn nog te ontwikkelen woningbouwlocaties, bedrijventerreinen en andere stedelijke ontwikkelingen groter dan 3 ha buiten bestaand stads- en dorpsgebied (BSD) opgenomen. Op de bijbehorende tabellen is een overzicht opgenomen van de namen en de oppervlaktes van de locaties. Als een locatie is opgenomen op de '3 ha kaart' betekent dit dat de provincie op hoofdlijnen geen ruimtelijk bezwaar heeft tegen de betreffende ontwikkeling. Dit neemt niet weg dat de gemeente bij de verdere detaillering van de betreffende ontwikkeling (in het kader van het bestemmingsplan) nog wel rekening moet houden met specifieke onderdelen van het provinciaal beleid, bijvoorbeeld het beleid voor ruimtelijke kwaliteit. Uitgangspunt voor het opnemen van een locatie op de '3 ha kaart' is dat het gaat om een reële ontwikkeling. Binnen een periode van ten hoogste 10 jaar moet er voldoende behoefte bestaan voor ontwikkeling van de locatie. De regionale visies voor wonen en bedrijventerreinen vormen belangrijke input voor de '3 ha kaart'. Het is daarom wenselijk om al voordat een nieuwe buitenstedelijke locatie wordt opgenomen in de regionale visie in overleg te treden met de provincie over de ruimtelijke aanvaardbaarheid van die locatie.

Woningbouwlocaties

Op de kaart zijn woningbouwlocaties weergegeven die gelegen zijn buiten het bestaand stads- en dorpsgebied en meer dan 3 hectare groot zijn. De locaties zijn niet exact begrensd, de ligging is dus indicatief. Op de kaart staat zowel harde als zachte capaciteit buiten BSD. Met deze toevoeging wordt invulling gegeven aan bestuurlijke continuïteit.

De mogelijke locaties voor Greenportwoningen in de Duin- en Bollenstreek zijn niet bij voorbaat aangewezen. Het is mogelijk dat er ook clusterlocaties worden ontwikkeld groter dan 3 ha. Dit soort clusterlocaties zijn niet opgenomen op onderstaande kaart maar zijn wel toegestaan.

Ook de mogelijke locaties voor compensatiewoningen volgens het principe 'ruimte voor ruimte' zijn niet bij voorbaat aangewezen. Het is mogelijk dat er clusterlocaties worden ontwikkeld groter dan 3 hectare, als dit vanuit een oogpunt van ruimtelijke kwaliteit de voorkeur verdient boven meerdere kleinere locaties. Dit soort clusterlocaties zijn niet opgenomen op onderstaande kaart, maar zijn wel toegestaan.

Bedrijventerreinen

Op de kaart zijn de ruimtelijke reserveringen voor zowel het harde aanbod als het zachte aanbod van bedrijventerreinen groter dan 3 hectare buiten bestaand stads- en dorpsgebied aangegeven.

Andere stedelijke ontwikkelingen

Ook andere stedelijke ontwikkelingen groter dan 3 ha zijn in dit Programma ruimte opgenomen. Het kan daarbij bijvoorbeeld gaan over sportvelden, begraafplaatsen en accommodaties voor onderwijs, zorg, cultuur, bestuur en indoor sport en leisure. Als dergelijke voorzieningen onderdeel zijn van een op de kaarten en in de tabellen aangegeven woningbouwlocatie of bedrijventerrein is geen afzonderlijke vermelding opgenomen. Zelfstandige voorzieningen zijn wel als zodanig op de kaarten en in de tabellen opgenomen.

Woningbouwlocaties, bedrijventerreinen en andere stedelijke ontwikkelingen ('3 ha kaart')

Tabel 1 Woningbouwlocaties

gemeente	plaats	naam locatie	bruto opp in ha
Holland Rijnland			
Alphen aan den Rijn	Benthuizen	Bentlanden II	7
Alphen aan den Rijn	Boskoop	Torenpad-West	6
Alphen aan den Rijn	Hazerswoude-Rijndijk	Westvaartpark	15
Kaag en Braassem	Leimuider	Leimuider-West	7
Kaag en Braassem	Roelofarendsveen	Braassemerland (Westend, Veilingvaart, Centrum, GEM en Waterrijk)	119
Kaag en Braassem	Roelofarendsveen	Nieuwe Wetering	17
Katwijk	Katwijk	Locatie Valkenburg	318
Lisse	Lisse	Geestwater of Poelpolder	11
Nieuwkoop	Langeraar	Langeraar noordwest	10
Nieuwkoop	Nieuwkoop	Buytewech noord	17
Nieuwkoop	Nieuwkoop	Vrouwenakker	3
Nieuwkoop	Nieuwveen	De Verwondering of Hazeweg	21
Nieuwkoop	Noorden	Land van Koppen	6
Noordwijk	Noordwijk	Bronsgest	27
Noordwijk	Noordwijk	De Nes	6
Noordwijk	Noordwijk	Offem-Zuid	27
Noordwijk / Noordwijkerhout	Noordwijk	Sancta Maria	19
Noordwijkerhout	Noordwijkerhout	Molenweg	3
Noordwijkerhout	Noordwijkerhout	St. Bavo	14
Teylingen	Voorhout	Hoogkamer	35
Teylingen	Voorhout	Nieuw Boekhorst of Voorhout	56
Voorschoten (en Leidschendam-Voorburg)	Voorschoten	Duivenvoordecorridor	33 (bebouwing 5)
Voorschoten	Voorschoten	Starrenburg III	5
Haaglanden			
Den Haag	Den Haag	Vroondaal Zuid	15
Den Haag	Den Haag	Westmadepark	26
Leidschendam-Voorburg (en Voorschoten)	Voorburg	Duivenvoordecorridor	33 (bebouwing 5)
Midden-Delfland	Den Hoorn	Kreekzone	4
Pijnacker-Nootdorp	Pijnacker	Ackerswoude / De Wig	31
Pijnacker-Nootdorp	Pijnacker	Tuindershof / Keijzershof	34
Westland	De Lier	Molensloot	27
Westland	Kwintsheul	Holle Watering	16
Westland	Monster	De Duinen	15

Westland	Monster	Monster noord	5
Westland	Monster	Westmade	66
Westland	Poeldijk	Poeldijk Westhof	21
Westland	's-Gravenzande	Poelkade / Het Nieuwe Water	29
Westland	's-Gravenzande	Waelpark/Waelpolder	30
Westland	Wateringen	Erasmuszone / Wippolder	23
Regio Rotterdam			
Brielle	Brielle	Oude Goote	19
Hellevoetsluis	Hellevoetsluis	Boomgaard / Noordwest	56
Lansingerland	Bergschenhoek	Driehoek Oosteindseweg-Emmastraat	24
Lansingerland	Bergschenhoek	Hoeksekade noord I	4
Lansingerland	Bergschenhoek	Hoeksekade noord II	9
Lansingerland	Berkel	Driehoek Berkel noord	5
Lansingerland	Berkel	Westpolder / Bolwerk	53
Lansingerland	Bleiswijk	De Hoefslag / Korenmolenhoek	10
Lansingerland	Bleiswijk	Schil om Bleiswijk / Merenweg	28
Maassluis	Maassluis	Dijkpolder / Wilgenrijk	91
Nissewaard	Zuidland	Kreken van Nibbeland	16
Nissewaard	Oudendoorn	De Akkerranden	6
Nissewaard	Spijkenisse	Maaswijk Noord	10
Ridderkerk	Rijsoord	Waalbos	4
Rotterdam	Hoek van Holland	Buitengebied noord en oost II	47
Rotterdam	Rotterdam	Oude Bovendijk	10
Schiedam	Schiedam	Spaanse Polder – 's-Gravenland	3
Westvoorne	Rockanje	De Drenkeling	22
Drechtsteden			
Dordrecht	Dordrecht	Smitsweg	33
Hardinxveld-Giessendam	Giessendam	De Blauwe Zoom	10
Hardinxveld-Giessendam	Giessendam	't Oog	15
Midden-Holland			
Bodegraven-Reeuwijk	Bodegraven	Weideveld 2	6
Bodegraven-Reeuwijk	Driebruggen	Groendijk-Oost	3
Bodegraven-Reeuwijk	Nieuwerbrug	De Wijde Wiericke	3
Bodegraven-Reeuwijk	Reeuwijk	De Steupel	4
Bodegraven-Reeuwijk	Reeuwijk-Brug	Breevaart, Oude Tol fase III	3
Bodegraven-Reeuwijk	Reeuwijk-Dorp	Reesvelt II	4
Gouda	Gouda	Westergouwe	144
Waddinxveen	Waddinxveen	De Triangel	100
Waddinxveen	Waddinxveen	Glasparel+	7
Waddinxveen	Waddinxveen	't Suyt / Plan Nooitgedacht	11
Zuidplas	Moerkapelle	Moerkapelle noord	28

Zuidplas	Moerkapelle	Moerkapelle zuid	14
Zuidplas	Moordrecht	De Brinckhorst / Moordrecht west	14
Zuidplas	Nieuwerkerk	Esse Zoom / Groene Zoom	30
Zuidplas	Nieuwerkerk	Nieuwerkerk noord	183
Zuidplas	Zevenhuizen	Zevenhuizen zuid	56
Zuidplas	Zuidplas	Rode Waterparel Westlob	53
Alblasserwaard-Vijfheerenlanden			
Gorinchem	Gorinchem	Hoog Dalem	29
Leerdam	Leerdam	Broekgraaf	37
Molenwaard	Groot-Ammers	De Boomgaard	4
Molenwaard	Langerak	Woonleefhart	12
Molenwaard	Nieuw-Lekkerland	Nieuw-Lekkerland Oost	8
Molenwaard	Streefkerk	Kooikerspad	4
Zederik	Meerkerk	Weide II	16
Hoeksche Waard			
Binnenmaas	Heinenoord	Tienvoet	9
Binnenmaas	Mijnsheerenland	Mijnsheerenland noord	6
Binnenmaas	Puttershoek	Rustenburg	6
Binnenmaas	's-Gravendeel	's-Gravendeel west	18
Binnenmaas	's-Gravendeel	Tuinzicht v/h Evides	11
Binnenmaas	Westmaas	Westmaas oost	6
Cromstrijen	Klaaswaal	De Bongier III	7
Cromstrijen	Numansdorp	Torensteepolder fase 1a	20
Cromstrijen	Numansdorp	Torensteepolder fase 1b en 1c	10
Korendijk	Goudswaard	Locatie Westdijk	6
Korendijk	Nieuw-Beijerland	Nieuw-Beijerland zuid	10
Korendijk	Nieuw-Beijerland	Wetten/Schunselaar	7
Oud-Beijerland	Oud-Beijerland	Stougjesdijk oost	38
Strijen	Strijen	Kleine Loo fase 1-5	6
Strijen	Strijen	Sportlaan	3
Goeree-Overflakkee			
Goeree-Overflakkee	-	De Nieuwe Marke	-
Goeree-Overflakkee	Goedereede	Onbekend	9
Goeree-Overflakkee	Nieuwe Tonge	Nieuwe Tonge	9
Goeree-Overflakkee	Ooltgensplaat	Onbekend	6
Goeree-Overflakkee	Ouddorp	Ouddorp Bad	6
Goeree-Overflakkee	Oude-Tonge	Oude Tonge	11
Goeree-Overflakkee	Sommelsdijk	Everdinapolder	5
Goeree-Overflakkee	Middelharnis	uitbreiding Westplaat/ 2 ^e haven	35
Goeree-Overflakkee	Stad aan 't Haringvliet	Onbekend	6

Bruto opp in ha: Oppervlakte van gehele bestemmingsplan waarin de woningbouwlocatie is gelegen c.q. oppervlakte van het als woningbouwlocatie aangeduide gebied in een andersoortig gemeentelijk document. De vermelde oppervlakte kan deels ook groene ruimte en/of bestaand stads- en dorpsgebied betreffen.

Tabel 2 Bedrijventerreinen zachte capaciteit

gemeente	plaats	naam terrein	uitgeefbaar opp in ha
Holland Rijnland			
Alphen aan den Rijn	Alphen aan den Rijn	Steekterpoort II	15
Alphen aan den Rijn	Groenendijk	Groenendijk oost	9
Alphen aan den Rijn	Hazerswoude-Rijndijk	Prinsenschouw	10
Kaag en Braassem	Leimuiden	Drechthoek II	8
Kaag en Braassem	Roelofarendsveen	Veenderveld 2	29
Katwijk	Valkenburg	Werkpark 1 (zuid van Tjalmaweg)	11
Noordwijkerhout	Noordwijkerhout	's-Gravendam oost	15
Zoeterwoude	Zoeterwoude	Groenendijk west	7
Teylingen	Warmond	Greenib	4
Haaglanden			
Midden-Delfland	Den Hoorn	Hooipolder-Kerpolder	12
Westland	Kwintsheul	Bovendijk	5
Westland	Poeldijk	ABC Westland, uitbreiding	12
Regio Rotterdam			
Brielle	Vierpolders	Seggelant 3	20
Hellevoetsluis	Hellevoetsluis	Kickersbloem 3 (4 ^e kwadrant)	17
Nissewaard	Geervliet	Geervliet oost (Bernissester)	40
Rotterdam	Hoek van Holland	Haak-Kulkweg (waterweg noord)	30
Rotterdam	Rotterdam	Science en Business Park	80
Drechtsteden			
Hardinxveld-Giessendam	Hardinxveld	Het Oog	10
Midden-Holland			
Bodegraven-Reeuwijk	Reeuwijk-Brug	Zoutman west	9
Krimpenerwaard	Stolwijk	Zuidelijke Entree	3
Waddinxveen	Waddinxveen	Logistiek Park A12 (2 ^e fase)	9
Waddinxveen	Waddinxveen	Milieupark A12 noord	30
Waddinxveen	Waddinxveen	Triangel	4
Zuidplas	Nieuwerkerk aan den IJssel	A20 noord en zuid	41
Zuidplas	Zevenhuizen	Knibbelweg oost	23
Alblasserwaard-Vijfheerenlanden			

Leerdam	Leerdam	Nieuw Schaijk, uitbreiding	5
Zederik	Meerkerk	Meerkerk IV, uitbreiding	5
Hoeksche Waard			
Binnenmaas	Puttershoek	Vloevelden Suikerunie	23
Strijen	Strijen	Verlengde Edisonlaan	4
Goeree-Overflakkee			

Tabel 3 Bedrijventerreinen harde capaciteit

gemeente	plaats	naam terrein	uitgeefbaar opp in ha
Holland Rijnland			
Nieuwkoop	Nieuwveen	Schoterhoek II	7
Noordwijk	Noordwijk	's-Gravendijk	3-5
Katwijk	Rijnsburg	Klei-Oost-Zuid	15
Katwijk	Rijnsburg	Vinkenwegzone	4-6
Katwijk	Valkenburg	Werkpark 2 (noord van Tjalmaweg)	8
Haaglanden			
Midden-Delfland	Den Hoorn	Harnaschpolder	39
Westland	Maasdijk	Honderland fase 2	35
Westland	Naaldwijk	Trade Park Westland Mars	11
Regio Rotterdam			
Hellevoetsluis	Hellevoetsluis	Kickersbloem 3	54
Lansingerland	Bergschenhoek	Leeuwenhoekweg	5
Lansingerland	Berkel	Oudeland	53
Lansingerland	Bleiswijk	Bedrijventerrein Bleizo / Hoefweg zuid	35
Ridderkerk	Ridderkerk	Nieuw Reijerwaard	95
Brielle	Brielle	Seggelant 2	5
Vlaardingen	Vlaardingen	De Vergulde Hand west	15
Drechtsteden			
Dordrecht	Dordrecht	Dordtse Kil IV	65
Hendrik Ido Ambacht	Hendrik Ido Ambacht	Ambachtse Zoom	15
Sliedrecht	Sliedrecht	De Driehoek	7
Midden-Holland			
Bodegraven-Reeuwijk	Bodegraven	Groote Wetering II	5
Waddinxveen	Waddinxveen	Businesspark Vredenburg	7
Waddinxveen	Waddinxveen	Logistiek Park A12 (1 ^e fase)	16
Zuidplas	Nieuwerkerk aan den IJssel	Hooge Veenen III, fase 2	3

Zuidplas	Zevenhuizen	Plantagekwadrant (Het Nieuwe Midden)	20
Alblasserwaard-Vijfheerenlanden			
Giessenlanden	Schelluinen	Schelluinen west	12
Gorinchem	Gorinchem	Groote Haar (Gorinchem noord)	37
Leerdam	Schoonrewoerd	Schoonrewoerd	6-10
Hoeksche Waard			
Oud-Beijerland	Oud-Beijerland	De Hoogerwerf Oost	8
Goeree-Overflakkee			
Goeree-Overflakkee	Nieuwe Tonge	De Tram uitbreiding	5
Goeree-Overflakkee	Oude-Tonge	Bedrijvenpark Oostflakkee	20

Tabel 4 Andere stedelijke ontwikkelingen			
gemeente	plaats	naam terrein	uitgeefbaar opp in ha
Drechtsteden			
Sliedrecht	Sliedrecht	Recreatief Knooppunt Sliedrecht	20
Haaglanden			
Westland	Honselersdijk	Horti Campus	20
Holland Rijnland			
Leiden	Leiden	Volkstuinen Oostvlietpolder	3
Regio Rotterdam			
Lansingerland	Bleiswijk	Bleizo ontwikkeling stationsgebied	10
Nissewaard	Heenvliet / Geervliet	Sportvelden Bernisse Noord	7

2.2.2 Transformeren, herstructureren en verdichten

Verdichting, herstructurering en transformatie zijn een financieel zware opgave. Rijkssubsidies voor verstedelijking en stedelijke vernieuwing zijn c.q. worden afgebouwd en het investeringsvermogen van woningcorporaties is verminderd.

Transformeren

Operationeel doel	Transformeren van gebieden naar een andere functie, daar waar die functie meer passend is zowel vanuit kwaliteit als vanuit behoefte
Realisatiemix	Afspraken met gemeenten over transformatiegebieden Verordening ruimte

Diverse locaties in en nabij het stedelijk gebied zullen een andere functie krijgen die op die plek passender is, zowel vanuit behoefte als vanuit kwaliteit. Hierbij kan bijvoorbeeld worden gedacht aan de Vlietzone, de Binckhorst in Den Haag of Stadshavens in Rotterdam. Dit past bij de provinciale ambitie voor een aantrekkelijk vestigingsklimaat. Op een beperkt aantal plekken richt de transformatie zich vooral op de herontwikkeling naar gemengd stedelijk gebied. Dit gaat gepaard met een meer intensieve benutting van de ruimte rekening houdend met de ligging ten opzichte van het openbaar

vervoernetwerk. Aan de rand van de steden gaat het vooral om het combineren van stedelijke functies met recreatieve en groene functies.

De provincie wil ook ruimte bieden aan organische ontwikkeling en functiemenging vanuit een oogpunt van betere benutting en kwaliteitsverbetering van het bestaand stads- en dorpsgebied. Met name bedrijventerreinen met milieucategorie 1 en 2 lenen zich voor functiemenging. In de monitor van de Visie ruimte en mobiliteit zal worden bijgehouden in hoeverre er op deze terreinen verdringing plaatsvindt.

In mindere mate is functiemenging ook mogelijk op bedrijventerreinen met milieucategorie 3, mits de belangen van bedrijven niet geschaad worden. Bedrijventerreinen met milieucategorie 4 en hoger verdragen zich niet met functiemenging, zeker niet met gevoelige functies zoals wonen.

Bij transformatie van terreinen met categorie 3 en hoger alsmede watergebonden bedrijventerreinen dient de gemeente in het bestemmingsplan aan te geven of het, gelet op de kwalitatieve en kwantitatieve behoefte, noodzakelijk is binnen de regio te voorzien in compensatie van het bedrijventerrein, en zo ja, waar die compensatie zal plaatsvinden.

Belangrijke transformatiegebieden:

Bedrijventerrein Binckhorst - gemeente Den Haag

Bedrijventerrein Binckhorst is een gemengd bedrijventerrein, waar enkele watergebonden bedrijven gevestigd zijn. Het gaat om het afvaloverslagstation van de AVR en om twee beton-metselzandcentrales. De Binckhorst wordt getransformeerd naar gemengd stedelijk gebied, waar een verbetering van de ruimtelijke kwaliteit voorop staat. Het voormalige Stadsgewest Haaglanden heeft een onderzoek verricht naar alternatieven voor de uit te plaatsen milieuhinderlijke en watergebonden bedrijvigheid. Dit onderzoek heeft vooralsnog geen haalbare alternatieven opgeleverd. Daarom ligt het accent nu op optimale inpassing. Hierbij geldt het provinciale doel om voldoende ruimte voor watergebonden bedrijven en in milieucategorie 4 en hoger te houden. Woningbouw binnen de milieucontour van de betoncentrale is niet uitgesloten, mits de betoncentrale niet wordt beperkt in haar functioneren.

Vlietzone - gemeente Den Haag

Voor de Vlietzone heeft de gemeente in overleg met Rijswijk en Leidschendam-Voorburg een gebiedsperspectief vastgesteld. In dit perspectief wordt ingegaan op de verbetering van de groene kwaliteiten van de Vlietzone en op de reservering voor een mogelijk toekomstige verstedelijking, passend bij de uitgangspunten van de verschillende deelgebieden. De provincie hecht aan de groene kwaliteiten. In het perspectief wordt ook ingegaan op de wijze waarop initiatieven en ontwikkelingen door de betrokken gemeentebesturen in procedure worden genomen.

Stadshavens – gemeente Rotterdam

Als de kavels op de Tweede Maasvlakte worden uitgegeven, ontstaat ruimte voor een herverkaveling van het havenindustriële complex. Er vinden verschuivingen van functies plaats, onder andere binnen Stadshavens. Deze gebieden worden getransformeerd naar de beoogde gemengde, stedelijke woonwerkmilieus in delen van het havengebied. Voor de provincie is het belangrijk dat de transformatie bijdraagt aan de bundeling van verstedelijking, infrastructuur, voorzieningen en economische activiteiten gericht op concentratie, waarbij rekening wordt gehouden met kwalitatieve vraagontwikkelingen op de regionale woningmarkt en het versterken van de mainportfunctie.

Schieovers Noord - gemeente Delft

Bedrijventerrein Schieovers Noord is een bedrijventerrein dat benut kan worden voor bedrijven in een hogere milieucategorie en waar enkele watergebonden bedrijven gevestigd zijn. Schieovers Noord heeft grote potentie te transformeren naar gemengd stedelijk gebied waar naast gewerkt ook gewoond kan worden. Uitgangspunt is om dit gemengd stedelijk gebied te realiseren. Hierbij wordt

rekening gehouden met de zittende bedrijven. Verder wordt nog onderzocht welke mengvorm tussen wonen en (type) werkmilieu er mogelijk is in dit gebied. Schieoevers Noord kan dan voorzien in de ruimtebehoefte van bedrijven die onder andere ontstaan zijn op de campus Delft. Het gebied ligt centraal in Delft, tussen de treinstations Delft en Delft-Zuid en de historische binnenstad. Ook de TU Delft Campus en Technopolis grenzen aan Schieoevers. Het gebied is via de Kruithuisweg (N470) verbonden met de A4 en A13.

Er is een onderzoek (Transitie langs de Delftse Schie, door Stec-groep) verricht naar de behoefte van HMC- en watergebonden bedrijven in Delft en de regio. Hieruit blijkt dat Schieoevers een belangrijke locatie is voor Delft en regio. Het bedrijventerrein functioneert goed, genereert inclusief afgeleide effecten circa 15% van de werkgelegenheid in Delft en 5% van het bruto regionaal product van MRDH. Verhoudingsgewijs zijn er op Schieoevers een betrekkelijk klein aantal HMC- en/of watergebonden bedrijven gevestigd; Tegelijkertijd zitten er ook bedrijven die wellicht niet formeel een HMC-status hebben of gebruiken, maar wel op een andere manier gebaat zijn bij voldoende hinderruimte. Bijvoorbeeld doordat zij een hoge (vracht)verkeer aantrekkende werking hebben, of omdat deze planologische milieuruimte een bepaalde mate van zekerheid geeft voor een eventuele uitbreiding of groei van bedrijfsactiviteiten in de toekomst. Ook geeft het de locatie imago, waardoor 'hinderbedrijven' zich er thuis voelen en vertrouwen hebben in de plek. Specifiek voor Delft blijkt dat er een beperkte uitbreidingsbehoefte aan HMC en watergebonden bedrijven bestaat. In de regio is echter nog wel behoefte aan HMC- en watergebonden bedrijven. Deze behoefte hoeft echter niet per definitie op Schieoevers Noord een plek te krijgen. Wel is het van belang dat deze behoefte, de transformatie van Schieoevers Noord en vergelijkbare locaties in de regio regionaal afgestemd wordt. Om transformatie van Schieoevers Noord mogelijk te maken wordt er gekeken naar alternatieve locaties voor reguliere, milieuhinderlijke en watergebonden bedrijvigheid. In beginsel wordt ingezet op de optimalisatie van Schieoevers Zuid en elders in de regio.

Hierbij gelden de provinciale doelen om voldoende ruimte voor bedrijven met hoogst mogelijke milieucategorie en watergebonden bedrijven te houden en woningbouw mogelijk te maken. Stappen zoals regionale afstemming bij de behoefte en verplaatsing van functies en bedrijven (compensatie) zijn belangrijke beslissingen die nog genomen moeten worden.

BleiZo

Nu duidelijk is dat er geen factory outlet center wordt gerealiseerd, is het van belang BleiZo op een andere manier te ontwikkelen. In 2018 zal station BleiZo gerealiseerd worden. De kantorencapaciteit van BleiZo is in programmatische zin overgeheveld naar de regio Haaglanden en is daarbij in de regionale visie opgenomen als kantorenlocatie. De provincie beschouwt Prisma als een deel van BleiZo en uitplaatsing van het Woonhart Zoetermeer naar een deel van Prisma wordt niet op voorhand uitgesloten. Leisure ziet de provincie als een positieve ontwikkeling.

Recreatief knooppunt Sliedrecht

De Merwedezone biedt een ontwikkelingskader voor het regiopark met recreatieve knooppunten. Ten behoeve van het recreatief knooppunt Sliedrecht moeten sportvelden worden uitgeplaatst van een bedrijventerrein naar een locatie buiten bestaand stads- en dorpsgebied. De uitplaatsing van de sportvelden moet plaatsvinden in combinatie met de knooppuntontwikkeling Sliedrecht.

Uitgangspunt bij de ontwikkeling van het regiopark moet zijn dat de verrommeling wordt tegengegaan, dat de agrarische bedrijfsvoering wordt gerespecteerd en dat de landschappelijke en cultuurhistorische kwaliteiten van het gebied worden behouden en versterkt.

Plaspoelpolder

Een deel van het bedrijventerrein Plaspoelpolder wordt getransformeerd naar een meer gemengd gebied. Het gebied aan de haven en de vliet bieden volgens de toekomstvisie Plaspoelpolder van de gemeente Rijswijk grote kansen om een prettig verblijfsgebied (o.a. wonen, horeca, werken) te

realiseren. De provincie houdt voor de percelen die een directe ligging hebben aan het water vast aan de aanduiding watergebonden bedrijventerrein. Dit betekent dat een bestemmingsplan dat betrekking heeft op een watergebonden bedrijventerrein in hoofdzaak watergebonden bedrijven toelaat. Het enige perceel met, op dit moment, een hoge milieucategorie op het watergebonden bedrijventerreindeel is het perceel van de voormalige betoncentrale. Inmiddels is de centrale ontmanteld. Feitelijk is de locatie te klein (3.000 m²) voor een betoncentrale. Dit perceel blijft vanwege de ligging aan het water wel gehandhaafd als watergebonden bedrijventerrein. Bij het bepalen van de hoogst mogelijke milieucategorie in het bestemmingsplan kan rekening worden gehouden met de toekomstige ontwikkeling van andere delen van de Plaspoelpolder tot een gemengd gebied.

Transformatie van glastuinbouwgebieden

Naast bovengenoemde transformatiegebieden is er nog een aantal niet duurzame (of verouderde) glastuinbouwgebieden waar transformatie zal gaan plaatsvinden. Deze transformatiegebieden met niet duurzaam glas hebben de aanduiding transformatie op kaart 1 “Transformeren, herstructureren en verdichten” van het Programma ruimte:

Erasmuszone Wateringen: van glastuinbouwgebied naar gemengd stedelijk milieu wonen plus werken

Glastuinbouwgebieden in Aar- en Amstelzone van glastuinbouw naar gemengde functies (wonen, recreatie, agrarisch en natuur)

Glastuinbouwgebied Lansingerland, Hoekeindsche weg: van glas naar stedelijk gebied
Gemeente Katwijk, de Woerd: van glastuinbouw naar stedelijk milieu.

Deze gebieden kunnen transformeren naar een andere functie. De nog aanwezige glastuinbouwbedrijven vallen op grond van de Verordening ruimte 2014 onder de regeling voor verspreid glas, dit houdt in dat per bedrijf een oppervlakte van maximaal 2 ha glas mogelijk is.

2.2.3 Uitwerking van de verstedelijkingsstrategie voor woonlocaties

Wonen en woonmilieus

Operationeel doel	Voorzien in de kwalitatieve en kwantitatieve behoefte aan woningen en woonmilieus
Realisatiemix	Afspraken met regio's over regionale woonvisies

Dit doel wordt hierna uitgewerkt op vijf punten:

1. ontwikkelingen woningbehoefte;
2. regionale woonvisies: aanduiding van punten waarmee regio's rekening moeten houden bij het maken/actualiseren van regionale woonvisies;
3. verantwoordelijkheden;
4. monitoring;
5. overige onderwerpen.

1. Ontwikkelingen woningbehoefte

De Woningbehoefteverkenning Zuid-Holland is voor de provincie uitgangspunt voor gesprek over de kwalitatieve en kwantitatieve behoefte met de regio's. De Woningbehoefteverkenning is mede gebaseerd op het landelijke woningbehoefteonderzoek (het WoON), de provinciale Bevolkingsprognose (BP) en de Woningbehoefteraming (WBR). De Bevolkingsprognose geeft inzicht in de verwachte huishoudensgroei op (sub)regionaal niveau.

De Woningbehoefteraming (WBR) geeft inzicht in de woningbehoefte op basis van het binnenlands migratiesaldo nul. De Woningbehoefteraming kan als aanvulling worden gebruikt op de Bevolkingsprognose, om inzicht te geven in het aantal woningen dat gebouwd zou moeten worden voor de eigen bevolking van een gemeente (lokale behoefte). In de Woningbehoefteverkenning wordt vanuit de Bevolkingsprognose een doorvertaling gemaakt naar kwalitatieve behoefte, onder andere woonmilieus en prijsklassen.

2. Regionale woonvisies en regionale woningbouwprogramma's

Gemeenten stellen in regionaal verband woonvisies vast. Hierin bepalen gemeenten de gewenste kwalitatieve en kwantitatieve ontwikkelrichting voor de bestaande en gewenste woningvoorraad binnen de regio. De woonvisies zijn mede gebaseerd op uitgangspunten en randvoorwaarden die vooraf met de provincie zijn overeengekomen.

De woonvisie bevat tenminste een beschrijving van de kwalitatieve en kwantitatieve woonopgave op korte en lange termijn en een onderbouwing van de behoefte die regionaal is afgestemd. De regionale woonvisie vormt het kwalitatieve en kwantitatieve kader voor en de onderbouwing van het door de regio op te stellen regionale woningbouwprogramma en de beoordeling daarvan door de provincie.

Regionale woonvisies moeten actueel zijn. De regio draagt hiervoor zorg. De actualisering van de Woonbehoefteverkenning Zuid-Holland kan daarvoor een reden zijn. Wanneer hiertoe aanleiding is, kan ook de provincie het initiatief nemen tot actualisatie van een regionale woonvisie.

Om een totaalbeeld van de stand van zaken van het regionale woningbouwprogramma mogelijk te maken, vraagt de provincie dit jaarlijks te actualiseren. Wanneer een plan ouder is dan 10 jaar beschouwt de provincie dit niet meer als actueel. Onderzoek naar de mogelijkheden voor de ontwikkeling van de woningbouwvoorraad kan deel uitmaken van de voorbereiding tot actualisatie van de woonvisie.

In de woonvisie wordt aangegeven hoe wordt omgegaan met het uitgangspunt van de Ladder voor duurzame verstedelijking om binnenstedelijk te bouwen of binnen de invloedssfeer van hoogwaardig openbaar vervoer. Voor zover locaties buiten bestaand stads- en dorpsgebied nodig zijn, of buiten de invloedssfeer van hoogwaardig openbaar vervoer worden de ruimtelijke aspecten (waaronder de ontsluiting) van die locaties onderbouwd.

Gedeputeerde Staten kunnen bij de aanvaarding van de regionale visie of het regionale woningbouwprogramma aangeven in hoeverre de Ladder voor duurzame verstedelijking op regionaal niveau volgens de provincie geheel of gedeeltelijk is doorlopen.

Het regionaal samenwerkingsverband dat de woonvisie indient bij de provincie vormt het eerste aanspreekpunt voor de woonvisie en afstemming van het woningprogramma binnen de regio.

De provincie benadert de regionale woonvisies vanuit de wens tot verdere verbetering van de bestaande gebouwde omgeving middels herstructurering, verdichting en transformatie. De provincie zal bekijken in hoeverre in de regionale woonvisies de potenties van locaties zowel kwalitatief als kwantitatief voldoende worden benut, ook bij locaties buiten bestaand stads- en dorpsgebied.

De provincie hecht aan de vestigingswens van haar inwoners en hanteert het uitgangspunt dat woningen daar worden gerealiseerd waar de behoefte zich manifesteert. De provincie ziet woningbouw niet als de enige of primaire oplossing voor sociaal-economische vitaliteit.

Regionale woonvisies worden gemaakt voor één of meerdere woningmarktgebieden. Hierbij vraagt de provincie te voldoen aan onderstaande punten:

- een beschrijving van de ontwikkeling van de woningbehoefte en de woningvoorraad in de regio op korte en lange termijn;
- een passend aanbod voor de doelgroepen van het huurbeleid;
- onderbouwing van de keuzes en maatregelen in de woonopgave met betrekking tot energietransitie en klimaatadaptatie.

Daarnaast vraagt de provincie jaarlijks om een realistisch en actueel kwalitatief en kwantitatief onderbouwd regionaal woningbouwprogramma. Dit dient gemotiveerd te worden vanuit de regionale woonvisie.

Een beschrijving van de ontwikkeling van de woningbehoefte en woningvoorraad

De provincie stelt de Woningbehoefteverkenning Zuid-Holland vast als uitgangspunt voor de woningbehoefte in de regionale woonvisies. Dit betekent dat de provincie in de eerste plaats een regionale woonvisie zal beoordelen op basis van deze Woningbehoefteverkenning. Ander onderzoek kan worden gebruikt als aanvulling en/of nuancering. De provincie past de Woningbehoefteverkenning Zuid-Holland toe op (sub)regionaal niveau, waarmee wordt aangesloten op de schaal van de woningmarkt.

Provincie en regio zijn beide gebaat bij een actuele regionale woonvisie die voldoet aan de kwantitatieve en kwalitatieve vraag. In voorbereiding op de actualisatie gaat de provincie in overleg met de regio's over welke informatie relevant is en wie hiertoe gegevens kan leveren.

Het kan dan bijvoorbeeld gaan om:

- de te beschouwen periode van de behoefte;
- gehanteerde categorieën (bijvoorbeeld met betrekking tot fasering in tijd);
- planstatus, geografische informatie;
- plankenmerken als herstructurering, verdichting, transformatie, functiemenging;
- welke prestatieafspraken gemaakt zijn ten behoeve van een passend aanbod voor de doelgroepen van het huurbeleid;
- definities en indicatoren van schaarste als een of meer gemeenten met behulp van de huisvestingsverordening de onevenwichtige en onrechtvaardige effecten van schaarste aan goedkope woonruimte bestrijdt.

Ten aanzien van de gevraagde behoefte kan de provincie in de overeenkomst tot actualisatie van de regionale woonvisie specificaties opnemen waarin de kwalitatieve onderbouwing (woonmilieus, prijsklassen) wordt beschreven. Verder kan de provincie om (specificatie van) nieuwe categorieën vragen (bijvoorbeeld woningtypen naar type huishoudens).

Regionale woningbouwprogramma's

Een regionale woonvisie vormt het kader voor en dient de onderbouwing te geven van het regionale woningbouwprogramma. De provincie adviseert om het woningbouwprogramma te baseren op bouwplannen die aanpasbaar zijn bij een actualisering van de regionale woonvisie of van de behoefte.

Om te beoordelen of het woningbouwprogramma in overeenstemming is met de woonvisie kijkt de provincie naar het aantal woningen, de locaties, doelgroepen en duurzaamheid. Daarvoor zijn ten minste de volgende specificaties per plan of planlocatie nodig:

- aantallen woningen (ook locaties kleiner dan 10 woningen);
- geografische informatie;
- typen woningen;
- prijsklassen woningen;
- woonmilieus;
- in hoeverre er sprake is van transformatie, verdichting en herstructurering;

- in hoeverre ook andere functies dan wonen zijn opgenomen, en welke;
- wijze waarop energieneutrale woningen worden gerealiseerd;
- in hoeverre plannen klimaatadaptatief zijn.

Conform de ladder voor duurzame verstedelijking krijgen plannen voor ontwikkeling binnen bestaand stads- en dorpsgebied (door gebiedstransformatie, verdichting of transformatie van leegstaand vastgoed) voorrang ten opzichte van plannen voor ontwikkeling buiten bestaand stads- en dorpsgebied. Wanneer een woningmarkregio een woningbouwprogramma heeft voor zowel binnen als buiten bestaand stads- en dorpsgebied, dan gaat de provincie ervan uit dat plannen binnen bestaand stads- en dorpsgebied niet alleen prioriteit krijgen in het woningbouwprogramma maar ook bij de uitvoering daarvan.

Binnen het bestaand stads- en dorpsgebied liggen er veel kansen voor herstructurering en transformatie. Voor de provincie ligt de hoogste prioriteit bij herstructurering en transformatie van locaties die binnen de invloedssfeer van hoogwaardig openbaar vervoer (HOV) liggen of op verouderde bedrijventerreinen en verouderde industrieterreinen.

De provincie sluit aan bij de Rijksladder voor duurzame verstedelijking. Een consequentie van het feit dat de provincie aansluit bij de werking van de Rijksladder, is dat bij bepaalde ontwikkelingen minder vaak sprake is van een ‘nieuwe stedelijke ontwikkeling’. Dit maakt dat de transformatie van bestaande bebouwing, als bijvoorbeeld kantoren, winkels en cultuurhistorische waardevolle gebouwen binnen de invloedssfeer van Hoogwaardig Openbaar Vervoer (HOV), vaak niet ladderplichtig zal zijn en met het oog op de woningbehoefte altijd kan worden gestart. Ook als deze nog niet in overeenstemming is met het regionale woningbouwprogramma.

Voor woningbouwplannen, die binnen 10 jaar niet tot uitvoering zijn gebracht, dient de behoefte opnieuw beschreven en gemotiveerd te worden conform de ladder voor duurzame verstedelijking.

Een passend aanbod voor de doelgroepen van het huurbeleid

Een regionale woonvisie voorziet in een passend aanbod van de woningvoorraad onder de liberalisatiegrens aan de primaire en secundaire doelgroepen van het huurbeleid. Tot deze doelgroepen behoren in ieder geval: jongeren, senioren, grote gezinnen, vergunninghouders en arbeidsmigranten. Onder passend wordt ook verstaan dat op lokaal niveau wordt bijgedragen aan een evenwichtig gespreide sociale woningvoorraad over de regio.

Om te kunnen beoordelen of de woonvisie voorziet in een passend aanbod voor de doelgroepen van het huurbeleid is een kwantitatief inzicht nodig in de bestaande en toekomstige sociale voorraad, onderscheiden naar prijsklassen en in de ontwikkeling van de omvang van de doelgroepen die aangewezen zijn op woningen in de verschillende prijsklassen.

Op basis van dit inzicht beschrijft de regionale woonvisie de voorgenomen maatregelen om met voorraadbeheer (nieuwbouw, sloop, vervanging, aankoop, huurprijsbeleid of woonruimtebemiddeling) vraag en aanbod in balans te brengen. Deze maatregelen zijn, voor zover van toepassing, onderwerp van de prestatieafspraken die gemeenten of regio met de corporaties en de huurdersverenigingen maken.

Als de schaarste aan goedkope woonruimte zo groot is dat een of meer gemeenten in de regio voor het bestrijden van onevenwichtige en onrechtvaardige effecten van die schaarste een huisvestingsverordening gebruikt, bevat de regionale woonvisie ten minste:

- Een definitie van het begrip schaarste aan goedkope woonruimten,
- Een of meer indicatoren waarmee de schaarste wordt gemeten, en
- Een kwantitatief programma om de voorraad goedkope woonruimten af te stemmen op de omvang van doelgroepen, gericht op een significante afname binnen een benoemde termijn (4

jaar) van onevenwichtige en onrechtvaardige effecten van schaarse aan goedkope woonruimte.

Middeldure huur

Een regionale woonvisie voorziet ook in een passend aanbod van middeldure huurwoningen. Voldoende aanbod van middeldure huurwoningen is van groot belang voor het goed functioneren van de woningmarkt. Door de verscherpte eisen die zijn gesteld aan het in aanmerking komen voor sociale huurwoningen is er voor mensen die iets meer verdienen geen passend aanbod. Mensen met een middeninkomen kunnen in de koopsector ook minder vaak terecht.

Om te kunnen beoordelen of de woonvisie voorziet in een passend aanbod van middeldure huurwoningen is een kwantitatief inzicht nodig in de bestaande en toekomstige voorraad middeldure huur en in de ontwikkeling van de omvang van de groep die aangewezen is op dit segment.

Energietransitie en klimaatadaptatie.

Bij de planvorming spelen vraagstukken rondom energie, duurzaamheid en klimaatadaptatie een steeds belangrijker rol. Dit vindt zijn weerslag in locatiekeuzes, bij uitvoering van woningbouwprogramma's en bij keuzes ten aanzien van de levensduur en functionaliteit van woningen en gebouwen. De provincie heeft de ambitie om alle woningen in Zuid-Holland in 2035 CO2 neutraal te laten zijn. Dat betekent voor de bestaande woningvoorraad een flinke opgave terwijl voor nieuwbouw deze efficiëncyslag eenvoudig te realiseren is, zie paragraaf 4.4.4 voor nadere invulling. De provincie wil hierbij samen met de regio's tot maatwerk komen in de regionale woonvisies. De provincie vraagt om bij de locatiekeuzes voor en het ontwikkelen van nieuwe woningbouwplannen, de bodemdalingsgevoeligheid van een gebied expliciet mee te nemen vanwege het toekomstig beheer van de woningbouw en woonomgeving. De potentieel hoge beheerskosten zijn voor ons extra reden om terughoudend te zijn ten aanzien van het toevoegen van nieuwe woningbouwlocaties buiten BSD in bodemdalingsgevoelige gebieden

3. Verantwoordelijkheden

Samenwerken aan de regionale woonvisies

Provincie en regio's definiëren samen de onderwerpen die uitgangspunt vormen voor de regionale woonvisies. De provincie legt deze vast. Wanneer het niet lukt er gezamenlijk uit te komen, dan draagt de provincie hiervoor zorg.

Woningbouwprogramma's worden bij voorkeur geactualiseerd in de Planmonitor. De provincie hanteert hierbij het uitgangspunt dat een jaarlijkse actualisering per regio een courant inzicht biedt.

Terugvalopties

Bij het ontbreken van een door GS aanvaarde regionale woonvisie beoordeelt de provincie per (bestemmings)plan of de behoefte voldoende is onderbouwd met toepassing van de Ladder voor duurzame verstedelijking. Dit oordeel komt tot stand op basis van de Woonbehoefteverkenning Zuid-Holland. Wanneer kwalitatief (in een bepaald woonmilieu of prijsklasse) of kwantitatief (in het geheel) al meer dan voldoende plancapaciteit aanwezig is in de gemeente of regio, is er geen aantoonbare behoefte voor het plan.

Wanneer er geen sprake is van een door de provincie (volledig) aanvaarde regionale woonvisie en woningbouwprogramma hebben Gedeputeerde Staten de mogelijkheid om zelf een woonvisie en een woningbouwprogramma op te stellen en vast te stellen voor die regio.

Planreductie

Uit een regionale woonvisie of bij gebreke daarvan de toepassing van de terugvaloptie kan blijken dat een plan structureel niet meer nodig is. Dan is planreductie aan de orde. Uiteraard is daarbij ook

relevant of er al een woonbestemming is gevestigd of nog niet. De provincie gaat er vooralsnog vanuit dat de samenwerkende gemeenten zelf hun verantwoordelijk nemen en zo nodig bestaande plancapaciteit voor woningbouwontwikkelingen die niet (langer) in overeenstemming zijn met een regionale woonvisie, zullen wegbestemmen. In het overleg met gemeenten of bij de beoordeling van bestemmingsplannen, zal de provincie hier aandacht voor vragen. Voorts zal de aanduiding op de kaart met uitleglocaties van meer dan 3 ha in het Programma ruimte (indien van toepassing) dan worden verwijderd.

Bestuurlijke afspraken

De provincie heeft met een aantal gemeenten en regio's bestuurlijke afspraken gemaakt over locatie, kwantiteit, kwaliteit en tempo van woningbouw. Dit neemt niet weg dat bestemmingsplannen voor locaties waarvoor bestuurlijke afspraken met de provincie zijn gemaakt op het gebied van wonen moeten voldoen aan de Verordening ruimte (waaronder de Ladder voor duurzame verstedelijking) en het Programma ruimte (waaronder de stappen die in deze paragraaf beschreven staan onder 1 en 2). De afspraken met de gemeente Nieuwkoop in het kader van de Noordse Buurt vormen hier ten aanzien van de verstedelijkingsafspraken een uitzondering op voor wat betreft het hanteren van de bestaande bovenregionale verstedelijkingsafspraken.

Afspraken van lokale of regionale aard betreffen bijvoorbeeld W4 en de Oude Rijnzone. Deze afspraken blijven uitgangspunt voor de provincie, maar gewijzigde omstandigheden kunnen voor alle partijen aanleiding geven voor heroverweging. Dit gebeurt bij voorkeur in het kader van (actualisering van) regionale woonvisies.

In de gemeente Nieuwkoop wordt de verouderde glastuinbouwlocatie Noordse Buurt gesaneerd. Dit vindt plaats om de kwaliteit van het landschap, de waterhuishouding, de waterkwaliteit en de ecologische structuur rondom het Natura2000-gebied de Nieuwkoopse Plassen te verbeteren. Om de glassanering in de Noordse Buurt te financieren, is met de gemeente Nieuwkoop overeengekomen 430 woningen boven de behoefte te realiseren, aansluitend aan een vijftal kernen.

In de gemeente Maassluis biedt de locatie Dijkpolder de mogelijkheid om invulling te geven aan een woningvraag die in deze subregio slechts in uitleglocaties gerealiseerd kan worden. In de Dijkpolder kan woningbouw ontwikkeld worden die aansluit bij de verhoudingen 80% binnenstedelijk bouwen en 20% in uitleglocaties, zoals in de Verstedelijkingsstrategie Zuidvleugel is opgenomen. Na de planperiode van het vigerende bestemmingsplan kan Dijkpolder verder ontwikkeld worden voor woningbouw.

Met de gemeente Zoeterwoude is in het kader van de bestuursovereenkomst inzake het HOV-Net Zuid Holland Noord van 17 mei 2013 de afspraak gemaakt dat zij minimaal 300 woningen zal realiseren. De provincie gaat akkoord met een woningbouwprogramma van 325 woningen in Meerburg.

Met de gemeente Voorschoten en Leidschendam Voorburg zijn bestuurlijke afspraken gemaakt voor de ruimtelijke invulling van de Duivenvoordecorridor. De afspraken zijn gericht op het realiseren van een duurzame landschappelijke structuur en het waarborgen van een duurzame recreatiefunctie in een overwegend groen landschap. Dit betekent dat, ondanks dat de Duivenvoordecorridor gelegen is in een gebied met beschermingscategorie 1, waar aanpassing en transformatie niet is toegestaan, deze afspraken wel uitgevoerd kunnen worden. Voorwaarden hiervoor zijn:

De ruimtelijke kwaliteit van dit gebied dient verbeterd te worden door het vervangen van de kassen en bedrijfsgebouwen die een oppervlak van 33 hectare innemen. Maximaal 15% van het oppervlak van de gesloopte opstallen mag voor woongebouwen worden bestemd. De rest van de gronden wordt benut voor het realiseren van groendoelstellingen. Woningbouw is toegestaan mits de realisatie van de groenopgave en de recreatieve functie zich gelijktijdig zullen voltrekken.

De glastuinbouw wordt gesaneerd, buitenplaatsen en bosschages worden hersteld en ontwikkeld en er wordt voorzien in recreatieve faciliteiten.
Verrommeling van het landschap moet voorkomen worden. Stimuleren van ruimtelijke functies die bijdragen aan de openheid en het groene landelijk gebied, waarbij als doelstelling het saneren van ongewenste bebouwing geldt.
Het beleid is erop gericht om dit gebied te transformeren tot relatief grootschalig, groen gebied met diverse recreatiemogelijkheden.

4. Monitoring

Om de realisatie van onze en gezamenlijke beleidsdoelstellingen te kunnen volgen is inzicht nodig in de ontwikkeling van de bestaande en toekomstige woningvoorraad en de onderwerpen die daar verband mee houden. Provincie en regio zijn beide gebaat bij een actueel woningbouwprogramma en een woningvoorraad die voldoen aan de (kwantitatieve en kwalitatieve) vraag en passen bij de doelstellingen van de regionale en provinciale visies. In voorbereiding op de actualisatie gaat de provincie in overleg met de regio's over welke informatie en welke indicatoren relevant zijn en wie hiertoe gegevens kan leveren. Monitoring kan dan eventueel gezamenlijk worden opgepakt, ofwel voor de context en duiding ofwel voor het bijsturen van beleid

5. Overige onderwerpen

Verstedelijking

Samen met andere partijen wil de provincie de vraag naar stedelijk wonen faciliteren en de realisatie van stedelijke woonmilieus stimuleren. De provincie doet dit door enerzijds de onderlinge samenwerking en kennisontwikkeling te stimuleren. Anderzijds door meer opgegegericht te werken (thematisch en/of gebiedsgericht) met de inzet van het eigen beleidsinstrumentarium waardoor de juiste condities worden gecreëerd en eventuele belemmeringen worden weggenomen. Voorbeelden van deze samenwerking (tussen overheden en partijen uit het veld) zijn het MIRT-onderzoek Stimuleren Stedelijk Wonen, het vervolg daarop en het sluiten van de City Deal Binnenstedelijk Bouwen en Transformatie.

Een voorbeeld van thematisch beleidsinstrumentarium is de handreiking *Transit Oriented Development*, die tot stand is gekomen in het kader van het MIRT-onderzoek Stimuleren Stedelijk Wonen. Deze handreiking is gericht op het realiseren van stedelijk woonmilieus in de nabijheid van stedelijke voorzieningen, op locaties die multimodaal zijn ontsloten. Daarbij is de inrichting van het gebied van belang om daadwerkelijk een stedelijk woonmilieu te realiseren. De provincie past deze handreiking toe bij het gesprek over het gewenste woonmilieu voor dit type locaties als uitwerking van de regionale woonvisies.

Om de vraag naar stedelijk wonen te realiseren is naast kennisontwikkeling en thematisch instrumentarium een gebiedsgerichte benadering gewenst. In samenwerking met andere (lokale) partijen kan kennis en instrumentarium worden ingezet om de gewenste stedelijke kwaliteit te realiseren. Dit wil de provincie samen met partners uitwerken aan de hand van een gezamenlijke agenda of strategie voor verstedelijking.

Actuele behoefte en verwachtingen op termijn

Fasering van woningbouwprogramma in tijdsperioden is niet altijd afdoende om te kunnen omgaan met onzekerheid op delen van de woningmarkt of ten aanzien van de uitvoering. De provincie overweegt of ook flexibel programmeren en bouwen (functies en gebouwde omgeving zijn tijdelijk en inwisselbaar) of juist robuust programmeren en bouwen (gebouwde omgeving is permanent, functies

zijn inwisselbaar) inzetbaar zijn als onderdeel van de regionale woonvisie. In de regionale woonvisie is daarom beschreven hoe het woningbouwprogramma zich verhoudt tot de actuele behoefte en de verwachtingen op termijn.

Flexwonen

Vanwege de huidige spanning op de woningmarkt is het voor veel woningzoekenden lastig op tijd een woning te vinden. Bij flexwonen gaat het om het voorzien in woonruimte voor woningzoekenden die snel tijdelijk woonruimten nodig hebben en daarmee tijd krijgen om op de reguliere woningmarkt naar een structurele oplossing te krijgen.

Flexwonen is daarmee een mogelijkheid om de bestaande woningmarkt meer flexibel te maken en de druk op de reguliere voorraad te verminderen. De provincie ondersteunt initiatieven hiertoe zal met regio's het gesprek aangaan of deze een plek kunnen krijgen in de regionale woonvisie.

Huisvesting voor arbeidsmigranten

Operationeel doel	Voorzien in huisvesting voor kort- en lang verblijvende arbeidsmigranten
Realisatiemix	Regionale woonvisies

Arbeidsmigranten zijn belangrijk voor de Nederlandse economie. Niet alleen in de Greenports en de Rotterdamse haven werken veel arbeidsmigranten, maar ook in diverse andere sectoren, zoals bouw, zorg, schoonmaak en distri-food. Hun huisvesting vraagt soms om specifieke oplossingen. Arbeidsmigranten die zich voor langere tijd in Nederland vestigen zijn aangewezen op de reguliere woningvoorraad. Arbeidsmigranten die zich slechts voor kortere tijd in Nederland vestigen, zijn aangewezen op tijdelijke woonruimte in de vorm van short stay of logies in tijdelijke en permanente bouwwerken.

Aan de samenwerkende gemeenten vraagt de provincie om in hun regionale woonvisie inzicht te geven in de geraamde behoefte aan logiesplekken, het aantal reeds beschikbare logiesplekken, het aantal te ontwikkelen logiesplekken en de manier waarop de gemeenten deze behoefte aan logiesplekken ruimtelijk binnen en buiten bestaand stads- en dorpsgebied willen faciliteren. Door dit inzicht samen met het plaatselijk bedrijfsleven te ontwikkelen ontstaat een meerwaarde. De gemeenten kunnen bij de raming van de behoefte aan logiesplekken per regio gebruik maken van de provinciale raming van de behoefte en dienen bij het ruimtelijk faciliteren rekening te houden met het onderstaand provinciaal ruimtelijk beleid.

Provincie Zuid-Holland; bewerking gegevens Huisvesting arbeidsmigranten Zuid-Holland – Tympaan. Februari 2017.
Behoeftte aan logiesplekken arbeidsmigranten 2017

Regio	minimum	maximum
Alblasserwaard Vijfheerenlanden	900	1.050
Drechtsteden	3.400	4.100
Goeree	650	750
Haaglanden	20.250	24.550
Hoeksche Waard	250	300
Holland Rijnland	6.500	7.850
Midden Holland	2.450	2.850
regio Rotterdam	14.850	18.300
totaal Zuid-Holland	49.350	59.850

Voor de goede orde wordt opgemerkt dat de logiesplekken niet tot de woningvoorraad van de gemeenten worden gerekend; dit betekent dat deze plekken niet meetellen bij de door de provincie toegestane woningbouw.

Huisvesting van arbeidsmigranten (zowel tijdelijk als permanent) wordt beschouwd als een normale stedelijke functie die – conform de ladder voor duurzame verstedelijking - in beginsel binnen bestaand stads- en dorpsgebied moet worden gerealiseerd. Dat kan in de bestaande woningvoorraad, maar ook via transformatie van leegkomende andere panden, of (tijdelijk) op nog niet ontwikkelde locaties voor bijvoorbeeld woningbouw of bedrijfsterrein. Daarvoor zijn de volgende uitgangspunten van belang.

Transformatie/gebruik van bestaande bebouwing

De zogenoemde “kruimelregeling” van het Besluit omgevingsrecht (Bijlage II van het Besluit Omgevingsrecht, Hoofdstuk 4, artikel 4) maakt in onderdeel 9 hergebruik/transformatie van bestaande bebouwing voor huisvesting van arbeidsmigranten mogelijk, zowel binnen bestaand stads- en dorpsgebied als daarbuiten. Op die laatste optie was oorspronkelijk de Verordening Ruimte van toepassing, met uitzondering van tijdelijke huisvesting van arbeidsmigranten bij een agrarisch bedrijf gedurende een korte seizoenspiekperiode. Gelet op de grote behoefte aan huisvesting, ook voor langere perioden, is het provinciaal beleid op dit punt meer in lijn gebracht met de ruimte die het Rijk met de kruimelregeling voor deze problematiek heeft willen bieden en is de Verordening ruimte op dit onderdeel niet meer van toepassing.

De bovenstaande regeling (voor de mogelijkheid tot huisvesting van arbeidsmigranten in bestaande bebouwing buiten bestaand stads- en dorpsgebied) geldt overigens niet voor kassen of vergelijkbare bebouwing en agrarische bedrijfswoningen of bedrijfsgebouwen in het Westland die in de op 11 oktober 2016 door de gemeente en de provincie vastgestelde Ruimtelijk-economische Strategie Westland zijn aangeduid in categorie 1 ten behoeve van de herstructureringsopgave.

Nieuwbouw

Voor nieuwbouw ten behoeve van huisvesting van arbeidsmigranten (zowel permanent als tijdelijk) blijft het provinciale ruimtelijke beleid (Programma ruimte en Verordening ruimte) van toepassing. De provincie vindt het belangrijk dat allereerst gezocht wordt naar een locatie binnen bestaand stads- en dorpsgebied. Voor nieuwbouw kan gedacht worden aan (tijdelijke) huisvesting op bouwlocaties die nog niet geheel zijn ontwikkeld.

Naast nieuwbouw binnen bestaand stads- en dorpsgebied kan bij een tijdelijke piekbehoefte aan huisvesting van arbeidsmigranten huisvesting worden gerealiseerd bij het bedrijf dat de arbeidskrachten gedurende deze piekperiode nodig heeft. Dit type tijdelijke huisvesting kan voor maximaal 3 maanden worden toegestaan, daarna moet bebouwing weer worden verwijderd en de huisvesting beëindigd. Op dergelijke huisvesting voor een korte piekperiode, waarvoor onderdeel 11 van de hiervoor genoemde kruimelregeling kan worden ingezet, is de verordening niet van toepassing. Wel is het van belang de uitgangspunten van ruimtelijke kwaliteit in acht te nemen en ervoor te zorgen dat de huisvesting geen belemmering vormt voor de (agrarische) bedrijfsvoering in de omgeving.

Op tijdelijke nieuwbouw op grond van onderdeel 11 van de kruimelregeling die verder gaat dan de hiervoor genoemde huisvesting voor een korte piekperiode blijft de verordening van toepassing. Dat houdt in dat dergelijke nieuwe huisvestingsmogelijkheden zullen moeten voldoen aan de ladder voor duurzame verstedelijking en de overige regels van de verordening.

Vanwege het belang dat ook de provincie hecht aan de huisvesting van arbeidsmigranten, staat de provincie open voor overleg bij knelpunten, binnen de uitgangspunten van de Visie ruimte en mobiliteit en het Programma ruimte.

Het is in alle gevallen van groot belang dat de huisvesting van arbeidsmigranten voldoende kwaliteit heeft. De normen van de Stichting Normering Flexwonen kunnen daarvoor als voorbeeld dienen.

Gebruik van recreatiecomplexen voor de al dan niet tijdelijke huisvesting van arbeidsmigranten en eventuele andere groepen die tijdelijke huisvesting zoeken, is ongewenst.

600 greenportwoningen Duin en Bollenstreek.

Operationeel doel	Realiseren van de 600 greenportwoningen zoals afgesproken in de Gebiedsuitwerking Haarlemmermeer-Bollenstreek. Deze 600 woningen maken onderdeel uit van de verstedelijkingsafspraken voor de Duin- en Bollenstreek. De opbrengsten van deze woningen komen ten goede aan de GOM.
Realisatiemix	Afspraken met de Duin- en Bollenstreek

In het kader van de Gebiedsuitwerking Haarlemmermeer-Bollenstreek heeft de provincie afspraken gemaakt over de realisering van 600 greenportwoningen in de Duin- en Bollenstreek. Aan deze afspraak zijn onderstaande voorwaarden verbonden:

de woningen mogen niet gerealiseerd worden binnen het Kroonjuweel Landgoed Keukenhof; de opbrengst van de bouw van de woningen wordt afgedragen aan de Greenport Ontwikkelingsmaatschappij (GOM) ten behoeve van de projecten uit het meerjarenprogramma.

Bovenregionale woningbouwopgave

Operationeel doel	Realiseren van de bovenregionale woningbouwopgave conform bestuurlijke afspraken
Realisatiemix	Bestuurlijke afspraken: onder meer over de woningbouw op het voormalige vliegveld Valkenburg

De provincie heeft voor vier locaties bestuurlijke afspraken gemaakt om een bovenregionale woningbouwopgave te realiseren. Het gaat om:

1. de afspraak in het kader van de Gebiedsuitwerking Haarlemmermeer-Bollenstreek om tot 2030 het aantal van 4900 woningen voor de provincie Noord-Holland te realiseren in de Duin- en Bollenstreek (met inbegrip van de helft van de 600 greenportwoningen),
2. de afspraak om maximaal 5000 woningen te accommoderen op het voormalig vliegveld Valkenburg,
3. de afspraak om 7000 woningen te realiseren in de Zuidplaspolder
4. Afspraken in het kader van de Overeenkomst Knoop Leiden West

Ook voor de plannen die op basis van bestuurlijke afspraken voorzien in een bovenregionale woningbehoefte, dient conform de Ladder voor duurzame verstedelijking de behoefte te worden onderbouwd op basis van actueel onderzoek.

Duin- en Bollenstreek

De Duin- en Bollenstreek heeft tot 2030 een eigen woningbouwbehoefte van 11.000 woningen en een bovenregionale behoefte van 4600 woningen plus 600 greenportwoningen. Verdere fasering en dosering van dit woningbouwprogramma volgt in het kader van de regionale woonvisie Holland Rijnland. De Verstedelijkingsafpraak dat de 4.900 woningen tot 2030 uit de Gebiedsuitwerking Haarlemmermeer-Bollenstreek voor bovenregionale opvang zijn, wordt als uitgangspunt beschouwd.

Valkenburg

Ten behoeve van de ontwikkeling van locatie Valkenburg, heeft de Stuurgroep Valkenburg een Masterplan vastgesteld. Op het voormalig vliegveld wordt een woningbouwprogramma tot maximaal 5000 woningen geaccomodeerd, met bovenregionale betekenis.

Onze ambitie is een integrale gebiedsontwikkeling van het vliegveld naar duurzame woon-, werk- en recreatiemilieus. Er wordt daarbij uitgegaan van een vraaggerichte bronpunten benadering die start ten

noorden van de korte landingsbaan. Een groenblauw raamwerk dient als drager voor de ontwikkeling. Inzet is om aan te sluiten bij de bestaande (landschappelijke) karakteristiek. Het topmilieu zal gerealiseerd worden in het zuidelijk deel van de locatie, waarbij gestreefd wordt om het bestaande open groene karakter van de zuidzijde van de locatie zo lang mogelijk te respecteren. Conform de wens van PS streeft de provincie naar een zo breed mogelijke groene buffer om zo een passende tegenhanger te ontwikkelen van de stedelijke dynamiek rondom. Indien uit de behoefteaming naar voren komt dat er minder woningen in het topmilieu nodig zijn dan de geplande 500, dan wordt de grond die hierdoor niet bebouwd wordt toegevoegd aan de Groene Bufferzone. In elke fase van de ontwikkeling is er bijzondere aandacht voor de vormgeving van de stadsranden en de mogelijkheid van doorgaande routes. Tijdelijk gebruik van de locatie tijdens de gefaseerde ontwikkeling wordt mogelijk gemaakt.

Gezien de nieuwe situatie op de woningmarkt is een vraaggestuurde aanpak waarbij het programma gedoseerd en gefaseerd wordt ontwikkeld noodzakelijk. Hierbij is afstemming over de woningbehoefte binnen de regio en met regio-overstijgende woningmarkten een voorwaarde. Wij gaan er vanuit dat eventuele ongewenste concurrentie tussen locaties in het kader van de woningbouwprogrammering van Holland Rijnland c.q. de Leidse regio inzichtelijk wordt.

De provincie wil graag met de Stuurgroep Valkenburg en andere stakeholders in overleg treden om tot een gedeelde uitvoeringsstrategie te komen.

De ontwikkeling van Valkenburg zal nader worden beoordeeld in het kader van het bestemmingsplan, inclusief een bij het bestemmingsplan te voegen ruimtelijk kwaliteitsbeeld, dat is aangesloten op het ruimtelijke kwaliteitskader zoals geformuleerd in de Verordening ruimte. Daarnaast is een met Holland Rijnland c.q. de Leidse regio afgestemd woningbouwprogramma voor Valkenburg van belang.

Zuidplaspolder

De Zuidplaspolder is een strategisch duurzame reservering voor woningbouw. Het accommoderen van de markt vraag en ontwikkelen op het juiste moment staan centraal. De Ladder voor duurzame verstedelijking wordt toegepast, wanneer het locaties betreft die buiten het bestaande stads- en dorpsgebied liggen. Voor zover deze locaties in bestemmingsplannen zijn vastgelegd hoeft de Ladder voor duurzame verstedelijking niet meer doorlopen te worden. Er wordt vanuit gegaan dat de meeste woonmilieus in voldoende mate binnen het bestaande stads- en dorpsgebied kunnen worden opgevangen. Volgens de huidige inzichten is er onvoldoende ruimte elders in de Zuidvleugel om de vraag naar dorps- en landelijke woonmilieus te kunnen accommoderen. Nieuwe dorps- woonmilieus worden in eerste instantie ontwikkeld in aansluiting op de bestaande kernen van Moerkapelle en Zevenhuizen. Landelijke woonmilieus kunnen ontwikkeld worden in de Rode Waterparel/Nieuwerkerk-Noord en het Nieuwe Midden.

De planning zoals opgenomen in de Herijkingsstudie (7.000 woningen tot 2030 in dorps- en landelijke woonmilieus) wordt als basis gehanteerd. Het gaat daarbij om een indicatie, niet om een streefaantal of ambitie.

Knoop Leiden West

In de Overeenkomst Knoop Leiden West is een stelsel van bestuurlijke afspraken gemaakt voor een integrale ontwikkeling van de “Knoop” in samenhang met andere projecten in de As Leiden-Katwijk. De afspraken voor de ontwikkeling van woningen op de locaties Rijnfront-Noord, Rijnrovers, Frederiksoord Zuid (Oegstgeestse deel), de locatie Rijnrovers (meest zuidelijke eiland) en Rijnfront Zuid. De provincie gaat er vanuit dat deze ontwikkeling ook wordt verwerkt in de regionale woonvisie voor Holland Rijnland en zal zonodig in overleg treden over de fasering en dosering van de ruimtelijke ontwikkelingen.

Topmilieus

Voor het leveren van een bijdrage aan een (internationaal) vestigingsklimaat zijn ruimtelijke reserveringen essentieel voor wonen in het zogeheten 'topmilieu'. Het gaat om woningbouw met een lage dichtheid van 5 tot 10 woningen per hectare, gekoppeld aan investeringen in het landschap. De woningen hebben een verkoopprijs (vrij op naam) van meer dan 600.000 euro (prijspeil 2013). In het portefeuillehoudersoverleg Wonen en Verstedelijking is afgesproken dat vier locaties voor deze categorie hun ruimtelijke reservering behouden. Dit zijn: Dordrecht Belthurepark, Zuidplas Rode Waterparel, een deel van Valkenburg en een deel van de Westlandse Zoom.

Woningen vergunninghouders

Operationeel doel	Vergunninghouders krijgen tijdig een passende woning aangeboden
-------------------	---

Realisatiemix	Huisvestingswet Gemeentelijke huisvestingsverordening Regionale woonvisies
---------------	--

De provincie heeft op basis van de Huisvestingswet een wettelijke toezichthoudende taak op de huisvesting van vergunninghouders (veelal in de sociale woningbouw). Het Rijk stelt de taakstelling vast per gemeente. Vergunninghouders worden door het Centraal Orgaan Asielzoekers (COA) toegewezen aan gemeenten. De provincie ziet erop toe dat de gemeenten deze taak goed en adequaat uitvoeren. De taakstelling om vergunninghouders te huisvesten brengt een vraag naar goedkope woningen en woonruimten met zich mee. Deze maakt onderdeel uit van de woningbehoefte in een regio, waarover in regionaal verband afspraken worden gemaakt in het kader van de regionale woonvisie. De provincie faciliteert waar mogelijk bij knelpunten en voert overleg en maakt afspraken met de betrokken partijen, waaronder de ministeries van Binnenlandse Zaken en Veiligheid en Justitie en het COA.

Vrije vestiging in Zuid-Holland

Operationeel doel	Woningzoekenden kunnen zich vrij vestigen in Zuid-Holland
-------------------	---

Realisatiemix	Huisvestingsverordening Regionale woonvisies
---------------	---

Gemeenten kunnen op basis van de huisvestingswet, indien dat noodzakelijk en geschikt is voor het bestrijden van onevenwichtige en onrechtvaardige effecten van schaarste aan goedkope woonruimte, een huisvestingsverordening op stellen.

Verder moeten de gemeenten een huisvestingsverordening opstellen voor de door de minister op basis van de Wet bijzondere maatregelen grootstedelijk problematiek aangewezen complexen, straten of gebieden. De provincie adviseert de minister. Het advies moet erop gericht zijn dat woningzoekenden, aan wie als gevolg van die aanwijzing geen huisvestingsvergunning kan worden verleend voor het in gebruik nemen van woonruimte in de aangewezen complexen, straten of gebieden, voldoende mogelijkheden houden om binnen de regio waarin de gemeente is gelegen passende huisvesting te vinden.

De provincie heeft op basis van de Huisvestingswet een wettelijke toezichthoudende taak op de inhoud van lokale huisvestingsverordeningen.

Als een of meer gemeenten in een regio als het instrument van de huisvestingsverordening inzet om de onevenwichtige en onrechtvaardige effecten van schaarste aan goedkope woonruimte te bestrijden, dan dient de regionale woonvisie een kwantitatief programma te bevatten dat binnen een benoemde termijn (4 jaar) de voorraad goedkope woonruimten afstemt op de omvang van doelgroepen, zodat er geen onevenwichtige en onrechtvaardige effecten van schaarste aan goedkope woonruimte zijn.

Als een of meer gemeenten in een regio als het instrument van de Wet bijzondere maatregelen grootstedelijke problematiek inzet, dan dient in de regionale woonvisie te voorzien in een regionale afstemming van de aanvragen en in een regionale analyse waaruit blijkt dat het aannemelijk is dat woningzoekenden nog steeds voldoende mogelijkheden houden om binnen de regio passende huisvesting te vinden.

2.2.4 Uitwerking van de verstedelijkingsstrategie voor bedrijventerreinen

Voorzien in bedrijventerreinen

Operationeel doel	Voorzien in de kwantitatieve en kwalitatieve vraag voor bedrijventerreinen in 2030
Realisatiemix	Verordening ruimte Vraaggericht bedrijventerreinenbeleid, visie en uitvoeringsprogramma Stimuleren van regio's om te komen tot regionale bedrijventerreinenvisies en (boven)regionale programmeringen met een kwantitatieve en kwalitatieve invalshoek

In totaal kent Zuid-Holland bijna 600 bedrijventerreinen met ruim 11.000 ha bruto verspreid over de regio's, dit is exclusief zeehaventerreinen. Onderzoeken tonen aan dat ruim 1/3 van de werkgelegenheid is gevestigd op deze bedrijventerreinen. Ook dragen de bedrijventerreinen voor ruim 30% bij aan het Bruto Regionaal Product. Daarmee vormen de bedrijventerreinen een belangrijke voorwaarde voor de Zuid-Hollandse economie. De schaarse ruimte moet zo efficiënt mogelijk worden benut met aandacht voor kwaliteit. Kwalitatief goede bedrijventerreinen zijn nodig voor een optimaal vestigingsklimaat voor het gehele Zuid-Hollandse bedrijfsleven. Het op lange termijn in evenwicht brengen van de vraag naar en het aanbod van bedrijventerreinen een belangrijk uitgangspunt voor het bedrijventerreinenbeleid. Het gaat om een combinatie van het beter benutten van bestaande, kwalitatief goede bedrijventerreinen en het ontwikkelen van nieuwe locaties die kwalitatief toegevoegde waarde hebben ten opzichte van de bestaande voorraad.

Door afnemende vraag naar ruimte is het aanbod van bedrijventerreinen tot 2030 over het algemeen voldoende. De in 2017 vastgestelde geactualiseerde behoefteaming bedrijventerreinen bevestigt dit. Kwantitatief kan de vraag worden ingevuld door het aanwezige harde aanbod bedrijventerreinen, dit geldt voor alle regio's. Tegelijkertijd voldoet het bestaande aanbod niet altijd aan de gewenste kwaliteit. Dat vraagt om een aanpak gericht op kwaliteit van het aanbod in plaats van kwantiteit en het beter benutten van het bestaande aanbod van bedrijventerreinen.

Binnen de Zuid-Hollandse regio's is zeker nog kwalitatieve behoefte aan nieuwe ontwikkelingen. In sommige gevallen kan het nodig zijn om slechte plekken, waaraan geen behoefte blijkt, uit de markt te nemen of een andere invulling te geven. Er wordt op basis van de huidige informatie geconstateerd dat vooral voor grootschalige (logistieke) bedrijven en HMC-bedrijven in veel regio's (mogelijk) een kwalitatieve mismatch lijkt te bestaan: het bestaande aanbod dekt mogelijk niet volledig de vraag vanuit deze segmenten. Daarnaast is het aanbod voor regulier-gemengde bedrijvigheid (lokaal 'MKB') geografisch niet altijd optimaal verdeeld in de regio's. Zo zijn er gemeenten/subregio's met nauwelijks nog hard planaanbod voor dit segment, terwijl daar zeker wel vraag te verwachten is van soms sterk lokaal gewortelde bedrijven. Hierover kan een regionale visie goed inzicht geven.

Een deel van de nog beschikbare bedrijventerreinen (harde capaciteit) sluit niet goed aan op de vraag van bedrijven, terwijl zachte, mogelijk gewenste plannen onbenut blijven. Het is hierdoor lastig om vraaggericht en flexibel te zijn. Daarmee wordt het vermogen van de Zuid-Hollandse regio's om in te spelen op nieuwe economische kansen belemmerd.

De focus op kwaliteit vraagt tevens om een andere houding van de provincie. Elk gebied kent andere opgaven, andere spelers en andere coalities. De opgave wordt om ruimte te geven aan lokale en

regionale initiatieven die bijdragen aan de gewenste kwaliteit. Daarbij passen maatwerk, flexibiliteit en een verbindende rol van de provincie. Dat heeft gevolgen voor de programmering van bedrijventerreinen in de verschillende regio's. Om de mismatch tussen kwantitatief aanwezig planaanbod en kwalitatieve vraag op te heffen zou er soms her-, of deprogrammering of fasering van het (harde) planaanbod aan de orde kunnen zijn, om zo kwalitatief goed aanbod de ruimte te geven.

Voor binnenstedelijk gelegen bedrijventerreinen met milieucategorie 1 en 2 scheidt de provincie de mogelijkheid van transformatie en functiemenging, om beter te kunnen inspelen op de vraag, onder andere naar gemengde woon-werkmilieus en vestigingsplaatsen voor 'new economy'. Voor binnenstedelijk gelegen bedrijventerreinen met milieucategorie 3 is functiemenging alleen mogelijk wanneer de belangen van bedrijven niet worden geschaad.

Bedrijventerreinen waar bedrijven gevestigd zijn van categorie 3 en hoger (HMC) en watergebonden bedrijven, mogen worden getransformeerd naar een andere functie. Het aantal hectare dat wordt getransformeerd, moet door de gemeente wel worden gecompenseerd, tenzij aangetoond kan worden dat er geen behoefte is. Deze behoefte moet zijn afgestemd in regionaal verband en aangegeven moet worden waar de eventuele compensatie zal plaatsvinden. Regionale visies kunnen hierbij behulpzaam zijn.

Programmeren

De uitbreidingsvraag is primair alleen berekend op het niveau van de bestuurlijke regio's Holland Rijnland, Midden-Holland, MRDH en Zuid-Holland Zuid. In de raming die specifiek voor de regio's is opgesteld, is ook een onderverdeling naar sub-regio te vinden, waarmee de regio zelf de verdieping kan opstellen. De uitbreidingsvraag is beleidsarm en de resultaten zijn als volgt:

Kwantitatieve uitbreidingsvraag in 3 perioden, netto ha (Stec groep, 2017)

Periode	Zuid-Holland	Holland Rijnland	Midden-Holland	MRDH	Zuid-Holland Zuid
2016 t/m 2025	453 – 477	60 – 65	66 – 76	238	89 – 98
2016 t/m 2030	680 – 724	90 – 105	99 – 115	357	134 – 147
2016 t/m 2035	949-1093	130-208	142-163	503	174-219

Anders dan voorheen gebruikelijk was, nemen we nu alleen de uitbreidingsvraag op. Er is van afgezien om hectares toe te voegen voor een ijzeren voorraad bedrijventerreinen (zo'n drie tot vijf jaar gemiddelde uitgifte minimaal op voorraad hebben). Het is niet meer van de huidige tijd om dit te doen. Juist door het ruimtelijk reserveren van zo'n voorraad wordt men bij het ontwikkelen van nieuwe plannen minder flexibel en kan men moeilijk ingaan op de wensen van de markt. De Ladder voor duurzame verstedelijking wordt namelijk door de aanwezigheid van grote voorraden minder makkelijk te onderbouwen. Ook is er geen vaste indicatie voor vervanging en transformatie (2% tot 2,5%) toegevoegd. Het ligt veel meer voor de hand dat in (sub-)regionaal verband hiervoor de gegevens worden verzameld.

De kwantitatieve uitbreidingsvraag per (bestuurlijke) regio biedt onvoldoende houvast. De vraag is ook aan welke soort ruimte er behoefte is. Voor een meer kwalitatief beeld is de uitbreidingsvraag opgedeeld in vier oriëntatietypen voor bedrijven die qua uitstraling, vastgoed en doelgroep wezenlijk van elkaar verschillen. Voor elke type bedrijventerrein is een andere marktregio relevant.

Grootschalige logistiek (> 3 ha): vragers en locaties met een grote (boven)regionale reikwijdte en waarover afspraken op niveau van de bestuurlijke regio's, maar bij voorkeur ook bovenregionaal, gewenst zijn. Het hangt wel af van het type logistiek. Zo kunnen bepaalde vormen van logistiek sterk gebonden zijn aan een specifieke plek. Denk aan vormen van agrologistiek gekoppeld aan de Greenport.

HMC (\geq milieucat. 4.2): vragers en locaties met een grote (boven)regionale reikwijdte en waarover afspraken op niveau van de bestuurlijke regio's, maar bij voorkeur ook bovenregionaal, gewenst zijn. Overigens kunnen sommige van deze bedrijven ook sterk lokaal/regionaal geworteld zijn, bijvoorbeeld omdat ze gebonden zijn aan een specifiek cluster (zoals maritiem).

Regulier-gemengd/MKB: De marktregio voor deze doelgroep is veelal tot 10 km groot en is daardoor vaak in belangrijke mate gebonden aan de huidige kern of vestigingsgemeente. Lokale uitbreidingen van dit type bedrijven die al ergens zitten en daar heel goed zitten komt vaak voor.

Hoogwaardig: deze categorie is gemêleerd en heeft een kantoorachtige uitstraling. Een deel van deze bedrijven heeft een (boven)lokale tot regionale marktregio. Aan de top van deze categorie staan functies met een grote bovenregionale reikwijdte en trekkracht.

Onderstaande tabel geeft een beeld van deze meer kwalitatieve benadering van de uitbreidingsvraag.

Uitbreidingsvraag (2016-2030) naar oriëntatietype, netto ha (Stec groep, 2016)

Terreintype	Zuid-Holland	Holland Rijnland	Midden-Holland	MRDH	Zuid-Holland Zuid
Logistiek > 3 ha	266	33	39	144	50
HMC (4.2 en +)	42 - 55	4 – 8	6 – 11	21	11 – 15
Regulier gemengd	369 - 399	49 – 60	54 – 64	192	74 – 83
Hoogwaardig	5	5	0	0	0
Totaal	680-724	90 – 105	99 - 115	357	134 – 147

Bij bovenstaande tabel moet bedacht worden dat de vraag vanuit verschillende clusters (Greenports, Maritiem, etc.) dwars door deze oriëntatie-/terreintypen heen gaat. Het kan gaan om grootschalige bedrijven, HMC-bedrijven, maar ook reguliere bedrijven met een voorkeur voor vestiging op een locatie aan of nabij het water. Voor HMC is de behoefte in de toekomst wellicht beperkt, maar er zijn segmenten die deze ruimte nodig blijven houden en er is sprake van vervangingsvraag, door bijvoorbeeld transformatie. Voor watergebonden bedrijvigheid wordt geschat dat dit zo'n 25% van de totale behoefte betreft, dwars door alle genoemde sectoren heen. Directe watergebonden bedrijvigheid is substantieel minder, maar er wordt ook water indirect gebruikt, zoals overslagterminals waar bedrijven op een bepaalde afstand gelegen zijn.

De oriëntatietypen zijn een handvat voor het bepalen van de marktregio's. In regionale visies kan hier verdere invulling worden gegeven, waarbij regio's tot een andere afbakening kunnen komen, als die beter aansluit.

Onderstaande tabellen geven de confrontatie weer tussen de behoefteraming (tot 2030) en het harde aanbod. Een beleidsarme prognose van de uitbreidingsvraag is niet direct reden om overaanbod te concluderen. Deze gegevens zijn mede relevant om te kunnen beoordelen welke bestemmingsplannen moeten worden doorgezet. Wanneer er over 2030 heen gekeken wordt ontstaat er een meer evenwichtig beeld in relatie tot het harde planaanbod. Monitoring daarvan is essentieel. De conclusies ten aanzien van behoefte en/of overaanbod gelden voor die periode. Voor een eventuele Ladderonderbouwing voor individuele plannen moet altijd de behoefte in de relevante planperiode in beeld worden gebracht. Dus ook het op dat moment geschikte, beschikbare aanbod moet dan in beschouwing worden genomen.

De cijfers worden verrijkt met de kwalitatieve en kwantitatieve verdiepingsslag die de regio's hebben gemaakt of waar de regio's op dit moment aan werken. In deze verdiepingsslagen wordt verduidelijkt welke vraag in welke sub- of marktregio zou kunnen landen op basis van een meer kwalitatieve analyse. De verdieping geeft inzicht in mogelijke opgaven en knelpunten waar vraag en aanbod niet

matchen, voor deze inzichten verwijzen we naar die verdiepingen. Daar waar de uitbreidingsvraag op basis van de verdiepingsslag afwijkt van de bovenstaande cijfers (Stec 2017), zal dit – mits goed gemotiveerd - bij planontwikkeling en/of een regionale programmering, door de provincie in overweging worden genomen. In deze regionale verdiepingen zal ook de vervangingsvraag ten behoeve van transformatie worden opgenomen.

De vervangingsvraag ten behoeve van de transformaties o.a. door de druk vanuit de verstedelijking is ondanks een goede onderbouwing vanuit regionale visies een onzekere factor. Bovenstaande vraag-aanbodconfrontatie wordt op dit moment niet verrijkt met deze vraag, hoewel er voor twee regio's al wel een inschatting gemaakt is. Voor de MRDH gaat dit om 114 ha, waarvan naar verwachting in de regio vervanging gezocht moet worden n.a.v. te transformeren bedrijventerreinen. Voor regio Zuid-Holland Zuid is dit 70 ha. De onderliggende locaties zijn niet bij voorbaat goed gevonden door de provincie. De voorgenomen locaties moeten door de provincie nog wel worden beoordeeld en er wordt niet bij voorbaat mee ingestemd. Vervangingsvraag fluctueert door de tijd heen, door monitoring van de concrete transformatie en de mate waarin deze in de regio vervangen moet gaan worden, kan leiden tot het reserveren van nieuwe bestemmingen voor bedrijventerreinen.

Het aanwezige hard planaanbod is onderhevig aan verandering door de uitgifte van nieuwe terreinen, bovenstaande aanbodcijfers is dan ook niet meer actueel en zegt dus niet alles over de geschiktheid van die hectare. Wanneer de economie goed vertaalt zich dat in hoge(re) uitgiftes verwacht, tegelijkertijd blijft de uitgifte achter bij de prognose wanneer het economisch minder goed gaat. De in bovenstaande tabel opgenomen harde planaanbod en die in tabel 3 Bedrijventerreinen harde capaciteit zijn niet het uitgangspunt bij het motiveren van de Ladder voor duurzame verstedelijking. Het is zeer belangrijk om het beschikbare aanbod goed te monitoren, ook op kwaliteit en of die past bij de vraag. De “dynamische monitor bedrijventerreinen” zal o.a. hiervoor gebruikt gaan worden, waarin door de juiste verzameling van uitgifte en aanbodcijfers er meer inzicht komt in het actuele stand van het aanbod, maar ook in de kwaliteit van bestaande en nog uit te geven terreinen. De gemeenten hebben een belangrijke rol in het verzamelen van die gegevens.

Vraag-aanbodconfrontatie per regio (Stec groep, 2017)

Regio	Uitbreidingsvraag 2016 – 2030 (in netto ha)	Uitbreidingsvraag 2016-2035	Hard planaanbod (peildatum november 2016)
Holland	90 – 105	130-208	101,6 ha
Rijnland			
Zuid-Holland-Zuid	134 – 147	174-219	205,3 ha
Midden-Holland	99 – 115	142-163	104,9 ha
MRDH	357	503	540,5 ha
Zuid-Holland	680 – 724	949-1093	952,3 ha

De bovenstaande cijfers worden verrijkt met de kwalitatieve en kwantitatieve verdiepingsslag die in de regionale visies wordt gemaakt. In deze regionale visies zal ook de vervangings-/transformatievraag worden opgenomen.

Daarnaast is er echter in alle regio's nog wel wat zacht aanbod aan plancapaciteit aanwezig (zie hiervoor tabel 2 Bedrijventerreinen zachte capaciteit). Voor deze terreinen is soms wel concrete belangstelling vanuit de markt. Ook betreft het soms locaties die de regio graag wil ontwikkelen om haar economische ambities en kansen te kunnen pakken. In toenemende mate merken regio's dan ook een kwalitatieve mismatch op de bedrijventerreinenmarkt.

In 2014 is er in de Hoeksche Waard een afsprakenkader ondertekend door de vijf gemeenten en de provincie. In dit kader heeft de Hoeksche Waard, geheel volgens afspraak in de toenmalige VRM, plannen voor bedrijventerreinen gereduceerd. Deze planreductie wordt in deze herziening doorgevoerd en bedraagt 40 ha.

De weidevogelcompensatie voor Veenderveld 2 moet nog in het op te stellen bestemmingsplan voor Veenderveld 2 geregeld worden.

Regionale bedrijventerreinvisie en beoordeling visies en plannen

Zoals gezegd zijn bedrijventerreinen een belangrijke voorwaarde voor de Zuid-Hollandse economie. Daarbij dient de schaarse ruimte zo efficiënt mogelijk worden benut met aandacht voor kwaliteit. Herstructurering en het beter benutten van bestaande bedrijventerreinen, bijvoorbeeld via efficiënt ruimtegebruik, blijft een belangrijke opgave voor gemeenten en het is wenselijk dat prioriteit te geven boven nieuwe uitleg.

Bij het beoordelen van nieuwe plannen kijkt de provincie, de nieuwe Rijksladder voor duurzame verstedelijking indachtig, naar kwantiteit en kwaliteit. De regio's en de individuele gemeenten vervullen een belangrijke rol bij de onderbouwing van de ladder. Geactualiseerde regionale bedrijventerreinvisies kunnen zorgen voor de kwalitatieve onderbouwing van vraag en aanbod en kunnen inzicht geven in de realistische vraag die ontstaat door vervanging (transformatie).

Nieuwe ontwikkelingen kunnen mogelijk gemaakt worden indien deze voorzien in een kwalitatieve behoefte. Dit kan op gespannen voet staan met kwantitatieve overprogrammering. Indien de kwalitatieve behoefte echter goed onderbouwd is en er zijn (regionale) afspraken over fasering en programmering van niet bij de vraag passende terreinen/plancapaciteit, heeft de provincie een positieve grondhouding. Indien er bij de bestemmingsplannen voor zowel nieuwe, als bestaande bedrijventerreinen sprake is van een plan dat onvoldoende te motiveren is, kan er door reductie van harde plancapaciteit elders in de regio alsnog ruimte worden gemaakt om het plan te motiveren. Hiermee kunnen nieuwe, gewenste ontwikkelingen op de juiste plek worden gerealiseerd. In de motivering moet dit worden opgenomen en er dient voorzienbaarheid gecreëerd te worden. Drie jaar na de vaststelling van het betreffende bestemmingsplan dient er voldoende plancapaciteit onttrokken te zijn. Hiervoor bieden gedragen en afgestemde regionale visies voor bedrijventerreinen een goede basis.

De provincie laat de keuze voor het opmaken van regionale bedrijventerreinvisies aan de regio's zelf, maar de kwalitatieve invulling in die regionale visies kan op basis van de eerder genoemde terreintypes. De provincie is bereid om vanuit de uitgestoken hand mee te denken en te helpen bij het opstellen daarvan. Dit past ook binnen de ladder voor duurzame verstedelijking. Hierbij zal de kwalitatieve onderbouwing een steeds grotere rol gaan spelen. Dit vraagt van de indiener van een voorstel voor een nieuwe ontwikkeling een stevigere kwalitatieve onderbouwing, waarbij regionale visies als belangrijke drager kunnen dienen.

Onbenutte plancapaciteit kan voor de provincie reden zijn om kritisch te kijken of er nog sprake is van goede ruimtelijke ordening. Gedeputeerde Staten kunnen, wanneer dit geconstateerd wordt, voor een bepaalde regio aangeven dat het nodig is om een regionale visie voor bedrijventerreinen te maken. Daarbij zullen Gedeputeerde Staten vooraf duidelijkheid geven over de gewenste inhoud van de visie. Als de betreffende regio hier geen goede invulling aan geeft, kunnen Gedeputeerde Staten zo nodig zelf de regionale bedrijventerreinen visie opstellen.

Zolang er geen regionale visies zijn, moeten plannen individueel beoordeeld moeten worden. De samenhang tussen nieuwe plannen, overaanbod, profileren, faseren en deprogrammeren, maar ook het transformeren van bestaande bedrijventerreinen komt dan niet goed uit verf.

2.2.5 Behouden en versterken van de leefkwaliteit in BSD

Goed woon- en leefklimaat

Operationeel doel	Realiseren van een beter woon- en leefklimaat door te voldoen aan wettelijke normen
Realisatiemix	Wetgeving

De ambitie is om verdichting, herstructurering en transformatie in steden en dorpen samen te laten gaan met behoud en zo mogelijk versterking van de milieukwaliteit en het woon- en leefklimaat.

Milieu

De provincie zal aan de wettelijke milieueisen voor lucht, geluid en externe veiligheid moeten voldoen. Milieueisen worden steeds meer door de Europese Unie bepaald en worden eerder strenger en uitgebreider dan omgekeerd. Zo is sinds 1 januari 2014 voor personen- en vrachtauto's de scherpere Euro V1 norm voor luchtkwaliteit van toepassing. Verder zal ter verbetering van de gezondheid en luchtkwaliteit in 2015 een Europese norm gaan gelden voor ultrafijn stof (Pm 2,5), die in 2020 zal worden aangescherpt. Naarmate het schoner, stiller en veiliger is, valt er beter te verdichten, intensiveren en herstructureren, zijn functies beter te mengen en transformeren en is het doorgaans aangenamer vertoeven. Hiermee draagt een hoge milieukwaliteit zowel bij aan de gebruikswaarde als de belevingswaarde van de ruimte. Primair zet de provincie in op bronbeleid. Voor het verbeteren van de luchtkwaliteit is de provincie partner in het Nationaal Samenwerkingsprogramma Luchtkwaliteit, dat er op is gericht om tijdig de door de Europese Unie vastgelegde kwaliteiten te bereiken. De provincie wil in voorkomende gevallen meezoeken naar oplossingen en maatwerk.

Externe veiligheid

De provincie zet zich in voor de bescherming van grote groepen burgers tegen ongevallen met gevaarlijke stoffen en met luchtvaart. Rond Rotterdam The Hague Airport en de veel bevaren waterwegen wordt aanvullend ruimtelijk veiligheidsbeleid gevoerd. Voor alle transportassen geldt dat zij onderdeel uitmaken van het provinciedekkend basisnet voor het vervoer van gevaarlijke stoffen. Risicovolle activiteiten worden zoveel mogelijk geclusterd op geschikte terreinen en de daarvoor geschikte transportassen. Om op lange termijn de knelpunten rond het spoorvervoer op te lossen zet de provincie in op maximaal vervoer over de Betuweroute en de aanleg van een 'dedicated' goederenlijn tussen Rotterdam en Antwerpen (RoBel) om zo de problemen bij Zwijndrecht en Dordrecht op te lossen.

Geluidruimteverdeling op bedrijventerreinen

In de provincie wordt geluidruimteverdeling op steeds grotere schaal toegepast. Dit geldt bijvoorbeeld voor de gemeente Rotterdam, die een aantal geluidruimte-verdeelplannen in haar bestemmingsplannen heeft opgenomen.

Met geluidruimteverdeling kan een efficiënt gebruik van de gronden van het industrieterrein tot stand worden gebracht. Ook kan daarmee worden voorkomen dat een industrieterrein 'op slot raakt'.

Verlening van een milieuvergunning voor een inrichting op een in fysieke zin nog niet vol industrieterrein is dan niet meer mogelijk. Dit komt omdat de beschikbare geluidruimte geheel in beslag is genomen door de overige op het terrein gevestigde inrichtingen. Met geluidruimteverdeling wordt voorkomen dat een bedrijf vertrekt naar een ander industrieterrein. Geluidruimteverdeling is dus een instrument voor intensief ruimtegebruik.

Gedeputeerde Staten zijn bevoegd gezag voor een deel van de op het industrieterrein gelegen inrichtingen, welke vaak ook zijn aangemerkt als de HMC. Geluidruimteverdeling dient in juridische zin goed te zijn vormgegeven. Indien een gemeente het voornemen heeft tot geluidruimteverdeling over te gaan, moet dit worden gekoppeld aan het bestemmingsplan. De provincie heeft een model voor

geluidruimteverdeling in het kader van de ruimtelijke ordening laten ontwikkelen. Dit model kan als handreiking door gemeenten worden gebruikt. De provincie wil verder onderzoek doen naar een goede, juridisch gedragen methodiek voor geluidruimteverdeling.

Ruimtelijke kwaliteit in de groene ruimte

Operationeel doel	Realiseren en in stand houden van een stedelijke groenstructuur binnen het stedelijk gebied
Realisatiemix	Handreiking bodemafdekking Beleidsuitwerking stedelijke groen- en waterstructuur

In de stedelijke groen- en waterstructuur komen diverse doelen en opgaven bijeen, die een (boven)regionale component hebben en daarmee ook van provinciaal belang zijn. De primaire verantwoordelijkheid voor de stedelijke groen- en waterstructuur ligt in de meeste gevallen bij de gemeente en/of het waterschap. Om die reden zijn in de VRM wel de provinciale belangen met betrekking tot deze structuur benoemd en is de structuur zelf indicatief op kaart weergegeven. Daarbij is volstaan met de relatief grote groengebieden binnen het stedelijk gebied, omdat die het meest duidelijk een rol spelen in de bovenregionale groenblauwe structuur.

De provincie wil graag in samenwerking met betrokken gemeenten, regio's en waterschappen de stedelijke groen- en waterstructuur concreet benoemen, beschermen en versterken en daarbij de rol van de provincie bepalen. Tevens wil de provincie graag meedenken en zonodig participeren in initiatieven van gemeenten, regio's en waterschappen. Eén van de invalshoeken daarbij is de uitwerking van het Delta(deel)programma Nieuwbouw en Herstructurering met betrekking tot klimaatbestendigheid en de Regionale Adaptatiestrategie Haaglanden. In dit licht worden nader te bepalen onderdelen van de stedelijke groen- en waterstructuur van provinciaal belang geacht. Binnenstedelijke herstructurerings- en verdichtingsprojecten en projecten van waterschappen ter realisering van de binnenstedelijke wateropgave moeten de groenblauwe structuur respecteren en waar mogelijk bijdragen aan de verdere realisatie daarvan. Van belang is verder dat bij de planvorming rekening wordt gehouden met de geschiktheid van de bodem om water vast te houden en/of te bergen en daarnaast met het benutten van de ruimte voor waterberging.

Operationeel doel	De ruimtelijke kwaliteit in het buitengebied en aan de randen van steden en dorpen verbeteren
Realisatiemix	Visie ruimte en mobiliteit: kwaliteitskaart, Gebiedsprofielen Ruimtelijke Kwaliteit Toepassen Gebiedsprofielen Ruimtelijke Kwaliteit

De provincie wil meer sturen op ruimtelijke kwaliteit. De provincie wil onder meer de ruimtelijke kwaliteit verbeteren in het buitengebied en aan de randen van steden en dorpen. De kwaliteitskaart in de Visie ruimte en mobiliteit is een eerste stap om meer te sturen op ruimtelijke kwaliteit. De kaart toont de gebiedskenmerken en kwaliteiten die de provincie belangrijk vindt en is afgestemd met decentrale overheden. De provincie vraagt bij nieuwe ontwikkelingen om rekening te houden met de bestaande kwaliteiten in een gebied zoals vastgelegd op de kwaliteitskaart.

Een nadere handreiking vormen de Gebiedsprofielen Ruimtelijke Kwaliteit, als verdere uitwerking van de kwaliteitskaart. Deze bieden inspiratie in het werken met ruimtelijke kwaliteit. De gebiedsprofielen benoemen de unieke elementen in een gebied en de ambities die de provincies met de gebiedskwaliteiten heeft. Ze bieden initiatiefnemers handreikingen hoe nieuwe functies het beste in het buitengebied of aan de stads- en dorpsrand kunnen worden ingepast en hoe bestaande plannen geoptimaliseerd kunnen worden. De provincie heeft de gebiedsprofielen opgesteld samen met gemeenten en waterschappen.

2.3 Vergroten agglomeratiekracht

2.3.1 Ruimtelijk reserveren en het niet onmogelijk maken van nieuwe infrastructuur

Infrastructuur

Operationeel doel	Niet onmogelijk maken van nieuwe infrastructuur door ruimtelijk reserveren
Realisatiemix	Visie ruimte en mobiliteit: kaart van de ruimtelijke hoofdstructuur Programma mobiliteit

De provincie vindt het belangrijk om de ontbrekende schakels en capaciteitsverruiming in het infrastructuurnetwerk ruimtelijk te reserveren. Onderstaand overzicht geeft deze ruimtelijke reserveringen weer, hiermee is nut en noodzaak van ieder afzonderlijk project nog niet bewezen. Het zijn niet enkel provinciale reserveringen. Er staat ook een aantal reserveringen van rijksinfrastructuur en een enkel gemeentelijk tracé op de lijst. Op de kaart van de ruimtelijke hoofdstructuur van de Visie ruimte en mobiliteit zijn alleen de ontbrekende schakels opgenomen.

Hoofdwegen

1. A4 Den Haag – Leiden (2x4 rijstroken)
2. A4 Passage en Poorten & Inprikkers Haaglanden
3. A4 Hoogvliet – Klaaswaal
4. A13/16
5. A15 Papendrecht – Gorinchem: capaciteitsuitbreiding
6. A20 Knooppunt Gouwe – Nieuwerkerk aan den IJssel (2x3 rijstroken)
7. Blankenburgverbinding
8. A27 Hoopolder – Lunetten (2x3 rijstroken), verbreding Merwedeburg Gorinchem (2x4 rijstroken) en tegelijkertijd het niet onmogelijk maken van de spoorlijn Breda-Utrecht
9. Oranjeverbinding

Hoofdspoor

1. Spoorverdubbeling Den Haag – Rotterdam, viersporigheid incl. station Kethel
2. Capaciteit spoor Rotterdam – Gouda, viersporigheid incl. station Westergouwe
3. Capaciteit spoor Den Haag – Gouda, viersporigheid incl. station Bleizo
4. Capaciteit spoor Leiden – Alphen – Woerden, tweesporigheid incl. stations Hazerswoude – Koudekerk en Zoeterwoude Meerburg
5. Spoorverdubbeling Merwede-Lingelijn

Regionale wegen

1. Rijnlandroute
2. A4 Passage en Poorten & Inprikkers Haaglanden
 1. N 14, ongelijkvloerse kruisingen
 2. N211 capaciteitsvergroting
 3. Prinses Beatrixlaan Rijswijk
3. Knelpuntenaanpak Noordwestelijke Hoofdroute – Lozerlaan – Zuidelijke Randweg
4. Rotterdamsebaan
5. De westelijke verbinding N11/A12 (incl. de Bodegravenboog)
6. N57 capaciteitsvergroting Hellevoetsluis – Brielle
7. Oost – west verbinding Duin- en Bollenstreek (N206 – N205) (= studie Duinpolderweg)
8. Noordelijke Randweg Rijnsburg, tevens onderdeel van de studie Duinpolderweg
9. N207 capaciteitsverruiming Alphen – Leimuiden
10. Westelijke Randweg Waddinxveen (Bentwoudlaan) en Vredenburglaan
11. Capaciteitsvergroting Brienenoord- en Algeracorridor

12. N213 capaciteitsvergroting
13. (on)gelijkvloerse kruising N214 – N216
14. N215 Melissant – Dirksland
15. N218 capaciteitsvergroting
16. N222 Veilingroute 2x2
17. N223 aanpassing hoofdrijbaan
18. N459 capaciteitsuitbreiding + aansluiting rondweg Reeuwijk
19. N470/N471: 2x2 rijstroken
20. N480-N216
21. Verbinding Zwijndrecht - Barendrecht
22. N488 Klaaswaal

Aansluitingen hoofdwegennet en onderliggend wegennet

1. A4 Vijfsluizen
2. A4 Plaspoelpolder
3. N11 – Zoeterwoude
4. A12 – N470
5. A13 – N209
6. A13 – N470
7. A15 Reeweg
8. A15 – N3
9. A15 – N57
10. A15 – A16 Noord
11. A16 Kralingseplein
12. A16 Mijlweg
13. A16 – N3
14. A20 Schieplein
15. N59 – Goeree-Overflakkee

Regionaal openbaar vervoer

1. Stedenbaan: infrastructuur ten behoeve frequentieverhoging op de Oude Lijn en de Goudse Lijnen
2. HOV Leiden – Katwijk – Noordwijk
3. HOV Leiden – Den Haag
4. HOV Zoetermeer – Leiden
5. HOV Alphen – Schiphol
6. Netwerk RandstadRail Haaglanden, opwaardering tramnet naar light rail kwaliteit;
 1. Lijn 1 (Scheveningen Bad – Delft Tanthof)
 2. Lijn 19 (Leidsenhage – Delft Technopolis)
7. Bustangent Kijkduin – Harnaschpolder – Den Haag Zuidwest – Delft – Pijnacker – Zoetermeer
8. HOV Den Haag – Westland
9. HOV station Rijswijk – station Ypenburg
10. Doortrekking RandstadRail (Zoetermeerlijn) naar station Bleizo
11. HOV Rotterdam – Alexander naar Lansingerland
12. HOV Rotterdam – Ridderkerk tot aan de Drechtstedenring
13. HOV Nesselande – Zuidplaspolder
14. Zuidtangent Rotterdam: Schiedam – Stadshavens – Zuidplein – Feyenoord – Kralingse Zoom
15. HOV Hoekselijl verlengen tot het strand
16. HOV buscorridor Rotterdam Zuidplein – Goeree-Overflakkee
17. HOV Drechtstedenring

Vaarwegen

1. Aanlegplaatsen openbaar vervoer over water: Gorinchem – Dordrecht – Rotterdam – Hoek van Holland
2. Bochtafsnijding Delftse Schie – Rotterdam
3. Capaciteitsvergroting Gouwe

2.3.2 Sterke centra met passende voorzieningen

Ruimtelijke ontwikkelingen bij Stedenbaanstations

Operationeel doel	Gemeenten en regio's stimuleren om ruimtelijke ontwikkelingen binnen bestaand stads- en dorpsgebied zoveel mogelijk te realiseren binnen de invloedsgebieden van de stations en haltes van Stedenbaan
Realisatiemix	Afspraken met de partners over ruimtelijke ontwikkelingen rondom de Stedenbaanstations

De doelstelling van Stedenbaan is het verhogen van het aantal reizigers per openbaar vervoer door het verkorten, versnellen en veraangename van de reis, waardoor deze aantrekkelijker wordt. Dit draagt bij aan de agglomeratiekracht van de Zuidelijke Randstad. In het kader van Stedenbaan zijn in 2007 en 2011 ruimtelijke ambities vastgesteld door de Zuidvleugelpartners. Deze ruimtelijke ambities zijn geoperationaliseerd in aantallen woningen en omvang van kantoorruimte. Er is meer kennis van Transit Oriented Development (TOD) en een toenemende aandacht voor allianties. Ook vraagt de ruimtelijke kwaliteit van de omgeving van de stations en haltes meer aandacht. De Stedenbaanpartners werken via alliantiegesprekken aan een gezamenlijke ontwikkelstrategie.

Bovenregionale voorzieningen

Operationeel doel	(Boven)regionale voorzieningen realiseren bij multimodale HOV-knooppunten
Realisatiemix	In regulier overleg met gemeenten en regio's aandacht vragen voor locatiekeuze bovenregionale voorzieningen en bestemmingsplannen hierop beoordelen, eventueel inzet Wro-instrumentarium. Uitvoeringsstrategie Regionale Economie

Het provinciaal concentratiebeleid voor kantoren, detailhandel en voorzieningen draagt bij aan de vitaliteit en daarmee de kwaliteit van stedelijke agglomeraties en centra. De provincie vindt het wenselijk dat gemeenten bovenlokale voorzieningen zoveel mogelijk realiseren nabij of in de directe omgeving /invloedsfeer van een multimodaal HOV-knooppunt. Daarbij maakt de provincie op basis van aard en omvang onderscheid naar bovenlokale centrumvoorzieningen (bv musea, bioscopen, theaters) en overige bovenlokale voorzieningen (bv onderwijsinstellingen, ziekenhuizen, grootschalige sportvoorzieningen en megabioscopen). Bovenlokale centrumvoorzieningen worden zoveel mogelijk in stedelijke centra gerealiseerd. De provincie vraagt hiervoor aandacht in de reguliere overleggen met gemeenten en regio's en zal zo nodig het Wro instrumentarium inzetten.

De aard en omvang van een bovenlokale voorziening (niet zijnde detailhandelsvestigingen en kantoren) moet aansluiten bij de aard en omvang van de locatie.

Daarbij zijn de volgende aspecten van belang:

- a) De mate van bereikbaarheid van de locatie;
- b) De mate van stedelijkheid van de locatie;
- c) Het profiel van de locatie.

Over a): Een bovenlokale voorziening heeft per definitie een groot verzorgings/bedieningsgebied/bereik. Een goede, multimodale bereikbaarheid (OV, auto, fiets) is een

primaire voorwaarde. Bovenlokale voorzieningen liggen daarom bij voorkeur / worden bij voorkeur gesitueerd nabij of in de invloedssfeer / omgeving van een multimodaal HOV knooppunt.

Over b): Bovenlokale voorzieningen kunnen in belangrijke mate bijdragen aan de aantrekkelijkheid en vitaliteit van stedelijke centra. Dat geldt niet voor alle bovenlokale voorzieningen in gelijk mate. Aard en omvang van de voorziening kunnen hierin verschil maken. Voorzieningen als musea, theaters, bioscopen dragen bij uitstek bij aan de kwaliteit en het functioneren van stedelijke centra. (bovenlokale centrumvoorzieningen). Dergelijke voorzieningen liggen daarom bij voorkeur / worden bij voorkeur gesitueerd op multimodaal bereikbare plekken in stedelijke centra.

Echter, bovenlokale voorzieningen als onderwijsinstellingen, ziekenhuizen en grootschalige sportvoorzieningen, dragen niet per definitie bij aan het functioneren van een stedelijk centrum; zijn vaak van een omvang die situering in een centrum lastig maakt en zijn vooral gebaat bij een goede, multimodale bereikbaarheid. Dergelijke voorzieningen liggen bij voorkeur / worden bij voorkeur gesitueerd nabij of in de invloedssfeer / omgeving van een multimodaal HOV knooppunt. Hierbij kan een afweging aan de orde zijn of voorzieningen niet teveel in elkaars verzorgings/bedieningsbereik ingrijpen.

Over c): Profileren van een stads (centrum) kan clustering van specifieke, op de positionering aansluitende voorzieningen extra legitimeren. Vervolgens blijven de benadering, geschetst onder a) en b) gelden.

2.3.3 Kantoren bundelen op centrale locaties met goed hoogwaardig openbaar vervoer (HOV)

In de provincie bevindt zich een grote voorraad bestaande kantoren. De leegstand van kantoren is nog steeds aanzienlijk. Van het beschikbare kantorenaanbod is maar een beperkt aandeel kansrijk in termen van verhuurmogelijkheden. De provincie streeft er vanuit haar taak naar om de leegstand te beperken door plancapaciteit te reduceren. Daarnaast willen we vanuit het principe van de uitgestoken hand een bijdrage leveren aan het verminderen van de leegstand door het herstructureren of transformeren van bestaande leegstaande kantoren.

Kantoren op concentratielocaties

Concentreren van kantoren op HOV locaties

Operationeel doel	Nieuwe plancapaciteit voor kantoren bundelen op concentratielocaties
Realisatiemix	Verordening ruimte Afspraken in REO verband Uitvoeringsstrategie Regionale Economie

Zuid-Holland zet in op een sterke, internationaal concurrerende economie en de daarbij behorende positie op de kantorenmarkt. Een gevarieerd aanbod van kwalitatief hoogwaardige kantoren is hiervoor noodzakelijk.

De oplopende problematiek op de kantorenmarkt, zoals de structurele leegstand en een overmaat aan plancapaciteit, heeft veel kantorenlocaties tegelijkertijd onder druk gezet. Terughoudendheid in nieuwbouw is nodig. Dit bevordert een actief beheer en exploitatie van bestaande kantoren door duurzame renovatie en transformatie naar andere bestemmingen.

In het landelijk Convenant Leegstand Kantoren (2012) is afgesproken dat partijen zoveel mogelijk de monitor en de prognoses van het EIB zullen hanteren.

Ten aanzien van nieuwbouwbehoefte in Zuid-Holland gaat de provincie uit van een maximale vraag van 1,1 miljoen m² bruto vloeroppervlak (bvo) voor de periode 2013-2020. Voor de periode 2020-2030 gaat de provincie voorlopig uit van een maximale vraag van 1,2 miljoen m² bvo. De

ingangsdatum behoefteeraming voor kantoren gaat uit van 1 januari 2013. In 2017 is de provincie gestart met het, samen met de regio's, opstellen van nieuwe behoefteeramingen voor kantoren.

De in het programma ruimte opgenomen nieuwbouwvraag is geldend voor de lopende regionale kantorenvisies (looptijd is verlengd tot 1 juli 2019). Voor de actualisering van deze regionale kantorenvisies zullen de nieuwe behoefteeramingen als basis dienen. Deze nieuwe behoefteeramingen zullen medio 2018 door Gedeputeerde Staten worden vastgesteld in samenhang met voorstellen voor het nieuwe kantorenbeleid en het verzoek aan de regio's tot actualisering van de huidige regionale kantorenvisies 2015-2019.

Nieuwbouwvraagingen kantoren 2013 - 2020 en 2020 - 2030, volgens het EIB, in m² bvo

REO-gebied	2013-2020	2020-2030
Holland Rijnland	46.000	49.000
Haaglanden	567.000	752.000
Midden Holland	24.500	26.400
Regio Rotterdam	456.400	353.000
Zuid-Holland Zuid	59.700	64.300
Zuid-Holland	1.153.600	1.245.300
Gemiddeld/jaar	165.000	124.500

De cijfers in de bovenstaande tabel zijn inclusief een vraag naar vernieuwbouw. Op basis van expertoordelen mag ervan worden uitgegaan dat vernieuwbouw kan voorzien in zo'n 10 tot 20% van de totale vraag in de periode 2013-2020 en 35 tot 45% in de periode 2020-2030. De nieuwbouwvraag voor Zuid-Holland daalt in deze twee perioden dan tot minimaal circa 920.000 respectievelijk 700.000 m² bvo. Deze bandbreedte hangt samen met lastig in te schatten markt(prijs)ontwikkelingen, ontwikkelingen binnen het overheidsbeleid, verduurzamingsontwikkelingen, etc. De percentages kunnen regionaal en lokaal verschillen. Het is derhalve van belang om de marktontwikkelingen goed te blijven monitoren.

Groei op concentratielocaties

Het aantal concentratielocaties wordt in vergelijking met de PSV 2011 verder beperkt. Dit is gebaseerd op meerdere ontwikkelingen. Aan de ene kant conjunctureel vanwege de crisis, aan de andere kant structureel door bijvoorbeeld het nieuwe werken en het telewerken, die leiden tot minder vierkante meter kantooruimte per werknemer. Vanuit de markt is nadrukkelijk aangegeven dat het aantal locaties beperkt dient te worden om versnippering tegen te gaan. Dit is ook besproken met de grote kantorengemeenten. Deze beperking van het aantal locaties past binnen de provinciale inzet op het vergroten van de agglomeratiekracht. Om dit te bereiken, is concentratie wenselijk van voorzieningen als kantoren, detailhandel en bovenlokale voorzieningen en zijn er goede verbindingen nodig tussen de verschillende centra. Hieruit volgt de keuze voor locaties die gelegen zijn bij belangrijke treinstations langs Stedenbaan.

Het gaat om de volgende concentratielocaties: Leiden CS, Den Haag CS/NOI, Gouda CS, Rotterdam CS, Rotterdam Alexander, Delft CS, en Dordrecht CS. Kantoren kunnen ontwikkeld worden binnen de invloedsgebieden van deze stations. Daarnaast zijn de locaties Den Haag Internationale Zone en Rotterdam Kop van Zuid aangewezen als concentratielocatie voor kantoren. Deze locaties liggen centraal in het stedelijk gebied en zijn - hoewel niet direct gelegen bij een treinstation - goed ontsloten met het openbaar vervoer. Ten slotte zijn ook Leiderdorp Vierzicht en Zoeterwoude Meerburg

aangewezen als concentratielocatie omdat daar in het verleden overeenkomsten over zijn gesloten (W4 resp. HOV-net). Dordrecht-Amstelwijck geldt als uitwijklocatie, omdat de ontwikkelingsruimte bij Dordrecht CS vanwege de externe veiligheid zeer beperkt is. De begrenzing van de concentratielocaties zonder treinstation is vastgelegd in de verordening.

Dit betekent niet dat harde plancapaciteit buiten de concentratiegebieden niet meer gerealiseerd kan worden. Bestemmingsplannen kunnen worden uitgevoerd. Aanpassing daarvan is pas aan de orde indien de locaties niet worden opgenomen in de te actuele kantorenvisies (zie onder).

In aanvulling op deze concentratielocaties is er een aantal scienceparken waar nieuwe kantoren mogelijk zijn ten behoeve van verdere versterking van de Kennisas. Het gaat om Bioscience Park Leiden-Oegstgeest, TIC Delft, (TU/Technopolis, Biotech Park), Estec-Space in Noordwijk, Businesspark en Rotterdam EUR Hoboken en EUR Woudestein. De locaties vormen, samen met de kenniscentra een onderdeel van de Kennisas. De specifieke kantoren ten behoeve van de scienceparken worden niet meegerekend in de planvoorraad van de betreffende regio.

De provincie wil de ontwikkeling van bedrijvigheid op de kenniscentra en scienceparken optimaal faciliteren om zo clustervorming te stimuleren en de economie te versterken. Het gaat om specifieke segmenten van de vastgoedmarkt, zeker op de scienceparken, met een internationale dimensie. In vrijwel alle gevallen gaat het om een combinatie van laboratorium- of testfaciliteiten in combinatie met kantoren. Over de aard en toelaatbaarheid van bedrijven op deze kenniscentra bestaan afspraken of kunnen deze worden gemaakt.

Overige uitzonderingen op de kantorenlocaties worden gemaakt voor onder meer kleinschalige, zelfstandige kantoren tot een bruto vloeroppervlak van maximaal 1.000 m² per vestiging, kantoren met een lokaal verzorgingsgebied zoals banken en gemeentehuizen en bedrijfsgebonden kantoren. Dit is aangegeven in de Verordening ruimte.

Voorzien in behoefte kantoren

Reductie plancapaciteit

Operationeel doel	Voorzien in de kwalitatieve en kwantitatieve behoefte aan kantoren
Realisatiemix	Verordening ruimte Afspraken in REO verband Uitvoeringsstrategie Regionale Economie

Vraag naar nieuwbouw versus harde en zachte plancapaciteit 2013-2030

REO gebied	Nieuwbouwbehoefte		planaanbod	Saldo planaanbod minus nieuwbouw
Periode	2013-2020	2020-2030	2013-2030	2013-2030
Holland Rijnland	46.000	49.000	243.000	148.000
Haaglanden	567.000	752.000	922.000	-397.000
Midden Holland	25.000	26.000	57.000	6.000
Regio Rotterdam	456.000	353.000	1.388.000	579.000
Zuid-Holland Zuid	60.000	65.000	200.000	75.000
Totaal	1.153.200	1.245.000	2.810.000	411.000

Bron: EIB 2012, 2013 en PZH

In overeenstemming met het landelijk convenant aanpak leegstand kantoren wordt in de VRM ingezet op beperking van de plancapaciteit voor nieuwbouwkantoren, op basis van regionale vraag- en aanbodramingen. Hoewel de looptijd van het landelijk convenant inmiddels is verlopen en niet verlengd, blijft de doelstelling om te komen tot beperking van de plancapaciteit op basis van regionale vraag- en aanbodramingen onverkort van kracht. De door Gedeputeerde Staten aanvaarde regionale kantorenvisies voor de periode 2015-2018 (en verlengd tot 1 juli 2019) gaan in totaal uit van ca. 2,4 mln. m² aan nieuwbouwplannen voor de periode 2016 tot 2030. Dit sluit aan bij de totale vraagraming zoals opgenomen in de VRM. Op basis van de regionale visies is voorgesteld om daarvan 625.100 m² te schrappen. Dit gebeurt vooral op niet-kantorenconcentratielocaties in Haaglanden. Van de resterende ca. 1,8 mln. m² aan nieuwbouwplannen ligt 724.000 m² op de kantorenconcentratielocaties en science parken die in de VRM zijn aangewezen. Daarnaast is er 295.000m² aan kantoortypen voor kantoortypen waarvoor in de Verordening Ruimte een uitzondering is gemaakt. Op de regionaal geprioriteerde locaties ligt nog 742.000 m² aan nieuwbouwplannen.

Twee gebieden hebben voor 2015 bijzondere aandacht gekregen:

Met de (voormalige) regio Haaglanden en Holland Rijnland is de afspraak gemaakt dat Holland Rijnland voorziet in 50.000 m² kantooruimte voor de behoefte van Haaglanden. De ramingen zijn met dit getal afgelaagd voor Haaglanden en opgehoogd voor Holland Rijnland. Voor Bleizo is de afspraak gemaakt dat dit een concentratielocatie kan zijn voor de behoefte van Haaglanden, nadat het station in 2018 is gerealiseerd. Het is in 2015 programmatisch overgeheveld van de regio Rotterdam naar Haaglanden.

Deze veranderingen zijn overigens niet verwerkt in de betreffende tabellen.

Er is een gezamenlijke verantwoordelijkheid voor de nieuwbouw, waarbij de provincie de concentratielocaties benoemt. De door de regio's in 2015/2016 aangepaste regionale visies, -zijn door de provincie per regio beoordeeld. Daarbij is de provincie ervan uitgegaan dat de regio in haar visie:

De door de provincie vastgestelde regionale randtotalen hanteert, afgeleid van de landelijke EIB prognoses

Ingaat op het (her)gebruik van het bestaande, beschikbare aanbod kantoren (Ladder voor duurzame verstedelijking; "geen nieuwbouw tenzij") De basis voor een nieuwe regionale programmering is een kwantitatieve en kwalitatieve vraag-aanbod analyse. Door zuinig te zijn met toevoegen van nieuwbouw wordt voorkomen dat de bestaande voorraad verder leegloopt en wordt de kans vergroot dat delen van de bestaande voorraad worden verduurzaamd en weer geschikt gemaakt voor (her)gebruik.

De afstemming tussen de katoorgemeenten borgt en de procesregie voert op de totstandkoming van transformatieprofielen van een aantal grote kantoortypen. Een indicatie van de omvang van de te realiseren onttrekkingen tot 2020 is gewenst.

Uitgaat van het benutten van de harde plancapaciteit op de kantorenconcentratielocaties. De provincie biedt ruimte om een resterend deel van de nieuwbouwbehoefte te realiseren door het omzetten van zachte naar harde plancapaciteit op de kantorenconcentratielocaties of door handhaving van (een deel van) de harde plancapaciteit op andere locaties waar die reeds bestemd is.

Kantoorbestedingen die nog niet zijn gerealiseerd en die noch in de verordening passen, noch zijn opgenomen in de op deze wijze geactualiseerde regionale visie die de instemming heeft van GS, vallen onder de aanpassingstermijn voor bestemmingsplannen. In uitzonderingsgevallen kan nog wel gebruik worden gemaakt van de afwijkingmogelijkheid voor onbenutte bouw- en gebruiksrechten.

2.3.4 Detailhandel bundelen binnen de provinciale structuur detailhandel

Versterken detailhandelsstructuur

Voorzien in vraag reguliere detailhandel

Operationeel doel	Versterken van de provinciale detailhandelsstructuur en optimaliseren van de ruimtelijke kwaliteit door te voorzien in de kwantitatieve en kwalitatieve vraag voor reguliere detailhandel
Realisatiemix	Verordening ruimte Discussienota detailhandel Zuid-Holland Actieplan detailhandel Zuid-Holland Uitvoeringsstrategie Regionale Economie

Het provinciale detailhandelsbeleid is erop gericht om de detailhandelsstructuur zoveel als mogelijk te versterken door deze vooral kwalitatief te verbeteren en de beschikbaarheid en bereikbaarheid van detailhandelsvoorzieningen te garanderen. De kern van het provinciaal detailhandelsbeleid ligt in de concentratie en clustering van detailhandel in de centra van steden, dorpen en wijken. Verspreid liggend aanbod draagt niet bij aan het clusteren en concentreren van het detailhandelsaanbod en tast de detailhandelsstructuur in ruimtelijke zin (afname ruimtelijke kwaliteit, toename leegstand) aan. Voor alle winkelgebieden, zowel regulier als perifeer, geldt dat kwalitatieve versterking een doorlopende opgave is.

Met het provinciaal detailhandelsbeleid wordt de kracht van detailhandel voor vitale en levendige centra zoveel als mogelijk benut. Een optimaal functionerende detailhandelsstructuur draagt immers bij aan krachtige, levendige en aantrekkelijke steden en dorpen en aan de leefbaarheid en ruimtelijke kwaliteit in het stedelijk gebied. Daarom heeft detailhandel ook een belangrijke sociaal-maatschappelijke functie. Daarnaast wordt de dynamiek in de detailhandel zoveel als mogelijk bevorderd vanwege het grote economische belang van deze sector.

Op basis van koopstromenonderzoek zijn er in Zuid-Holland grofweg drie type winkelcentra te onderscheiden: de grote centra, de middelgrote centra en de overige centra. De grote centra hebben over het algemeen voldoende massa en bieden naast detailhandel een breder aanbod aan publieksvoorzieningen die er samen voor zorgen dat deze centra ook voor de aankoop van niet-dagelijkse artikelen veelal worden bezocht. Dit geldt in mindere mate voor de middelgrote centra die over het algemeen een minder grote regionale rol (zijn gaan) vervullen. De overige centra hebben vooral op lokaal niveau een verzorgende functie waarin het dagelijks aanbod een belangrijke positie inneemt.

Het generieke beeld in het functioneren van de verschillende type centra is doorvertaald in een ontwikkelingsperspectief voor de provinciale detailhandelsstructuur. Deze bestaat uit drie categorieën: 'te versterken centra', 'te optimaliseren centra' en de 'overige centra'. Deze driedeling maakt het 'level playing field' herkenbaar. Hierdoor wordt duidelijk en inzichtelijk welke positie een centrum heeft in de provinciale detailhandelsstructuur en worden onze keuzes voor ontwikkelingsmogelijkheden (investeringen, ruimtelijke toevoegingen en herstructurerings/transformaties) daarbinnen helder.

Te versterken centra

Het toekomstperspectief voor deze categorie centra is over het algemeen goed. Het provinciale beleid richt zich op behoud en versterking van de (boven)regionale positie van deze centra. Kwantitatieve uitbreiding is in deze centra mogelijk, maar dient altijd weloverwogen plaats te vinden. De Ladder voor duurzame verstedelijking blijft hiervoor een belangrijk instrument. Ontwikkelingen in deze centra moeten niet leiden tot onaantoonbare leegstandseffecten in andere centra. Qua omvang,

functioneren en verwacht toekomstperspectief onderscheiden de binnensteden van Rotterdam en Den Haag zich ten op zichte van de andere centra. Ook hebben deze twee centra een grote aantrekkingskracht op (inter)nationale bezoekers. De andere centra in deze categorie vervullen vooral een regionale functie. Nieuwe ontwikkelingen zouden ook bij dat profiel moeten passen. De hoogste categorie van de provinciale hoofdstructuur bestaat op dit moment uit elf locaties:

Internationale centra: Den Haag binnenstad en Rotterdam binnenstad;
Nieuwe centra: Zoetermeer Stadshart, Rijswijk in de Bogaard, Rotterdam Alexandrium I, Rotterdam Zuidplein en Leidschendam Leidsenhage;
Historische binnensteden: Leiden centrum, Delft binnenstad, Dordrecht binnenstad en Gouda binnenstad.

Te optimaliseren centra

Deze centra nemen een prominente positie binnen de structuur in en zijn van groot belang voor de leefbaarheid en ruimtelijke kwaliteit. De omvang van het winkelareaal in deze centra is de afgelopen jaren over het algemeen te veel in omvang toegenomen in relatie tot hun verzorgingsfunctie maar missen een kritische massa die juist de grotere steden aantrekkelijk maken voor aankoop van niet-dagelijkse artikelen. Internet is een belangrijk aankoopkanaal voor vooral niet-dagelijkse goederen. Branches die veelal op internet worden gekocht, zijn juist aanwezig in dit type centra. Andere publieksfuncties zoals horeca en leisure zijn over het algemeen wat minder sterk vertegenwoordigd. Het gevolg is dat deze centra een minder grote koopkrachttoevoeiing realiseren en dat de bestedingen per m² op een lager niveau liggen. De betreffende gemeenten hebben ook nagenoeg geen ontwikkelingsruimte voor nieuwe detailhandelsontwikkelingen. De combinatie van deze factoren zorgt er voor dat het (toekomstig) functioneren van deze groep centra onder druk staat. Detailhandel is een belangrijke drager voor de aantrekkelijkheid en levendigheid van deze centra. Doordat de functie van detailhandel in deze centra terugloopt, dreigt ook de sociaal-maatschappelijke functie van deze centra terug te lopen. De belangrijkste (ruimtelijke) opgaven liggen voor alle betrokken partijen (overheden en markt) dan ook bij deze categorie centra.

Het winkelbestand in deze centra zou bij voorkeur niet moeten uitbreiden en zich primair moeten richten op de eigen bewoners en geen of heel beperkte regionale ambities moeten nastreven. Mocht het eigen inwonertal in aanzienlijke mate toenemen, dan kan het winkelaanbod hierop afgestemd worden. Soms kan intensivering op een plek aan de orde zijn, gevolgd door sanering of transformatie elders. Een belangrijke opgave ligt in het terugdringen van winkelleegstand, o.a. door transformatie naar andere functies. Toevoeging van andere publieksfuncties, zowel maatschappelijk als commercieel van aard, kan de aantrekkelijkheid van deze centra verhogen. Het gaat hierbij om een maatwerkopgave per centrum, waarbij de provincie via het Actieplan detailhandel Zuid-Holland en het Actieprogramma Slim Ruimtegebruik ondersteuning kan bieden.

Overige centra

De overige centra vervullen een lokale functie, zijn belangrijk voor de bereikbaarheid van het dagelijks aanbod en hebben een meerwaarde voor de leefbaarheid van de kleine kernen, wijken en buurten. Het toekomstperspectief is divers: sommige centra functioneren goed, andere centra komen in aanmerking voor een facelift, herprofilering, (gedeeltelijke) transformatie of samenvoeging. Voor deze categorie centra kan eventuele beperkte groei van het winkeloppervlak aan de orde zijn om de dynamiek in de dagelijkse sector te faciliteren. Beperkte groei van het aanbod in de overige centra is ook mogelijk indien dit aanbod geen gelijke tred houdt met een sterke bevolkingsgroei die recent heeft plaatsgevonden, of aanstaande is, bij achterstand in het voorzieningenniveau of bij feitelijke en planologische saldering van aanwezige detailhandel uit hetzelfde verzorgingsgebied.

Een overig centrum kan op een andere centrale en goed bereikbare locatie binnen hetzelfde verzorgingsgebied geacommodeerd worden indien bij de achterblijvende locatie zicht is op zowel feitelijke als planologische sanering van detailhandel. Hier zou sprake van kunnen zijn op het moment dat meerdere locaties worden samengevoegd op een nieuwe locatie of bij opheffing en verplaatsing

van een slecht functionerende aankoopplaats. Indien er als gevolg van de verplaatsing bovengemeentelijke effecten optreden of per saldo sprake is van een toename van het winkelareaal gelden dezelfde toelichtingsvereisten voor het bestemmingsplan zoals beschreven onder 'toelaatbaarheid nieuwe ontwikkelingen'.

Leefbaarheid in en van kleine kernen hangt in veel gevallen samen met de beschikbaarheid en bereikbaarheid van dagelijks winkelaanbod. In deze sector zien we een tendens naar schaalvergroting van supermarkten. In sommige gevallen zal het echter niet mogelijk zijn een toekomstbestendige supermarkt in een winkelconcentratie van een kleine kern onder te brengen omdat er geen geschikte ruimte te vinden is voor de benodigde omvang van de supermarkt. Via lokaal maatwerk wordt daarom de mogelijkheid geboden voor de vestiging of uitbreiding van een supermarkt in een kleine kern net buiten het winkelconcentratiegebied. Er moet dan aangetoond worden dat die hier niet in of aansluitend aan gerealiseerd kan worden en dat de leefbaarheid in het geding kan komen als er geen locatie net buiten het winkelconcentratiegebied beschikbaar komt. De omvang van de supermarkt dient wel in overeenstemming te zijn met de lokale verzorgingsfunctie en er dienen geen (blijvende) negatieve effecten op te treden op de bestaande detailhandelsstructuur.

Toelaatbaarheid nieuwe ontwikkelingen

Ruimtelijke ontwikkelingen die met nieuwe detailhandel gepaard gaan, worden in de toelichting op het bestemmingsplan onderbouwd via de ladder voor duurzame verstedelijking. Daarnaast moet inzicht gegeven worden in de eventuele toename van de leegstand en de gevolgen voor de ruimtelijke kwaliteit in het verzorgingsgebied, alsmede eventuele mogelijkheden voor saldering. In de Verordening ruimte is aangegeven dat nieuwe detailhandel primair binnen of aansluitend aan een bestaande winkelconcentratie moet worden gerealiseerd. Voor (ontwerp)bestemmingsplannen die nieuwe detailhandel groter dan 2000 m² bruto vloeroppervlak binnen de centra mogelijk maken, moet worden aangetoond dat het woon- en leefklimaat en de ruimtelijke kwaliteit niet onevenredig worden ~~wordt~~ aangetast. Het gaat daarbij onder meer om het voorkomen van onaanvaardbare leegstand. Met het oog hierop is advies nodig van de Adviescommissie Detailhandel Zuid-Holland en wordt zo nodig een distributieplanologisch onderzoek (DPO) uitgevoerd. Voor de binnensteden van Rotterdam en Den Haag ligt de grens voor het aanvragen van advies bij de Adviescommissie Detailhandel Zuid-Holland vanwege eerdergenoemde redenen op 4000 m² bvo.

Vanwege de mogelijke bovenlokale ruimtelijke effecten van grootschalige detailhandelsontwikkelingen, vindt de provincie het van belang dat nieuwe grootschalige ontwikkelingen in regionaal verband worden afgestemd. Indien een ontwikkeling bovengemeentelijke effecten met zich meebrengt, beoordeelt de provincie de toelichting op het bestemmingsplan waarin de uitkomsten van deze regionale afstemming zijn opgenomen.

Kleinschalige en ondergeschikte detailhandel

Buiten de centra zijn enkele uitzonderingen mogelijk voor de vestiging van kleinschalige detailhandel, zoals gemakswinkels. Op locaties met veel passanten en bezoekers, zoals de grote treinstations, zijn meerdere vestigingen passend. Op andere locaties, zoals een benzinestation, zal het aantal vestigingen in het algemeen beperkt blijven tot één. Als vorm van kleinschalige detailhandel kan ook detailhandel worden toegelaten die ondergeschikt is aan een beroep aan huis of ondergeschikt aan een ambachtelijk of dienstverlenend bedrijf, bijvoorbeeld de verkoop van producten bij een kapper of een schoonheidssalon. Detailhandel in ter plaatse vervaardigde goederen bij productiebedrijven is mogelijk. Bij agrarische bedrijven is de verkoop van producten uit eigen teelt toegestaan.

Internetdetailhandel

De provincie beschouwt afhaalpunten voor de internetdetailhandel als een vorm van detailhandel, vanwege de hiermee gepaard gaande publieksfuncties. Ze horen daarom thuis in winkelconcentraties. De provincie staat op dit standpunt naar aanleiding van de resultaten van een integraal onderzoek naar de gevolgen van internetdetailhandel, voor de kwaliteit van de leefomgeving en de mobiliteit. Afhaal- en brengpunten voor de internetdetailhandel van niet dagelijkse goederen zonder een

etalage/showroomfunctie kunnen ook gesitueerd worden op goed bereikbare plekken buiten winkelconcentraties.

Voorzien in vraag perifere detailhandel

Operationeel doel	Versterken van de detailhandelsstructuur en optimaliseren van de ruimtelijke kwaliteit door te voorzien in de kwantitatieve en kwalitatieve vraag voor perifere detailhandel
Realisatiemix	Verordening ruimte Discussienota detailhandel Zuid-Holland Actieplan detailhandel Zuid-Holland Uitvoeringsstrategie Regionale Economie

Vanuit ruimtelijke overwegingen en het beleid om bedrijventerreinen voor reguliere bedrijven te behouden, wordt uitbreiding van de perifere, solitaire en verspreide detailhandel zeer terughoudend benaderd. Buiten de centra van steden, dorpen en wijken wordt alleen ruimte geboden aan enkele specifieke branches die vanwege aard of omvang van de goederen niet goed inpasbaar zijn in centra.

PDV-locaties voor woongerelateerde detailhandel

Er zijn opvanglocaties aangewezen voor grootschalige detailhandel in meubelen (inclusief in ondergeschikte mate woninginrichting) en voor detailhandel in keukens, badkamers, vloerbedekking, parket, zonwering en jacuzzi's. Deze zogenaamde PDV-locaties (voor Perifere Detailhandels Vestigingen) zijn aangeduid in de Verordening ruimte.

Een aantal van deze PDV-locaties heeft een regionale aantrekkingskracht en andere bedienen vooral een lokale markt. Sommige zijn als 'woonboulevard' ontwikkeld en vormen een stedenbouwkundig geheel. Andere locaties zijn in feite gemengde bedrijventerreinen waar woongerelateerde detailhandel zich heeft gevestigd. Er is in Zuid-Holland een overschot aan woongerelateerde detailhandel waardoor veel PDV-locaties niet optimaal functioneren. Voor de meeste PDV-locaties is vanuit het beleid geen kwantitatieve versterking van de detailhandel gewenst.

Bij (ontwerp)bestemmingsplannen die nieuwe detailhandel groter dan 1000 m² bruto vloeroppervlak (bvo) op een PDV-locatie mogelijk maken, moet worden aangetoond dat het woon- en leefklimaat en de ruimtelijke kwaliteit niet onevenredig wordt aangetast. Het gaat daarbij onder andere om het voorkomen van onaanvaardbare leegstand. Hiervoor gelden vrijwel dezelfde voorwaarden voor onderzoek en advies als bij nieuwe detailhandel in centra.

Tuincentra en bouwmarkten

Tuincentra en bouwmarkten kunnen op bedrijventerreinen gehuisvest worden. Bij nieuwe ontwikkelingen groter dan 1000 m² geldt dat moet worden aangetoond dat het woon- en leefklimaat en de ruimtelijke kwaliteit niet onevenredig wordt aangetast. Het gaat daarbij onder andere om het voorkomen van onaanvaardbare leegstand. Hiervoor gelden vrijwel dezelfde voorwaarden voor onderzoek en advies als bij nieuwe detailhandel in centra.

Detailhandel in volumineuze en brand- en explosiegevaarlijke goederen

Detailhandel in volumineuze goederen zoals auto's, boten, caravans, motoren, scooters, zwembaden, buitenspeel- en fitnessapparatuur, piano's, surfplanken, tenten, grove bouwmaterialen—en landbouwwerktuigen versterkt de detailhandelsstructuur niet en is moeilijk inpasbaar in centra. Vestiging van deze branches kan daarom vanuit ruimtelijke overwegingen buiten de reguliere detailhandelsstructuur plaatsvinden. Vanwege de aard van brand- en explosiegevaarlijke goederen is de verkoop ervan in centra in het algemeen onwenselijk. Daarom kan hiervoor buiten de centra ruimte worden geboden.

GDV-locaties: Megastores en Alexandrium 2

In de jaren 90 ontstond de behoefte om goed bereikbare locaties buiten de bestaande centra aan te wijzen voor grootschalige detailhandel zonder branchebeperkingen. In Zuid-Holland zijn twee locaties voor Grootschalige Detailhandels Vestigingen (GDV) aangewezen: Alexandrium II en een deel van Haaglanden Megastores. Een GDV-locatie heeft meerdere grootschalige vestigingen, waarbij de branchebeperkingen van het perifere detailhandelsbeleid niet gelden. De omvang van een vestiging is minimaal 1.500 m². De provincie gaat uit van behoud en versterking van de bestaande ruimtelijke detailhandelsstructuur en handhaaft het aantal GDV-locaties in Zuid-Holland tot de bestaande twee. Er is op dit moment geen aanleiding om beleid en regels voor de GDV-locaties aan te passen.

Terugbrengen plancapaciteit

Operationeel doel	Plancapaciteit en bestaand winkelareaal terugbrengen
Realisatiemix	Verordening ruimte Aanpak leegstand Discussienota detailhandel Zuid-Holland Actieplan detailhandel Zuid-Holland Uitvoeringsstrategie Regionale Economie

De detailhandelsstructuur staat op onderdelen onder druk. Er zijn echter ook locaties en gebieden waar de detailhandel op dit moment goed functioneert en kansen bestaan voor versterking. Om inzicht te verkrijgen in de ontwikkelingsmogelijkheden voor de detailhandel in Zuid-Holland, is een berekening gemaakt die dit indicatief in beeld brengt. Onderstaande tabel laat de kwantitatieve ontwikkelingsmogelijkheden (exclusief huidige leegstand) tot 2022 op subregionale schaal zien. Het betreft modelmatige marktruimteberekeningen op basis van een aantal traceerbare cijfers/bronnen (huidige aanbod, vraag, koopstromen, omzetcijfers, marktaandeel online) en modelmatige aannames voor de toekomst (bevolkingsprognose, marktaandeel online, de rest constant). Het model houdt bewust geen rekening met beleidsmatige ambities, keuzes of ingrepen (beleidsneutraal). Het model is bedoeld om kwantitatief gevoel te krijgen wat het doorzetten van een aantal ontwikkelingen betekent voor de kwalitatieve en ruimtelijke provinciale beleidsopgave in centrumgebieden en daarbuiten. Het model heeft niet als doel als 'norm' te dienen voor de lokale haalbaarheid van bepaalde branches of specifieke winkels. Op basis van specifieke lokale omstandigheden zou voor een specifieke branche of winkel een meer locatie-specifieke berekening of afweging kunnen worden gemaakt. Daarbij dient echter wel steeds kritisch te worden gekeken naar de uitgangspunten om te voorkomen dat men zich rijk rekent en rekening wordt gehouden met (verdringings)effecten elders.

Tabel Kwantitatieve ontwikkelingsmogelijkheden op subregionale schaal tot 2022

							Harde en zachte plannen		Uitbreidingsruimte 2022 na realisatie harde en zachte plannen	
							Dagelijks	Niet dagelijks	Dagelijks	Niet dagelijks
	<i>Dagelijks</i>	<i>Mode & Luxe</i>	<i>Vrije Tijd</i>	<i>In en om huis</i>	<i>Overig</i>	<i>Som niet-dagelijks</i>				
<i>Rijnstreek</i>	4.050	- 7.000	- 1.500	- 25.950	- 2.000	- 36.450	7.060	10.415	- 3.010	- 46.865
<i>Leidse regio</i>	11.700	- 13.450	5.300	- 26.000	- 6.300	- 40.450	21.940	56.990	- 10.240	- 97.440
<i>Duin- en Bollenstreek</i>	2.300	- 13.800	- 2.500	- 19.700	- 5.700	- 41.700	0	0	2.300	- 41.700
Holland Rijnland	18.050	- 34.250	1.300	- 71.650	- 14.000	- 118.600	29.000	67.405	- 10.950	- 186.005
Midden Holland	1.300	- 8.550	- 4.700	- 49.000	- 3.900	- 66.250	9.770	1.290	- 8.470	- 67.540
<i>Drechtsteden</i>	7.200	- 32.400	250	- 46.000	- 1.000	- 79.150	8.585	69.185	- 1.385	- 148.335

Hoekse Waard	- 1.150	- 14.850	600	- 36.150	1.750	- 48.650	2.542	1.620	- 3.692	- 50.270
A5- Heerenlanden	5.700	- 13.500	- 4.200	- 27.250	- 1.100	- 46.000	4.000	600	1.700	- 46.600
Goeree Overflakkee	- 1.400	- 7.650	- 450	- 17.650	100	- 25.600	0	0	- 1.400	- 25.600
Zuid-Holland Zuid	10.350	- 68.400	- 3.800	- 127.050	- 250	- 199.400	15.127	71.405	- 4.777	- 270.805
Regio Rotterdam	3.550	- 51.900	11.000	63.000	2.900	25.000	37.495	73.000	- 33.945	- 48.000
Haaglanden	49.500	2.550	20.300	174.550	6.650	204.050	41.645	109.540	7.855	94.510
MRDH	53.000	- 49.350	31.300	237.550	9.550	229.050	79.140	182.540	- 26.090	46.510
Zuid-Holland	82.700	- 160.550	24.050	- 10.150	- 8.600	- 155.250	133.037	322.640	- 50.287	- 477.840

Deze tabel maakt duidelijk dat in de dagelijkse sector (levensmiddelen en persoonlijke verzorging) er op (sub)regionale schaal voor uitvoering van een deel van de harde en zachte plannen over het algemeen nog ontwikkelingsmogelijkheden bestaan (82.700 m2 totaal voor Zuid-Holland). Dit beeld wijzigt als alle harde en zachte plannen daadwerkelijk gerealiseerd zouden worden. In die situatie ontstaat er over het algemeen een overschot aan winkelmeters. De niet-dagelijkse sector (mode & luxe, vrije tijd, in en om het huis, overig) laat op (sub)regionale schaal alleen in de Metropoolregio Rotterdam Den Haag tot 2022 nog ontwikkelingsmogelijkheden zien (229.050 m2). Voor alle andere (sub)regio's geldt dat er nu al teveel winkelmeters zijn. Ondanks de uitbreidingsruimte binnen de MRDH ligt het totaal voor Zuid-Holland op -155.250 m2. Dit beeld wordt nog negatiever wanneer alle harde en zachte plannen daadwerkelijk worden gerealiseerd.

Regionale samenwerking

Het is wenselijk om detailhandelontwikkelingen in een breder regionaal kader te kunnen plaatsen met afspraken over nieuwe ontwikkelingen maar ook bijvoorbeeld over het saneren van overaanbod. Wij zijn voorstander van een vorm van regionale samenwerking, waarbij gemeenten in regionaal verband afspraken met elkaar maken om te komen tot sterke, vitale centra met detailhandel als belangrijke drager daarvoor. De provincie stimuleert daarom het opstellen van regionale detailhandelsvisies met daaraan gekoppeld duidelijke afspraken over uitvoering en monitoring. Elementen die daar onderdeel van kunnen maken zijn: actuele cijfers over aanbod en leegstand, regionale programmering, inventarisatie van kansrijke en kansarme centra, profielen per gemeente, nieuwe ontwikkelingen, schrappen (plan)aanbod en transformatie.

Voor zover een bestemmingsplan mogelijkheden biedt voor nieuwe detailhandel buiten de aangewezen locaties en buiten de genoemde uitzonderingen, is dit niet in overeenstemming met de verordening. De aanpassingstermijn voor bestemmingsplannen is hierop in principe van toepassing. In uitzonderingsgevallen kan nog wel gebruik gemaakt worden van de afwijkingsmogelijkheid voor onbenutte bouw- en gebruiksrechten.

Tabel Overzicht provinciale structuur reguliere detailhandel, PDV-en GDV-locaties

	status	sinds
Haaglanden		
Den Haag binnenstad	versterken	2007
Delft Binnenstad	versterken	2007
Zoetermeer Stadshart	versterken	2007
Rijswijk in de Boogaard	versterken	2012
Leidschendam Leidsenhage	versterken	2012
Naaldwijk Centrum	optimaliseren	2007
's-Gravenzande Centrum	optimaliseren	2007
Den Haag Frederik Hendriklaan	optimaliseren	2012
Den Haag Leijweg	optimaliseren	2012
Delft in de Hoven	optimaliseren	2012
Den Haag Megastores	GDV/PDV	2007
Delft Ikea	PDV	2007
Delft Leeuwestein	PDV	2007
Naaldwijk Industriestraat	PDV	2007
Zoetermeer Woonhart	PDV	2007
regio Rotterdam		
Rotterdam binnenstad	versterken	2007
Rotterdam Alexandrium I	versterken	2007
Rotterdam Zuidplein	versterken	2007
Rotterdam Keizerswaard	optimaliseren	2012
Rotterdam Hoogvliet	optimaliseren	2012
Spijkenisse Centrum	optimaliseren	2007
Vlaardingen Centrum	optimaliseren	2007
Hellevoetsluis Struytse Hoeck	optimaliseren	2007
Schiedam Centrum	optimaliseren	2007
Krimpen a/d IJssel Centrum	optimaliseren	2007
Maassluis Koningshoek	optimaliseren	2014
Capelle a/d IJssel Koperwiek	optimaliseren	2007
Berkel en Rodenrijs Centrum	optimaliseren	2012
Barendrecht Centrum	optimaliseren	2012
Ridderkerk Centrum	optimaliseren	2012
Rotterdam Alexandrium II & III	GDV/PDV	2007
Capelle a/d IJssel - Hoofdweg (Capelle XL)	PDV	2007
Rotterdam Stadionweg	PDV	2007
Barendrecht Reijerwaard / Cornelisland	PDV	2007
Spijkenisse Kolkplein	PDV	2007
Hellevoetsluis Moerman	PDV	2007
Maassluis Electraweg	PDV	2007
Ridderkerk Donkersloot	PDV	2007
Rotterdam Marconiplein	PDV	2007
Vlaardingen Hoogstad	PDV	2007

Barendrecht Vaanpark	PDV	2007
Spijkennisse Schiekamp	PDV	2007
Zuid-Holland Zuid		
Dordrecht historische binnenstad	versterken	2007
Gorinchem Centrum	optimaliseren	2007
Oud-Beijerland Centrum	optimaliseren	2007
Zwijndrecht Walburg	optimaliseren	2007
Sliedrecht Centrum	optimaliseren	2007
Middelharnis Centrum	optimaliseren	2007
Hendrik-Ido-Ambacht De Schoof	optimaliseren	2012
Leerdam Centrum	optimaliseren	2007
Papendrecht Centrum	optimaliseren	2007
Sliedrecht Nijverwaard	PDV	2007
Oud-Beijerland De Bosschen	PDV	2007
Dordrecht Mijlweg	PDV	2007
Gorinchem Spijksedijk	PDV	2007
Leerdam Nieuw Schaijk	PDV	2007
Middelharnis	PDV	2007
Numansdorp	PDV	2007
Strijen Woonstrada	PDV	2007
Holland Rijnland		
Leiden historische binnenstad	versterken	2007
Leiden Luifelbaan	optimaliseren	2012
Leiderdorp Winkelhof	optimaliseren	2007
Katwijk Centrum	optimaliseren	2007
Alphen a/d Rijn Centrum	optimaliseren	2007
Lisse Centrum	optimaliseren	2007
Alphen a/d Rijn Euromarkt	PDV	2007
Leiden Lammenschansweg	PDV	2007
Leiderdorp Baanderij	PDV	2007
Leiderdorp Meubelplein	PDV	2007
Zoeterwoude / Hazerswoude Rijnekeboulevard	PDV	2007
Katwijk 't Heen	PDV	2007
Midden Holland		
Gouda historische binnenstad	versterken	2007
Gouda Bloemendaal	optimaliseren	2012
Bodegraven Centrum	optimaliseren	2007
Bergambacht Centrum	optimaliseren	2007
Schoonhoven Centrum	optimaliseren	2007
Nieuwerkerk a/d IJssel Reigerhof	optimaliseren	2007
Goudse Poort	PDV	2007

2.4 Agrologistieke en haven-industriële netwerk

2.4.1 Havenindustriële Complex (HIC)

Samenwerken aan uitvoering Havenvisie 2030

Operationeel doel	Samenwerking met belangrijke stakeholders van de Haven Rotterdam om de Uitvoeringsagenda Havenvisie 2030 te realiseren. De provincie richt zich daarbij vanuit haar rol en verantwoordelijkheid op onderstaande thema's: <ol style="list-style-type: none">1. bereikbaarheid en mobiliteitsmanagement2. multimodale inlandterminals3. slim vergunnen4. ontwikkeling biobased economy5. duurzame ruimtelijke ontwikkeling
Realisatiemix	Afspraken over ruimtelijke reserveringen en biobased economy Strategiekaart behorende bij de Visie ruimte en mobiliteit Programma mobiliteit: regionale infrastructuur Voor zover de bovengenoemde thema's geen ruimtelijke of infrastructurele implicaties hebben, worden de betreffende acties opgenomen in de: Uitvoeringsstrategie Regionale Economie Beleidsvisie Duurzaamheid en Milieu Innovatiestimulering via EFRO (Beleidsvisie regionale economie en energie)

De Havenvisie 2030 en het bijbehorende Uitvoeringsprogramma wijzen de weg naar een toekomstbestendige mainport. De Havenvisie is tot stand gekomen in gezamenlijkheid met alle stakeholders van de Haven Rotterdam. Realisatie van de ambities uit de Havenvisie is alleen mogelijk door een gezamenlijke inzet van publieke en private partijen. Hiervoor is tussen de belangrijkste stakeholders, waaronder de provincie, het 'Convenant Uitvoering Havenvisie 2030' opgesteld. De provincie heeft zich gecommitteerd aan een aantal acties uit het convenant. Daarnaast zet de provincie, aansluitend op haar eigen rol en verantwoordelijkheid, ook andere instrumenten in, ter realisering van de verdere groei van de mainport binnen de milieugebruiksruimte.

Logistiek netwerk

Operationeel doel	Versterken van het (regionaal) logistiek netwerk
Realisatiemix	Uitvoeringsstrategie Regionale Economie Programma mobiliteit

In de Rijksstructuurvisie Infrastructuur en Ruimte (SVIR) is een (inter)nationaal kernnet logistiek gedefinieerd voor de modaliteiten weg, water en rail. Dit netwerk is door de provincie regionaal aangevuld en gecompleteerd. Beoogd is een logistiek systeem waarbij de keuze tussen de modaliteiten niet bij voorbaat vast hoeft te staan, maar op basis van de actuele omstandigheden kan worden gemaakt. Dit synchromodaal vervoer maakt een flexibele en duurzame inzet van alle modaliteiten mogelijk zodat de beschikbare capaciteit beter wordt benut. Dit is belangrijk voor de versterking van de concurrentiepositie van de economische topsectoren in Zuid-Holland en dan met name voor de greenports en de mainport Rotterdam.

Het logistiek netwerk is opgebouwd uit twee onlosmakelijk met elkaar verbonden componenten. Enerzijds is er het gebruik van het netwerk voor de afwikkeling van goederen door het (logistieke) bedrijfsleven. Anderzijds zijn er de daarvoor benodigde verbindingen (rail, water en weg) en knooppunten (distributie centra, containerterminals, laad en loswallen, railterminals, etc.).

Een aantal provinciale wegen, vaarwegen en railverbindingen die veelvuldig worden gebruikt door het logistieke bedrijfsleven, is onderdeel van het netwerk. Ook is er een aantal knooppunten in Zuid-Holland belangrijk voor het functioneren van het netwerk. In samenwerking met het bedrijfsleven en andere overheden probeert de provincie het netwerk zo optimaal mogelijk te krijgen.

Voor het functioneren van het netwerk is het essentieel dat de knooppunten waar mogelijk ruimtelijk worden versterkt. Dat kan ook structurerend werken op de omgeving. Het gebruik van een containerterminal zal bijvoorbeeld toenemen bij intensivering of uitbreiding van de bedrijvigheid. Als er voldoende potentie is voor containerterminals in de omgeving van Delft en Gouda, zal de benodigde ruimte langs de vaarweg worden gereserveerd. Bedrijventerreinen aan het water worden dan zo veel mogelijk gebruikt door bedrijven die gebruik maken van vervoer over water. Zand- en grintoverslag blijft mogelijk langs de verschillende vaarwegen. Agrologistieke handels- en transportcentra (Coolport Waal- en Eemhaven, ABC-Westland) aan het kernnet worden waar mogelijk ruimtelijk versterkt. Als er voldoende vraag is vanuit het bedrijfsleven, wordt ruimte gerealiseerd voor een railterminal in Bleiswijk in overleg met de gemeente Lansingerland. Naast locaties voor potentiële terminals, wordt ook gezocht naar potenties voor markt en logistieke concepten. De provincie wil daarnaast de verbindingen tussen de mainport en de handelsgebieden binnen de greenports verbeteren. Deze handelsgebieden zijn Barendrecht, ABC-Westland in Poeldijk, Honderdland in Maasdijk, de veilingen van Naaldwijk, Bleiswijk, Rijsburg en Aalsmeer en het Pot- en Containerterrein in Boskoop.

Watergebonden bedrijvigheid

In het kader van Deltri werkt de provincie Zuid-Holland samen met de provincie Noord-Brabant, de regio's (de Stadsregio Rotterdam, de Drechtsteden en West-Brabant), het Havenbedrijf en de gemeente Rotterdam aan de ontwikkeling van een logistieke en maritieme topregio. Binnen dit samenwerkingsverband is een strategie ontwikkeld om voor beide sectoren voldoende bedrijventerreinen aan te kunnen bieden, gekoppeld aan het Havenindustriële complex. Zeker gezien de schaalvergroting, (de vergroting van de binnenvaartschepen en de benodigde kadelenkte) zijn ruimtelijke reserveringen voor de maritieme en logistieke sector noodzakelijk.

Efficiënt ruimtegebruik in de haven Rotterdam en omliggende regio

Operationeel doel	Beter afstemmen van de verschillende functies van het gebruik van de ruimte met betrekking tot efficiënt ruimtegebruik in de haven Rotterdam en de omliggende regio
Realisatiemix	Afspraken met betrokken partijen over afstemming functies en efficiënt ruimtegebruik

De provincie Zuid-Holland is onder meer verantwoordelijk voor natuurontwikkeling, de kwaliteit van specifieke woonmilieus en de economische ontwikkeling van de mainport. Om duurzame ontwikkeling van diverse functies mogelijk te maken, zal de provincie daarom actief toezien op de ruimtelijke afwegingen voor hindergevoelige functies (wonen, natuur, recreatie, etc.) ten opzichte van het Havenindustriële complex.

De opgave tot 2030 omvat:

1. het verhogen van de ruimteproductiviteit en zoeken naar verhoging van de toegevoegde waarde van de havenactiviteiten; het faciliteren van de mainport als energieleverancier voor bedrijven binnen de mainport onderling (warmte en stoom), voor de greenport en voor woningen en kantoren (wind, warmte en CO₂)
2. ruimtelijke ontwikkeling faciliteren voor de economische dynamiek (de profilering van de verschillende havengebieden) en nieuwe ontwikkeling (transformatie en uitbreidingsruimte);
3. aandachtszones: het vaststellen van een externe veiligheidscontour in bestemmingsplannen voor de haven. Met een veiligheidscontour ontstaat duidelijkheid over de

uitbreidingsmogelijkheden van enerzijds de industrie in de haven en anderzijds de stedelijke bebouwing in de omliggende gemeenten.

Medio 2015 heeft de provincie Zuid-Holland samen met de gemeente Rotterdam, de regiogemeenten, het Havenbedrijf Rotterdam, Deltalinqs en de provincie Zuid-Holland met medewerking van de DCMR Milieudienst Rijnmond het regionaal afsprakenkader geluid en ruimtelijke ontwikkeling ondertekend. De rol van de provincie bij het maken van de afspraken is gebaseerd op de zorg om zorgvuldige afwegingen te maken bij de (milieu-)vergunningverlening voor bedrijven en gemeentelijke wensen voor woningbouw (geluidwetgeving). Dit in relatie met de wens om hinder te verminderen en de ambitie voor een intensiever ruimtegebruik binnen het haven- en industriegebied.

Wat de geur en de stankoverlast betreft, werkt men met een zogenaamde hotspotbenadering met inzet van e-noses.

Risicovolle activiteiten in omgeving burgers

Operationeel doel	Oplossen en voorkomen van knelpunten als gevolg van de combinatie van risicovolle activiteiten en aanwezigheid van grote groepen burgers waarbij er, als gevolg van ruimtelijke ontwikkeling, geen significante toename van het aantal blootgestelden is die kunnen komen te overlijden als gevolg van een ongeval met gevaarlijke stoffen.
Realisatiemix	Beleidsregel groepsrisico en ruimtelijke ordening Beleidsregel groepsrisicoverantwoording in inpassingsplannen Beleidsvisie duurzaamheid en milieu

Het beschermen van grote groepen burgers tegen ongevallen met gevaarlijke stoffen is een doel. Onderstaande risicobronnen kunnen in geval van een ongeval of andere calamiteit gevolgen hebben voor grote groepen burgers:

bedrijven waar op- en overslag, productie, gebruik, opslag- en of verwerking van gevaarlijke stoffen plaatsvindt
transportassen (weg, water, spoor en buis) waar vervoer van gevaarlijke stoffen plaatsvindt
luchthavens
kerncentrales

Om het ontstaan van nieuwe knelpunten rond deze risicobronnen te voorkomen, vraagt de provincie de gemeenten om aannemelijk te maken dat op termijn aan de oriëntatiewaarde wordt voldaan, wanneer het groepsrisico als gevolg van een ruimtelijke ontwikkeling toeneemt en het berekende groepsrisico boven de oriëntatiewaarde ligt. De provincie vraagt in dat geval aan te tonen dat een maximale inspanning is geleverd om de gevolgen van een ongeval tot een minimum te beperken. Indien in bovengenoemde situatie het aantal blootgestelden toeneemt, dan vraagt de provincie maatregelen te nemen ter voorkoming of mitigatie van de gevolgen.

Daarnaast wordt voor specifieke infrastructuur met een groot economisch belang aanvullend beleid gevoerd om ontwikkelingen nabij deze infrastructuur niet te laten interfereren met de economische ontwikkeling. Dat gaat over de oevers van de Nieuwe Maas en de Nieuwe Waterweg en Rotterdam The Hague Airport.

Veiligheid oevers van de Nieuwe Waterweg en de Nieuwe Maas

Operationeel doel	De veiligheid langs de oevers van de Nieuwe Waterweg en de Nieuwe Maas waarborgen
Realisatiemix	Verordening ruimte

In de Verordening ruimte is een veiligheidszoning opgenomen voor de oevers van de Nieuwe Waterweg en de Nieuwe Maas. De zoning is van toepassing in het gebied tussen Hoek van Holland

en de splitsing van de Nieuwe Maas en de Hollandsche IJssel. Voor dit gebied geldt een bebouwingsvrije zone en een zone waarin bebouwing alleen is toegestaan nadat een nadere afweging is gemaakt. Er zijn in de Verordening ruimte enkele uitzonderingen opgenomen. Indien dit speelt moet er advies gevraagd worden aan de Veiligheidsregio Rotterdam, de vaarwegbeheerder of de havenbeheerder.

2.4.2 De Greenports

Greenport Algemeen

Glasareaal Greenport

Operationeel doel	Modernisering en intensivering van het bestaande teeltareaal
Realisatiemix	Afspraken met (samenwerkende) gemeenten en bedrijven om modernisering en intensivering te bevorderen Financiering: subsidieverlening (planvormingssubsidie) Kennisontwikkeling: gereedschapskist instrumentarium modernisering Programma mobiliteit Uitvoeringsstrategie regionale Economie

De provincie streeft naar een greenport waar het accent ligt op specifieke hoogwaardige productie met een centrale plaats voor logistiek, handel, kennis en innovatie. Door modernisering en intensivering van het gebruik van het bestaande teeltareaal, kunnen de greenports zich verder ontwikkelen. Het gaat daarbij om productielocaties en de bijhorende ontsluiting.

Bij modernisering van het teeltareaal is een substantiële private betrokkenheid van belang. De primaire verantwoordelijkheid aan overheidszijde ligt bij de (samenwerkende) gemeenten. De provincie onderzoekt samen met gemeenten en het bedrijfsleven verbetermogelijkheden. Alle mogelijkheden om met andere overheden en het bedrijfsleven tot versnelling van het proces te komen, zijn wat de provincie betreft bespreekbaar. Te denken valt aan private en publieke investeringen in het openbare gebied, onteigening, fiscalisering of andere financieringsconstructies. De provincie stelt een gereedschapskist met instrumenten voor modernisering ter beschikking en draagt via subsidie bij aan planvorming ten behoeve van modernisering van het teeltareaal.

Glas voor glas-regeling

Operationeel doel	'Glas voor glas' regeling toepassen om zo de ruimtelijke kwaliteit te verbeteren
Realisatiemix	Verordening ruimte

In de Verordening ruimte is de glas-voor-glas regeling opgenomen. De regeling maakt uitbreiding van een bestaand glastuinbouwbedrijf tot meer dan 2 hectare kassen mogelijk, mits elders fysiek glas wordt gesaneerd en de ruimtelijke kwaliteit per saldo wordt verbeterd.

Greenport Westland-Oostland

Funciemenging in glastuinbouwgebieden

Operationeel doel	Versterking van de greenport door weloverwogen funciemenging mogelijk te maken in glastuinbouwgebieden als deze de greenport versterken
Realisatiemix	Verordening ruimte Uitvoeringsstrategie Regionale Economie

Greenportgerelateerde bedrijven vestigen zich tot op heden op agrogerelateerde bedrijventerreinen in de regio. De provincie heeft de intentie om hier flexibeler mee om te gaan, door in de Verordening ruimte weloverwogen vormen van funciemenging binnen het glasteeltareaal van de greenport Westland–Oostland mogelijk te maken, mits het gaat om bedrijven die het greenportcluster versterken.

Greenport Aalsmeer

Ruimte voor de greenport Aalsmeer

Operationeel doel	Behoud van voldoende en passende ruimte voor de greenport Aalsmeer
Realisatiemix	Verordening ruimte Uitvoeringsstrategie Regionale Economie

De Zuid-Hollandse gemeenten Kaag en Braassem en Nieuwkoop maken deel uit van de greenport Aalsmeer. Deze omvat verder de Noord-Hollandse gemeenten Haarlemmermeer, Uithoorn, Amstelveen en Aalsmeer en de Utrechtse gemeente de Ronde Venen.

De Stuurgroep Greenport Aalsmeer heeft in februari 2015 met een Ruimtelijke Visie voor de Greenport Aalsmeer ingestemd. Deze Ruimtelijke Visie geeft aan wat de toekomst is van de verschillende productiegebieden binnen de Greenport Aalsmeer. Om de toekomst van de verschillende gebieden te bepalen zijn alle 40 gebieden in de Greenport Aalsmeer bekeken en op basis van 5 criteria ingedeeld in 5 verschillende gebiedscategorieën. Iedere gebiedscategorie heeft zijn eigen opgaven.

Het geplande glastuinbouwgebied Nieuw Amstel Oost 1 blijft opgenomen binnen de begrenzing van het glastuinbouwgebied in de Verordening ruimte. Invulling als glastuinbouwgebied is echter pas aan de orde als de behoefte hiertoe is aangetoond. Het is gewenst in het bestemmingsplan ontwikkeling voor glastuinbouw mogelijk te maken via een wijzigingsbevoegdheid. Zolang de behoefte aan nieuwe glastuinbouw niet is aangetoond blijven de gronden gereserveerd. Dit betekent dat er in deze gebieden geen ontwikkelingen mogen plaatsvinden die een eventueel toekomstige transformatie naar glastuinbouw belemmeren, tenzij het een ontwikkeling betreft die past binnen het huidige agrarische grondgebruik.

De geplande glastuinbouwgebieden Nieuw Amstel Oost 2 en 3 zijn de eerste decennia waarschijnlijk niet nodig. Deze gebieden zijn daarom niet meer opgenomen binnen de begrenzing van het glastuinbouwgebied, zoals dat begrensd is in de Verordening ruimte. Dit neemt niet weg dat het ook voor deze gebieden wenselijk is deze voor de lange termijn beschikbaar te houden voor transformatie naar glastuinbouw mocht daar op termijn behoefte aan ontstaan. Dit kan door deze gronden op een vergelijkbare manier te beschermen als Nieuw Amstel Oost 1. Omdat het gaat om een lange termijn reservering, zou regeling via de Verordening ruimte 2014 in dit geval te belastend zijn. Daarom is gekozen voor een juridisch lichtere, maar inhoudelijk vergelijkbare, tekst hierover in het Programma ruimte. Deze tekst geeft aan dat er geen ontwikkelingen mogen plaatsvinden die een eventuele toekomstige ontwikkeling als glastuinbouwgebied significant beperken, tenzij het een ontwikkeling betreft die past in het huidige agrarisch grondgebruik. Bij het beoordelen van bestemmingsplannen voor deze gebieden zien Gedeputeerde Staten hierop toe. Het opnemen van een wijzigingsbevoegdheid in het bestemmingsplan is niet nodig, nu ontwikkeling voor glastuinbouw de eerste decennia waarschijnlijk niet aan de orde is.

De maatwerkgebieden in Nieuwkoop blijven een functie vervullen voor de greenport. Hoewel het gaat om verouderde gebieden, is er toch ook nog een aantal moderne bedrijven gevestigd. In de Verordening ruimte 2014 zijn deze gebieden opgenomen als glastuinbouwgebied, met de nadere aanduiding 'maatwerkgebied Greenport Aalsmeer'. Dit betekent dat aan blijvers de ruimte wordt geboden om hun glastuinbouwbedrijf voort te zetten en uit te breiden en dat aan stoppers een andere passende bestemming kan worden toegekend. Belangrijk is dat de sector zelf met initiatieven komt, die onderling en met de omgeving goed zijn afgestemd. In overleg met andere partijen wordt verkend welke ontwikkelingskansen er zijn voor andere functies (agrarisch, wonen, recreatie, natuur, zorg, anders). De uitvoeringsagenda Greenport Aalsmeer zal een voorzet geven.

De belangrijkste opgaven voor de Greenport Aalsmeer zijn de modernisering en indien nodig herstructurering van het teeltareal van de toekomstbestendige glastuinbouwgebieden, het realiseren van duurzaamheidsvoorzieningen, en de sanering en transformatie van verouderd glasareal in niet

toekomstbestendige glastuinbouwgebieden. Ten behoeve van de uitvoering van deze opgaven van de Ruimtelijke Visie Greenport Aalsmeer wordt een uitvoeringsagenda en -strategie opgesteld. In de uitvoeringsagenda zullen de benodigde projecten en het benodigde instrumentarium worden geformuleerd en uitgewerkt.

Greenport Boskoop

Herstructureren greenport Boskoop

Operationeel doel	Herstructureren van de greenport Boskoop
Realisatiemix	Verordening ruimte Uitvoeringsstrategie Regionale Economie Afspraken over herstructurering met betrokken partijen

De grondgebonden boom- en sierteelt in Boskoop heeft een kleinschalig type veenlandschap opgeleverd, dat uniek is in Zuid-Holland. Het aandeel van de pot- en containerteelt (PCT), die niet grondgebonden is, neemt toe. Deze teelt krijgt, in combinatie met de kennis- en handelsfunctie, ruimte voor concentratie in de droogmakerij in en rond het PCT-terrein. Daardoor kan in het veengebied meer ruimte ontstaan voor hoogwaardige en duurzame opengrondteelt in een aantrekkelijke omgeving. Er is ruimte voor kleinschalig glas in combinatie met deze opengrondteelt. Deze ontwikkeling en een efficiëntere zoetwatervoorziening maken herstructurering noodzakelijk.

Door deze ontwikkelingen zal ook de energievraag in de toekomst substantieel toenemen. Daarom bestaan in de gemeente Alphen aan den Rijn verschillende plannen voor het plaatsen van windmolens. Op dit moment is ruimtelijke inpassing op grond van vigerend ruimtelijk beleid niet mogelijk. Gelet echter op de te verwachten ontwikkelingen in de Greenport, zoals extra kassen en meer mobiliteit, zal in de nabije toekomst meer energie nodig zijn. Alle betrokken partijen in het gebied willen dit duurzaam invullen. Dit zou kunnen met zonnepanelen en windmolens. Een nadere verkenning van de mogelijkheden hiertoe met de gebiedspartijen zou op korte termijn kunnen worden opgestart. In de greenport nieuwe stijl (greenport 3.0) zullen de hiervoor genoemde ontwikkelingen worden ingepast op een wijze die volledig recht doet aan een greenport nieuwe stijl en in evenwicht zijn met de omgeving.

De ruimte voor niet-grondgebonden pot- en containerteelt op het PCT-terrein, naast de grondgebonden boom- en sierteelt, is opgenomen in de Verordening ruimte. Kassen bij volwaardige grondgebonden boom- en sierteeltbedrijven zijn toegestaan tot een derde deel van het bedrijfsoppervlak. Bij volwaardige boom- en sierteeltbedrijven binnen het PCT-terrein gelden ruimere bebouwingmogelijkheden voor kassen, namelijk tot de helft van het beteelbare oppervlak per bedrijf. Op het PCT-terrein kan in beperkte mate ook ruimte worden geboden aan bedrijven en andere functies indien die een directe binding hebben met de boom- en sierteelt en een bijdrage leveren aan de verdere ontwikkeling van de greenport.

Ontsluiting greenport Boskoop

Operationeel doel	De ontsluiting van greenport Boskoop verbeteren
Realisatiemix	Programma mobiliteit

De provincie vindt een betere ontsluiting van de greenport Boskoop wenselijk. De aanleg van de westelijke randweg en een keuze voor een noordelijke ontsluitingsvariant in Boskoop zijn daarbij belangrijk.

Greenport Duin- en Bollenstreek

Herinrichting greenport Duin- en Bollenstreek

Operationeel doel Herstructurering Duin en Bollenstreek

Realisatiemix Greenport Ontwikkelingsmaatschappij (GOM)

De Greenport Duin- en Bollenstreek heeft een groot economisch belang voor Zuid-Holland. Het is een sterk cluster van productie, handel en kennis dat wereldwijd nieuwe groeimarkten aanboort en daarnaast verbindingen legt met de nabij gesitueerde clusters Life Sciences en Space. Om te werken aan een goed investeringsklimaat voor een duurzame en vitale greenport, hebben de gezamenlijke gemeenten de Greenport Ontwikkelingsmaatschappij (GOM) opgericht. Deze geeft uitvoering aan herstructurering en revitalisering in het gebied.

Voor de Duin- en Bollenstreek is het beleid gericht op verdere ontwikkeling tot een vitale, economisch concurrerende en duurzame greenport, met aanzienlijke verbetering van de landschappelijke kwaliteit. Nauw verweven met het economisch belang van de greenport, is het economisch belang van de regio als toeristische trekker en belangrijk landschappelijk en cultureel erfgoed, met de Keukenhof als exponent. Voor beide economische pijlers is behoud van het bollenareaal van belang. In de Bollenstreek is een herinrichtingsopgave aan de orde, waarin verbetering van de productie-omstandigheden gepaard gaat met aanzienlijke verbetering van de landschappelijke kwaliteit. Hiervoor is een verdergaande schaalvergroting van grondgebonden bollenteeltbedrijven nodig in combinatie met de sanering van vrijkomende bebouwing. Ook wordt op bescheiden schaal een verdere concentratie en herstructurering van bollengerelateerde glastuinbouw en bedrijvigheid nagestreefd. Van belang is dat deze locaties zo goed mogelijk aansluiten op het logistiek netwerk van greenports en mainport. Een ander onderdeel van de herstructurering is de opgave om de zelfvoorziening voor zoetwater te vergroten.

In de Intergemeentelijke Structuurvisie van de gemeenten voor de Greenport Duin- en Bollenstreek (ISG) zijn deze doelstellingen ook neergelegd. Het werkingsgebied van de GOM is in de ISG gedefinieerd. Vertaald naar de terminologie van de Visie ruimte en mobiliteit gaat het om het gebied buiten bestaand stads- en dorpsgebied en buiten de uitleglocaties voor woningbouw zoals opgenomen in de door Gedeputeerde Staten aanvaarde actuele regionale woonvisie, alsmede de woningbouwlocaties die groter zijn dan 3 ha, zoals opgenomen in dit programma.

Binnen het werkingsgebied van de GOM geeft de ISG invulling aan het handelingskader ruimtelijke kwaliteit, zoals opgenomen in visie, programma en verordening. De samenwerkende gemeenten hebben onder meer afgesproken dat binnen het werkingsgebied geen andere woningen worden gebouwd dan 'Greenportwoningen' en 'ruimte voor ruimte'-woningen. De provincie erkent deze afspraak. De GOM verstrekt bouwtitels voor de Greenportwoningen. De opbrengst hiervan wordt ingezet ten behoeve van de projecten uit het meerjarenprogramma van de GOM, waarmee onder meer de ruimtelijke kwaliteit wordt verbeterd. Ook zal er in het beleid ruimte zijn voor de realisering van z.g. clusterlocaties (kleiner en groter dan 3 ha) voor Greenportwoningen. Voorzover de locaties groter zijn dan 3 ha behoeven zij niet als zodanig in het Programma ruimte opgenomen te zijn.

De provincie maakt verdere afspraken met de zes gemeenten in de Bollenstreek in een apart daarvoor opgesteld Afsprakenkader. Hoofdpunten daarin zijn:

Provincie Zuid-Holland en de zes Bollengemeenten spreken gezamenlijke ambities uit voor belangrijke hoofdzaken voor ruimtelijke ontwikkeling tot 2030 tot een vitale Greenport Duin- en Bollenstreek. Daarbij wordt aangegeven dat VRM en ISG op elkaar aansluiten en dat het Afsprakenkader de gezamenlijke ambities bevestigt.

Het buitengebied van de Duin- en Bollenstreek is aangegeven op kaart als contramal van BSD en alle uitleglocaties (ook kleiner dan 3 ha) binnen de voormalige rode contour.

In het buitengebied geldt de herstructureringsopgave voor de Duin- en Bollenstreek.

Financiële afdracht of tegenprestatie ruimtelijke kwaliteit kan slechts in drie vormen: het

kopen van een bouwtitel voor een Greenportwoning van de Greenport Ontwikkelingsmaatschappij (GOM), het slopen van oude, bestaande bedrijfsbebouwing of kassen conform de Regeling Intergemeentelijk Compensatiefonds 'ruimte voor ruimte en lintbebouwing, waarvan de uitvoering bij volmacht is opgedragen aan de GOM, en de bollengrondcompensatieregeling.

Ondersteunend glas bollenbedrijven

Operationeel doel	Voldoende ruimte voor ondersteunend glas bij opschaling bollenbedrijven
Realisatiemix	Verordening ruimte Greenport Ontwikkelingsmaatschappij (GOM)

In de Verordening ruimte is opgenomen dat op volwaardige bollenbedrijven ten hoogste 3000 m² ondersteunend glas is toegestaan. De regeling 'glas voor glas' maakt het onder voorwaarden mogelijk een groter oppervlak aan kassen te realiseren, mits daar sanering van kassen elders binnen het bollenteeltgebied tegenover staat.

Voor bestaande gemengde bollenteelt- en glastuinbouwbedrijven en stekbedrijven, die in de huidige situatie al beschikken over meer dan 3.000 m² glas, is in de verordening opgenomen dat ten hoogste 6.000 m² glas is toegestaan.

Compensatie bollengrond

Operationeel doel	Handhaven van het teeltareaal bollengrond door het compenseren van bollengrond wanneer grond onttrokken wordt voor andere ontwikkelingen
Realisatiemix	Verordening ruimte GOM

De provincie streeft ernaar om minimaal 2625 hectare eerste klas bollengrond te handhaven. Nieuwe ontwikkelingen of functies in het bollenteeltgebied die ten koste gaan van het areaal bollengrond, moeten worden gecompenseerd. Dit is vastgelegd in de Verordening ruimte. Hierin is tevens opgenomen dat daartoe een financiële afdracht plaatsvindt aan de GOM.

Bescherming graslanden Bollenstreek

Operationeel doel	Bescherming bieden aan de graslanden in de Bollenstreek
Realisatiemix	Verordening ruimte Kwaliteitskaart

De waardevolle graslanden in de Duin- en Bollenstreek vragen om toegespitste vormen van bescherming en ontwikkeling. Ruimtelijke ontwikkelingen in deze gebieden zijn mogelijk, maar met inachtneming van de specifieke waarden naast de generieke bijdragen aan de ruimtelijke kwaliteit. Dit omdat deze graslanden een functie vervullen als weidevogelgebied en vanwege de openheid van het landschap. De graslanden zijn in de Verordening ruimte (regeling ruimtelijke kwaliteit) aangeduid als 'beschermingscategorie 1'.

Glas buiten de greenports

Handhaven duurzaam glas

Operationeel doel	Handhaven (overige) duurzame glaslocaties
Realisatiemix	Verordening ruimte Gebiedsprofielen Subsidie

Naast de vier greenports is er een aantal andere locaties met duurzaam glas. Hier is glas gevestigd dat ook in de toekomst tot het teeltareaal blijft behoren. Voorbeelden zijn locaties in Rijnsburg, Voorne en de recent aangewezen locaties in de Hoeksche Waard en op Goeree-Overflakkee. Deze locaties behouden in de Verordening ruimte de aanduiding duurzaam glastuinbouwgebied.

Maatwerkgebied Rooversbroekpolder (gemeente Lisse)

De Rooversbroekpolder(noord) is een glastuinbouwgebied in de gemeente Lisse. Het gebied is in de Verordening ruimte aangeduid als ‘maatwerkgebied glastuinbouw’. De polder heeft behoudt enerzijds een functie voor de vestiging of uitbreiding van glastuinbouwbedrijven, maar anderzijds is ook de realisering van andere functies mogelijk. Het concentratiegebied Trappenberg-Kloosterschuur biedt voldoende ruimte biedt als eerste (exclusieve) opvanglocatie voor herstructurering van glastuinbouw. De Rooversbroekpolder hoeft die functie dus niet meer te vervullen. Dit standpunt is in de vastgestelde ISG 2016 opgenomen.

Andere maatwerkgebieden glastuinbouw zijn gelegen binnen de Greenport Aalsmeer.

Verbeteren kwaliteit door saneren verspreid glas

Operationeel doel	Door sanering van verspreide glastuinbouw de ruimtelijke kwaliteit in het landelijk gebied verbeteren
Realisatiemix	Visie ruimte en mobiliteit: Kwaliteitskaart Gebiedsprofielen ruimtelijke kwaliteit Subsidie sanering glastuinbouw

Binnen Zuid-Holland ligt ook een aantal verspreid gelegen glasbedrijven met een beperkte economische waarde, gelegen op locaties die minder wenselijk worden geacht. Deze locaties komen in aanmerking voor sanering en kunnen in principe niet worden uitgebreid. De provincie heeft een faciliterende en stimulerende rol in deze nog te realiseren sanering van 150 hectare verspreid liggende kassen. Zij kan de sanering faciliteren met instrumenten uit de Wet ruimtelijke ordening (Wro) en stimuleren door subsidie. De inzet verschilt per gebied. Leidend is de te realiseren verbetering van de ruimtelijke kwaliteit. Het bereiken van de doelstelling hangt vooral af van de mate waarin de gemeenten zelf actie ondernemen en de bereidheid van ondernemers om te saneren. Saneringen die leiden tot verplaatsing van bedrijven, dragen bij aan de concentratie van glastuinbouwbedrijven, waarbij ook duurzaamheidsvoordelen zijn te behalen. Sanering vindt ook plaats via de glas-voor-glasregeling.

2.5 Luchthavens

2.5.1 Rotterdam The Hague Airport

Operationeel doel	Versterken van het zakelijk profiel van de luchthaven. In 2010 vliegt minimaal 50% van de passagiers naar een zakelijke bestemming.
Realisatiemix	Via Bestuurlijke Regiegroep Rotterdam The Hague Airport organiseren van de regionale inbreng rondom ontwikkelingen inzake de luchthaven

Tot 1 mei 2013 functioneerde Rotterdam The Hague Airport (RTHA) op basis van een Aanwijzingsbesluit op grond van de Luchtvaartwet. Met de inwerkingtreding van de wet Regelgeving Burgerluchthavens en Militaire Luchthavens (RBML) op 1 november 2009 is een nieuw stelsel van bepalingen voor luchthavens, met uitzondering van Schiphol, in werking getreden. Op 1 mei 2013 is het aanwijzingsbesluit van RTHA vervangen door een omzettingsregeling op grond van deze RBML. Vanaf dat moment is het nieuwe stelsel voor burgerluchthavens, zoals dat is opgenomen in hoofdstuk

8 van de Wet Luchtvaart voor RTHA van kracht. Deze omzettingsregeling dient per 1 januari 2018 vervangen te zijn door een geheel nieuw en volledig luchthavenbesluit op basis van de Wet Luchtvaart zoals voorgeschreven in de RBML.

De luchthaven levert een belangrijke directe en indirecte bijdrage aan de economische ontwikkeling van de provincie. Om deze positie te behouden en te versterken heeft de luchthaven aangegeven te willen groeien. Omdat de vraag naar vervoer via Rotterdam The Hague Airport (RTHA) is toegenomen en de grens van de vergunde milieucapaciteit in de omzettingsregeling bereikt is, heeft de luchthaven de behoefte om in het toekomstige luchthavenbesluit meer ruimte te realiseren voor de commerciële en maatschappelijk relevante c.q. spoedeisende luchtvaart, zoals trauma- en politiehelikopters. Ten behoeve hiervan heeft de luchthaven onderzoek laten doen naar de effecten van diverse groeiscenario's, zowel als het gaat om de economische effecten als de effecten op de kwaliteit van de leefomgeving. De luchthaven is voornemens eind 2016 een aanvraag in te dienen voor een luchthavenbesluit voor één van de groeiscenario's zodat dit besluit uiterlijk 31 december 2017 wordt vastgesteld.

De toekomstige ontwikkeling van de luchthaven is afhankelijk van het draagvlak in de regio. Het ministerie van Infrastructuur en Milieu is het bevoegd gezag over Rotterdam The Hague Airport aangezien het een luchthaven van nationale betekenis is. Bij de vaststelling van het luchthavenbesluit wordt door het Rijk een integrale afweging gemaakt of de negatieve effecten voldoende gemitigeerd worden dan wel opwegen tegen de maatschappelijke baten. Hoewel de provincie geen wettelijke bevoegdheid heeft bij de vaststelling van het luchthavenbesluit, wordt bestuurlijk draagvlak bij de provincie en gemeenten in het beperkingengebied van de luchthaven als voorwaarde gesteld door de staatssecretaris van Infrastructuur en Milieu. De provincie heeft in dit proces een belangrijke rol; zij is namelijk door de staatssecretaris verzocht te toetsen of er draagvlak is voor (één van de) groeiscenario's van de luchthaven.

Bij een standpuntbepaling over het draagvlak hecht de provincie aan een brede consultatie van belanghebbenden. Tevens wordt een zorgvuldige afweging gemaakt tussen het regionaal economisch belang en maatschappelijke baten en lasten. Ter ondersteuning van de besluitvorming zal de provincie een onafhankelijke studie laten uitvoeren naar de economische toegevoegde waarde van RTHA voor de gemeenten, metropoolregio en provincie, aanvullend op de maatschappelijke kosten en baten analyse welke is uitgevoerd in opdracht van de luchthaven.

Ten aanzien van de geluidhinderproblematiek is samen met de betrokken gemeenten het bestaande uitvoeringsplan Maatregelen Geluidhinder Rotterdam The Hague Airport geactualiseerd. Hierbij zijn de voorstellen nader uitgewerkt in samenspraak met belanghebbenden en is een inschatting gemaakt van haalbaarheid, effectiviteit en kosten. De provincie zal op basis van de uitkomsten een standpunt innemen over de uit te voeren voorstellen. Tevens zal de middels een jaarwerkplan uitvoering gegeven worden aan de betreffende voorstellen.

Concrete acties

- Toetsen van draagvlak voor (één van de) door de luchthaven voorgestelde groeiscenario's RTHA.
- Aanvullend onderzoek naar de regionale maatschappelijke baten en lasten van de groeiscenario's van RTHA.
- Besluitvorming over de uitvoering van voorstellen uit het uitvoeringsplan Maatregelen Geluidhinder Rotterdam The Hague Airport en het opstellen van een jaarwerkplan ten aanzien van de betreffende voorstellen (2e kwartaal 2016).

2.5.2 Schiphol

Operationeel doel	In 2020 heeft Schiphol haar groeipotentieel optimaal kunnen benutten tot een maximum van 500.000 vliegbewegingen per jaar. De toename van hinder is zo veel mogelijk tegengegaan of gecompenseerd. Binnen de geluidcontouren rondom Schiphol wordt terughoudend omgegaan met nieuwe woningbouw, echter binnen de regels moet kleinschalige woningbouw mogelijk zijn, indien dit de ruimtelijke kwaliteit en leefbaarheid ten goede komt.
Realisatiemix	De provincie neemt actief (bestuurlijk en ambtelijk) deel aan het overleg rondom Schiphol en borgt daarin de Zuid-Hollandse belangen met betrekking tot ruimtelijk-economische ontwikkeling en hinderbeperking.

De provincie hecht waarde aan de luchthaven Schiphol als belangrijke motor voor de economie in de Randstad.

Tegelijkertijd vindt de provincie het van belang dat de toename van de hinder zoveel mogelijk wordt gecompenseerd. Hiervoor is een uitgebreid pakket aan hinder beperkende maatregelen vastgesteld. De afspraken rondom de groei van Schiphol zijn vastgelegd in het Aldersakkoord 2008 en Aldersadvies 2013. De provincie is betrokken partij bij de totstandkoming en uitvoering van deze afspraken en is dus actief betrokken bij de ontwikkeling van de luchthaven en de aanvliegeroutes. Daarnaast draagt de provincie waar nodig en mogelijk bij aan de landzijdige ontsluiting van de luchthaven.

Woningbouwmogelijkheden binnen 20 Ke –contour

De 20 Ke-contour is een planologische contour bedoeld om terughoudendheid te betrachten wat betreft woningbouw buiten bestaand stads- en dorpsgebied. Deze terughoudendheid is enerzijds ingegeven vanuit het oogpunt van de bescherming van mensen tegen vliegtuiggeluid, en anderzijds om voldoende ruimte te laten voor (toekomstige) ontwikkelingen (zoals veranderingen in aanvliegeroutes) van de mainport Schiphol.

Op dit moment wordt het Luchthavenindelingbesluit van Schiphol herzien. In dit proces loopt een discussie welke overheidslaag verantwoordelijk is voor het beperkingenregime binnen de 20 Ke-geluidcontour. Het beperkingenregime gaat over de woningbouwmogelijkheden binnen deze geluidscontour. Tot op heden is het Rijk verantwoordelijk voor de ruimtelijke regels binnen de 20 Ke-geluidscontour. Deze regels staan in het Luchthavenindelingbesluit (LiB) dat het Rijk momenteel wijzigt. Na de eerdere decentralisatie van de verstedelijkingsopgave naar provincies en gemeenten is de volgende stap dat de afweging tussen de woningbouwopgave en de geluidhinder binnen de 20 Ke-contour een verantwoordelijkheid van de provincie wordt. Vooruitlopend op de definitieve LiB is het nodig dat de provincie een beperkingenregime van de 20 Ke-geluidscontour opstelt en in de Verordening Ruimte opneemt.

Concrete acties

- Betrokkenheid bij ontwikkeling Schiphol.
- Waar nodig meewerken aan verbetering landzijdige ontsluiting.
- Op basis van het huidige gebruik van de luchthaven zal baanpreferent vliegen ertoe leiden dat Schiphol maximaal kan groeien naar 500.000 vliegbewegingen.

2.5.3 Kleine en recreatieve luchtvaart

Operationeel doel	Zuid-Holland biedt in beginsel ruimte aan kleine en recreatieve luchtvaart maar gaat terughoudend om met nieuwe initiatieven voor commerciële en bedrijfsgebonden luchtvaart. Initiatieven op het gebied van luchtvaart met een maatschappelijk belang worden ondersteund. Bij de beoordeling wordt een integrale afweging gemaakt van het effect op natuur, beschermde diersoorten, geluid en economie.
Realisatiemix	De provincie heeft de bevoegdheid voor het aanwijzen van kleine regionale luchthavens en burgerluchthavens van regionale betekenis.

Voor de uitvoering van het beleid ten aanzien van kleine en recreatieve luchtvaart vormt de Wet Luchtvaart het kader. Sinds 2009 is de provincie het bevoegd gezag voor het verlenen van luchthavenbesluiten of –regelingen voor kleine regionale luchthavens, de burgerluchthavens van regionale betekenis. Dit is vastgelegd in de Regelgeving burgerluchthavens en militaire luchthavens (RBML). De eisen voor de inrichting van een luchtvaartterrein of luchthaven (vastgelegd in de Regeling veilig gebruik luchthavens en andere terreinen) en het luchtzijdig gebruik vallen onder de bevoegdheid van het Rijk. De bevoegdheid van de provincie reikt tot het landzijdige gebruik van luchthavens of terreinen voor tijdelijk en uitzonderlijk gebruik en de inpassing in de omgeving.

De provincie heeft binnen deze kaders de bevoegdheid om voor luchthaventerreinen luchthavenbesluiten of luchthavenregelingen vast te stellen. De provinciale luchthavenverordening is de basis voor het toezicht op en de handhaving van de vigerende regelingen en besluiten. Gelet op het diverse karakter van de genoemde vormen van luchtvaart gaat de provincie bij de beoordeling uit van maatwerk en zal per initiatief een nadere afweging worden gemaakt met behulp van de beleidskaders uit het Programma Ruimte. Daarnaast vindt toetsing plaats aan de Wet Natuurbescherming en de Wet ruimtelijke ordening. Tevens vindt een brede belangenafweging plaats van de initiatiefnemer, gemeenten en andere partijen. De provincie maakt in haar beleid onderscheid tussen recreatieve luchtvaart, helikopterluchthavens en onbemande luchtvaart. De volgende paragrafen bieden een beoordelingskader voor deze categorieën.

Daarnaast is de provincie bevoegd ontheffing te verlenen van het verbod om met een luchtvaartuig op te stijgen dan wel te landen anders dan van een luchthaven, de zogenoemde ontheffing voor tijdelijk en uitzonderlijk gebruik (tug-ontheffing). Bij de beoordeling wordt de Beleidsregel landen en opstijgen anders dan van luchthavens Zuid-Holland 2013 toegepast, welke eind 2016 wordt geactualiseerd.

De afweging voor wat betreft natuur en beschermde diersoorten vindt nu bij separate besluitvorming plaats in het kader van de Wet Natuurbescherming.

Concrete acties

- Evalueren en aanpassen Beleidsregel Landen en Opstijgen op terreinen anders dan luchtvaartterreinen ten behoeve van onbemande luchtvaartuigen.

Recreatieve luchtvaart

De recreatieve luchtvaart in Zuid-Holland staat onder druk. Diverse ruimteclaims (als gevolg van verstedelijking en natuurontwikkeling) maken dat locaties verdwenen zijn. Tegelijkertijd is de

mogelijkheid om op recreatieve basis te kunnen vliegen een waardevolle toevoeging aan het recreatieve aanbod in Zuid-Holland. Daarom is het van belang dat, indien de provincie een ruimtelijk besluit neemt dat er toe leidt dat een bepaalde vorm van recreatieve luchtvaart moet verdwijnen, er gelijktijdig een besluit wordt genomen over de toekomst van de gebruikers.

Voor geluidsarme gemotoriseerde luchtvaart, zoals het vliegen met Micro Light Aircraft (MLA) motorzwevers (TMG) en ongemotoriseerde luchtvaart, wordt in principe ruimte geboden, mits voldaan wordt aan de vigerende regelgeving. De provincie staat echter geen nieuwe luchthavens toe voor gemotoriseerd vliegen met eenmotorige vliegtuigen (SEP). Deze vorm van luchtsport wordt alleen toegelaten op Rotterdam The Hague Airport.

Schermvliegen, ballonvaren, paramotorvliegen en zeilvliegen zijn overigens vrijgesteld van de verplichting te starten van een terrein met een luchthavenregeling. Toestemming van Provinciale Staten is dus niet benodigd. Wel geldt de bepaling dat de burgemeester van de gemeente waar de luchthaven is gelegen, in verband met de openbare orde en veiligheid, een verklaring van geen bezwaar af dient te geven.

Helikopterluchthavens

Helikopterluchthavens kunnen, afhankelijk van het type helikopterluchthaven, in een maatschappelijke en/ of economische behoefte van de samenleving voorzien en leveren mogelijk een bijdrage aan het vestigingsklimaat van ondernemingen. De provincie gaat echter terughoudend om met nieuwe helikopterhavens. Bij de beoordeling wordt een afweging gemaakt tussen het maatschappelijk en individueel belang van de helikopterluchthaven enerzijds en het effect op de leefomgeving. De provincie definieert hierbij de volgende categorieën:

- Maatschappelijke helikopterhavens (ten behoeve van o.a. trauma- en politiehelikopters)
- Bedrijfsgebonden helikopterluchthavens
- Commerciële helikopterluchthavens
- Persoonsgebonden helikopterluchthavens

Aan nieuwe helikopterluchthavens ten behoeve van maatschappelijke vluchten dient ruimte te worden geboden indien dit voorziet in een maatschappelijke behoefte. Bedrijfsgebonden helihavens, die ter ondersteuning dienen bij de algemene bedrijfsvoering, zijn inpasbaar binnen de provincie mits deze voldoen aan de vigerende regelgeving en beleidskaders. De provincie gaat echter terughoudend om met de vaststelling van luchthavenbesluiten en –regelingen voor commerciële helikopterluchthavens. Deze zijn alleen inpasbaar mits deze voldoen aan de vigerende wet- en regelgeving en deze een aantoonbaar toegevoegde economische waarde hebben voor de gemeente(n) waar binnen de helikopterluchthaven gelegen is. De afweging over commerciële helikopterluchthavens zal mede plaatsvinden op basis van een maatschappelijke kosten en baten analyse. Aan persoonsgebonden helikopterluchthavens wordt in principe geen ruimte geboden tenzij er draagvlak bestaat in de directe omgeving.

Binnen 500 meter van aaneengesloten woningen of andere geluidgevoelige bestemmingen worden nieuwe luchthavens voor gemotoriseerde luchtvaart niet toegestaan. Uitzonderd zijn luchthavens met een maatschappelijke functie en bedrijfsgebonden helikopterluchthavens gevestigd op een locatie aangewezen als bedrijventerrein.

Onbemande luchtvaartuigen

Er is in toenemende mate sprake van het gebruik van onbemande luchtvaartuigen. Dit betreft zowel het recreatief gebruik van modelluchtvaartuigen en de toepassing van op afstand bestuurd luchtvaartuigen met een professioneel dan wel commercieel karakter. Voor professioneel gebruik worden deze vooral ingezet ten behoeve van:

- Inspectie- en opsporingsactiviteiten (infrastructuur, recherche, etc.)
- Bescherming van de openbare orde en veiligheid (bijvoorbeeld bij grote evenementen en calamiteiten).
- Mediadoeleinden (verslaglegging grote evenementen, reclamemateriaal)

Beide categorieën zijn tot 25 kg vrijgesteld van de verplichting op te stijgen van of te landen op een aangewezen luchthaven.

Momenteel is Europese wetgeving in voorbereiding voor onbemande luchtvaartuigen, waarbij naar verwachting onderscheid gemaakt wordt tussen speelgoed (<1 kg), zeer lichte onbemande luchtvaartuigen (<4 kg) kleine onbemande luchtvaartuigen tot 25 kg.

3 Kwaliteit van landschap, groen en erfgoed

3.1 Inleiding

Een aantrekkelijke groene ruimte is een voorwaarde voor een duurzaam woon-, leef- en vestigingsklimaat. De groene ruimte kent kwaliteiten die onderscheidend en uniek zijn vanwege de typisch Zuid-Hollandse combinatie van kustlandschap, veenlandschap en rivierdeltalandschap. De provincie kent een aantal topkwaliteiten die bijdragen aan het behoud van de biodiversiteit en het cultureel erfgoed. Instandhouding en versterking van deze topkwaliteiten is van groot belang. Versterking van de recreatieve kwaliteit in de provincie is eveneens een belangrijke opgave, vooral in en om de stad.

Om de kwaliteit van het landschap, groen en erfgoed te versterken, heeft de provincie onderstaande strategische doelen geformuleerd:

Strategische doelen

Instandhouding en zo mogelijk versterking van de ruimtelijke kwaliteit van Zuid-Holland, zodat voor de huidige en toekomstige generaties het onderscheidend karakter van de drie Deltalandschappen herkenbaar en beleefbaar blijft.

Ruimte voor duurzame landbouw en andere passende economische activiteiten in het landelijk gebied, afgestemd op condities vanuit bodem, water, natuur en vanuit gebiedskwaliteiten.

Behoud, herstel en verhoging van de biodiversiteit als intrinsieke waarde van de groene ruimte, zo mogelijk gekoppeld aan andere maatschappelijke doelen.

Instandhouding en versterking van het cultureel erfgoed, vanwege de historische waarde en de betekenis voor de identiteit, variëteit en beleving van de Zuid-Hollandse landschappen en kernen.

Behoud en ontwikkeling van een groenblauwe structuur, die de samenhang tussen stad en land versterkt en de recreatieve gebruiks- en belevingswaarde in en nabij de stad verbetert.

Beleid en uitvoering groen en cultureel erfgoed

De doelstellingen en prioriteiten van het provinciale groenbeleid zijn opgenomen in de Beleidsvisie Groen. Aanvullend op deze beleidsvisie stelt de provincie jaarlijks een actualisatie van het Uitvoeringsprogramma Groen op. In het programma staan de projecten waaraan de provincie samen met gebiedspartners (grotendeels via cofinanciering) werkt om de groene beleidsdoelen te realiseren, waarbij veelal ook doelen voor water en cultuurhistorie worden meegenomen. Het programma biedt ruimte voor het verkennen van nieuwe projecten en nieuwe realisatie- en beheermethoden via pilots. De ruimtelijk relevante ontwikkelingen zijn opgenomen in dit Programma ruimte. Voor de uitvoering wordt in de realisatiemix verwezen naar het Uitvoeringsprogramma Groen.

Voor het cultuurbeleid heeft de provincie haar doelstellingen en prioriteiten vastgelegd in de beleidsvisie Cultureel Erfgoed 2013-2016. Aanvullend op deze beleidsvisie wordt jaarlijks een Uitvoeringsprogramma Erfgoedlijnen opgesteld. Een erfgoedlijn is een geografische structuur die meerdere monumentale stippen verbindt tot een streep of lijn op de kaart. De erfgoedlijnen zijn ensembles van erfgoed, landschap en water die kwaliteit verschaffen aan de ruimte en beschikken over groot recreatief en toeristisch potentieel. In het programma staan projecten voor zeven erfgoedlijnen (Limes, Oude Hollandse Waterlinie, Landgoederenzone, Trekvaarten, Atlantikwall, Waterdriehoek en Goeree-Overflakkee), waaraan de provincie samen met gebiedspartners (grotendeels via cofinanciering) werkt om doelstellingen te realiseren op het gebied van beschermen, benutten en beleven. Daarbij zijn veelal ook doelen voor groen en water meegenomen. De ruimtelijk relevante ontwikkelingen zijn opgenomen in dit Programma ruimte. Voor de uitvoering wordt in de realisatiemix verwezen naar het Uitvoeringsprogramma Erfgoedlijnen.

3.2 De groene ruimte

3.2.1 De drie Deltalandschappen

Het veenlandschap van het Groene Hart

Operationeel doel	Versterken en behouden van het veenweidelandschap in het Groene Hart
Realisatiemix	Veenweideconvenant Gouwe Wiericke Veenweidepact Krimpenerwaard Programma en Kernprojecten Stuurgroep Groene Hart Uitvoeringsprogramma Groen Uitvoeringsprogramma Erfgoed (Oude Hollandse Waterlinie)

In het veenlandschap kiest de provincie voor behoud en versterking van het waterrijke en open karakter en de kenmerkende afwisseling van veenweidelandschap, rivieren, boezems, plassen en droogmakerijen.

Het Hollands Plassengebied kan zich verder ontwikkelen tot een toeristisch aantrekkelijk watersportgebied, passend ingebed in de waardevolle cultuur- en natuurlandschappen.

In het veenweidelandschap van de Krimpenerwaard ligt de opgave vooral in een goede integratie van landbouw, natuur, landschappelijke kwaliteit en waterbeheersing, mogelijk in combinatie met de dijkversterkingsopgave. In de Alblasserwaard Vijfheerenlanden staat behoud en ontwikkeling van de landbouw centraal, in combinatie met de ontwikkeling van goede stad-landovergangen en versterking van de recreatieve kwaliteit onder meer door de totstandkoming van het regiopark Merwedezone. Ook hier speelt een dijkversterkingsopgave.

Het gebied tussen de Oude Rijn en de Hollandsche IJssel kent een grote verscheidenheid aan kwaliteiten. Een belangrijke opgave is de verbetering van de overgangen tussen stad en land en versterking van de recreatieve kwaliteit. Ook hier ligt een integratie opgave rond landbouw, natuur en waterbeheersing. In Groene Hart verband zet de provincie de samenwerking met de provincies Utrecht en Noord-Holland voort, zoals het Veenweide-Innovatiecentrum en het programme Waterrecreatie Groene Hart. De Stuurgroep Groene Hart is uitgebreid met waterschappen en gemeenten. De

overheden werken gezamenlijk in een 10-tal kernprojecten aan een mooi en vitaal Groene Hart. Dit programma omvat uitvoeringsmaatregelen en (beleids)onderzoeksprojecten 2014-2016.

Het Zuid-Hollandse rivierdeltalandschap

Operationeel doel	De instandhouding en de voltooiing van Deltanatuur, het bieden van ontwikkel- en vergroeningsmogelijkheden voor de grondgebonden landbouw en gerichte ontwikkeling van recreatie en toerisme, gekoppeld aan de kust en het waternetwerk van zeearmen en rivieren
Realisatiemix	IRP Goeree-Overflakkee Uitvoeringsprogramma Groen Uitvoeringsprogramma Zuidwestelijke Delta Uitvoeringsprogramma Erfgoed (Goeree)

In de Zuid-Hollandse delta zijn de wateropgaven en de opgaven voor de eilanden nauw met elkaar verweven.

Op Voorne-Putten richt de opgave zich op versterking van de toeristische- en ecologische kwaliteiten, met een accent op de kustzone, op verbetering van de overgangen tussen stad en land en op versterking van de recreatieve kwaliteit. De kansen voor de landbouw staan in dit perspectief centraal en liggen vooral in verbreding. In de Hoeksche Waard staat behoud en ontwikkeling van de landbouw centraal in combinatie met de versterking van de recreatieve en landschappelijke kwaliteit. Dat geldt ook voor Goeree-Overflakkee, waar bovendien opgaven liggen in versterking van de toeristische kwaliteiten en de instandhouding van bijzondere cultuurhistorische en ecologische waarden. Voor alle drie is versterking van de overgangen tussen land en water een opgave. Daarbij gaat het om gebiedsgerichte verbetering van de samenhang in recreatieve, ecologische en cultuurhistorische kwaliteiten. Voor het Eiland van Dordrecht ligt de opgave in de voltooiing van Deltanatuur en recreatiegebied, in combinatie met de ontwikkeling van goede stad-landovergangen. Voor het Nationaal Park de Biesbosch staat actieve bescherming centraal, in combinatie met versterking van een toeristisch profiel dat past bij de specifieke natuurlijke kwaliteiten

Het Zuid-Hollandse kustlandschap

Operationeel doel	Versterking van de toeristische kwaliteiten, waaronder betere ontsluiting van het kustlandschap
Realisatiemix	Uitvoeringsprogramma Groen (duinen) Uitvoeringsprogramma Erfgoed (Atlantikwall) Strategische Agenda voor de Kust Suppletieprogramma voor de Kust Impulsprogramma Recreatie en Vrije Tijd

Veel meer dan de andere grote landschappen wordt het kustlandschap gekenmerkt door een afwisseling van stedelijkheid en landelijkheid. Instandhouding van de kwaliteiten van het duingebied is van groot belang, met het oog op biodiversiteit en kustveiligheid. Voor de gehele kustzone is gebiedsgerichte versterking van de toeristische kwaliteiten een centrale opgave. Verbetering van de bereikbaarheid van de kust is hier onderdeel van. Van belang is dat de diverse badplaatsen aan de Zuid-Hollandse kust een eigen, onderscheidend profiel ontwikkelen met bijbehorend aanbod (bijvoorbeeld een zeejachthaven) afgestemd op hun ligging en bereikbaarheid. Op de eilanden staat versterking van de kwaliteit centraal. De randen van de Maasvlakte bieden kansen voor specifieke en dynamische vormen van kustrecreatie. In het Westland ligt de opgave bij de verbetering van de overgangen van het glastuinbouwgebied naar de kustzone en een betere ontsluiting van de kust. In Duin, Horst en Weide ligt het accent op bescherming van de duinen en de landgoederenzone, in combinatie met drinkwaterwinning in de duinen.

3.2.2. Bebouwing in de groene ruimte

Vrijkomende bebouwing buiten bestaand stads- en dorpsgebied

Operationeel doel	Toelaten van niet agrarische functies in vrijkomende bebouwing buiten bestaand stads- en dorpsgebied
-------------------	--

Realisatiemix	Verordening ruimte
---------------	--------------------

Vrijkomende bebouwing buiten bestaand stads- en dorpsgebied kan een andere functie krijgen mits de milieugebruiksruimte van omliggende agrarische bedrijven in stand blijft en er geen bovenmatige verkeersaantrekkende werking van de nieuwe functie is. In de Verordening ruimte zijn voor het hergebruik van bestaande bebouwing buiten bestaand stads- en dorpsgebied aanvullende regels opgenomen. Het gaat daarbij onder andere om hergebruik van voormalige agrarische bedrijfsgebouwen.

Agrarische bebouwing

Operationeel doel	Agrarische bebouwing wordt geconcentreerd binnen het bouwperceel en mag in principe een maximale omvang hebben van 2 hectare
-------------------	--

Realisatiemix	Verordening ruimte
---------------	--------------------

De provincie wil nieuwe bebouwing in het landelijk gebied beperken om zo de openheid te handhaven. Daarom heeft de provincie in de Verordening ruimte opgenomen dat een agrarisch bouwperceel een maximale omvang mag hebben van 2 hectare. Indien nodig is extra ruimte voor verbreding van activiteiten (met bijvoorbeeld zorg, recreatie of duurzame energieopwekking) met ten hoogste 0,5 ha mogelijk.

Gebleken is dat akkerbouwbedrijven omwille van een duurzame en efficiënte bedrijfsvoering soms behoefte hebben aan schaalvergroting. Voor deze bedrijven is er de mogelijkheid om een nabijgelegen bedrijf over te nemen en een aaneengesloten bouwperceel van meer dan 2 hectare te gebruiken. Het bouwperceel bedraagt in dit geval niet meer dan de omvang die de bouwpercelen van beide bedrijven in eerste instantie omvatten. Voorwaarde is dat het bouwperceel met de opstallen van het achtergelaten bedrijf worden gesaneerd. Voor de bedrijfswoning kan eventueel een uitzondering worden gemaakt als omzetting naar een burgerwoning ter plaatse past in het provinciale beleid voor ruimtelijke kwaliteit.

Intensieve veehouderij is vanwege de schaal en de aard van de bedrijfsvoering en de daarmee samenhangende ruimtelijke verschijningsvorm, in het algemeen niet passend bij het Zuid-Hollandse landschap en het karakteristieke gebruik daarvan. Nieuwvestiging van intensieve veehouderij, zowel als hoofdtak of als neventak, wordt daarom niet toegelaten binnen de provincie. Bestaande bedrijven kunnen zich net als andere agrarische bedrijven ontwikkelen en verplaatsen.

Als intensieve veehouderij wordt beschouwd het houden en fokken van geiten, slacht-, leg- en pelsdieren in gebouwen, al dan niet met beperkte mogelijkheden voor uitloop of weidegang. In de Zuid-Hollandse praktijk gaat het in het bijzonder om varkens, pluimvee, melkgeiten en mestkalveren.

Niet-agrarische bebouwing

Operationeel doel	Niet-agrarische bedrijvigheid moet zo veel mogelijk gevestigd worden op bedrijventerreinen
-------------------	--

Realisatiemix	Verordening ruimte
---------------	--------------------

Uitbreiding van een niet-agrarisch bedrijf of een agrarisch aanverwant bedrijf met meer dan 10% is alleen mogelijk als verplaatsing naar een bedrijventerrein geen reële mogelijkheid is. Het gaat daarbij zowel om de beschikbaarheid van ruimte op een bedrijventerrein, als om de praktische en financiële uitvoerbaarheid van verplaatsing van het gehele bedrijf.

Operationeel doel	Nieuwe recreatiewoningen zijn alleen mogelijk op verblijfsrecreatieparken
Realisatiemix	Handreiking ruimtelijke kwaliteit Verordening ruimte

Nieuwe recreatiewoningen zijn alleen toegestaan in bestaande of in nieuwe verblijfsrecreatieparken, teneinde permanente bewoning tegen te gaan.

Het beleid voor ruimtelijke kwaliteit is van toepassing. De uitbreiding van een bestaand verblijfsrecreatiepark zal veelal een vorm van ‘aanpassing’ zijn. De ontwikkeling van een nieuw verblijfsrecreatiepark zal veelal een vorm van ‘transformatie’ zijn. Een recreatiewoning wordt niet gezien als een stedelijke ontwikkeling.

Permanente bewoning van recreatiewoningen beschouwt de provincie als een onwenselijke ontwikkeling.

Operationeel doel	Behoefteteonderzoek en regionale afstemming grootschalige recreatieve ontwikkelingen
Realisatiemix	Verordening ruimte

Grootschalige recreatieve ontwikkelingen buiten bestaand stads- en dorpsgebied, zoals een verblijfsrecreatiepark, een golfbaan of een jachthaven, beschouwt de provincie in het algemeen als vormen van buitenstedelijke recreatie. De ladder voor duurzame verstedelijking is hierop dus niet van toepassing. Het is wel van belang om, op een vergelijkbare manier als bij de Ladder voor duurzame verstedelijking, de behoefte aan de recreatieve ontwikkeling te onderbouwen en regionaal af te stemmen. Ook verwachten wij van gemeenten en initiatiefnemers dat eerst de mogelijkheden voor herontwikkeling en intensivering van een bestaand terrein met een recreatieve functie worden onderzocht, alvorens te komen tot een nieuwe ontwikkeling in het buitengebied. De mogelijkheden hiertoe zijn afhankelijk van de lokale situatie, waaronder ruimtelijke kwaliteit.

3.3 Vitale en aantrekkelijke agrarische cultuurlandschappen

Grondgebonden landbouw

Operationeel doel	Behouden van grondgebonden landbouw om openheid van het landschap te garanderen
Realisatiemix	Verordening ruimte Uitvoeringsprogramma Groen

De provincie heeft een bescheiden rol in het landbouwbeleid. Zij kan faciliteren met haar instrumentarium uit de Wet ruimtelijke ordening (Wro), zij kan innovatiemaatregelen stimuleren en veranderingen agenderen door te lobbyen bij het Rijk en de Europese Unie. Het Gemeenschappelijk Landbouwbeleid van de Europese Unie stuurt in grote mate de vitaliteit van de sector. De inzet verschilt per gebied:

topgebieden voor landbouw: verbeteren van de landbouwstructuur, planologische ruimte geven, vergroeningsmaatregelen stimuleren ter ondersteuning van de toplandbouw en daarmee de agrobiodiversiteit;
 rondom de stad: vergroten van de toegankelijkheid tot de lokale en regionale markt, vergroten van afzetmogelijkheden in de stad en de organisatie van de keten en het stimuleren van maatschappelijke diensten;
 gebieden met een opgave: innovatiemaatregelen veenweiden ontwikkelen ten behoeve van het afremmen van de bodemdaling en het stimuleren van maatschappelijke diensten;

In de Verordening ruimte is opgenomen dat er voldoende ruimte wordt geboden voor een vitale landbouw die waar mogelijk bijdraagt aan behoud en versterking van de landschappelijke kernkwaliteiten en de biodiversiteit. Het oprichten van agrarische bebouwing is dan ook alleen mogelijk indien deze noodzakelijk en doelmatig is voor de bedrijfsvoering van volwaardige agrarische bedrijven.

3.4 Behouden en vergroten van biodiversiteit

Biodiversiteit: het Natuurnetwerk Nederland (NNN) en Natura2000-gebieden

Operationeel doel	Tegengaan van de achteruitgang van de biodiversiteit: realiseren en beheren van het Natuurnetwerk Nederland (NNN) en uitwerken van beheerplannen voor Natura2000-gebieden
Realisatiemix	Verordening ruimte Uitvoeringsprogramma Groen

In de Realisatiestrategie EHS heeft de provincie aangegeven hoe de opgave voor nieuwe natuur tot 2027 gerealiseerd wordt. Ze voldoet hiermee aan de internationale doelen voor Natura2000 en de Kaderrichtlijn Water (KRW). Het accent ligt op nieuwe natuur in de veenweiden en de delta. In de veenweiden worden naast natuurdoelen ook doelen voor water, recreatie en agrarische structuurversterking gerealiseerd. De opgave voor nieuwe natuur wordt in een aantal fases gerealiseerd. Uitgangspunt is dat de doelen en de middelen in balans zijn. De provincie heeft gebiedspartijen uitgenodigd om met een bod te komen hoe de natuurdoelen gerealiseerd kunnen worden. De begrenzing van het Natuurnetwerk Nederland (NNN), voorheen Ecologische Hoofdstructuur(EHS), is op 11 december 2013 door PS vastgesteld en opgenomen in de Visie ruimte en mobiliteit en de Verordening ruimte. Het NNN heeft geen betrekking op de zee. Dat is een verantwoordelijkheid van het Rijk.

In de Verordening ruimte is aangegeven dat er geen bestemmingen mogen worden gerealiseerd die de kenmerken en waarden significant beperken of die leiden tot vermindering van de oppervlakte of samenhang van gebieden die tot het NNN behoren, tenzij daarmee een zwaarwegend belang gediend is en er geen reële alternatieven voorhanden zijn. In dat geval moeten mitigerende maatregelen de schade zo veel mogelijk beperken en moet de resterende schade gecompenseerd worden. Toestemming hiervoor wordt alleen verleend als er sprake is van bijzondere omstandigheden. Ook moet voldaan worden aan de overige voorwaarden voor een ontheffing van de Verordening ruimte.

De Europese Unie wil de achteruitgang van de biodiversiteit keren door een samenhangend netwerk van natuurgebieden op Europees niveau: Natura2000. Dit bestaat uit de gebieden die eerder al zijn aangewezen op grond van de Vogelrichtlijn en de Habitatrichtlijn. Zuid-Holland kent 23 Natura2000-gebieden, allen binnen het Natuurnetwerk Nederland. Het gaat om de grote natuurgebieden zoals de Nieuwkoopse Plassen, de duinen en de Deltawateren. Deze gebieden zijn niet alleen van groot belang voor behoud van de biodiversiteit, maar ook voor de groenbeleving.

Voor elk van de 23 gebieden wordt een Natura2000-beheerplan opgesteld, waarin bepaald wordt hoe de natuurdoelen gerealiseerd gaan worden. De provincie heeft een belangrijke rol bij het opstellen van deze beheerplannen. Maatregelen variëren van het verbeteren van de milieu- en watercondities tot het

(her)inrichten van terreindelen en het aanpassen van het beheer en de zonering. Prioriteit gaat uit naar maatregelen in het kader van de Programmatische Aanpak Stikstof (PAS). De instandhoudingsdoelen zullen 'robuust' gerealiseerd worden, zodat er in en rond Natura2000-gebieden voldoende economische ontwikkelruimte blijft en gebieden niet 'op slot' gaan. Over de uitvoering van die maatregelen maakt de provincie afspraken met terreinbeheerders en andere betrokkenen.

De ambitie voor de eerste beheerplanperiode is minimaal het realiseren van de behoudsopgaven en het tegengaan van een verdere verslechtering van de aangewezen habitattypen en leefgebieden van soorten. De verbeter- en/of uitbreidingsopgaven zullen in de daaropvolgende beheerplanperioden hun beslag krijgen.

Behouden van biodiversiteit

Operationeel doel	Behouden van biodiversiteit door het vroegtijdig signaleren of een ruimtelijke ontwikkeling voldoet aan de Wet natuurbescherming
Realisatiemix	Vergunningverlening in het kader van de Wet Natuurbescherming Bestemmingsplanadvisering

De Wet natuurbescherming heeft tot doel gebieden met hoge natuurwaarden en bijzondere plant- en diersoorten te beschermen. De provincie is in de meeste gevallen bevoegd gezag voor de vergunningverlening in het kader van de Wet Natuurbescherming. Bij nieuwe ruimtelijke ontwikkelingen is deze vergunningverlening vaak pas aan de orde nadat het bestemmingsplan is vastgesteld. De provincie vindt het van belang dat het bestemmingsplan al voldoende inzicht geeft in de mogelijke effecten op natuurwaarden en plant- en diersoorten. Zo wordt voorkomen dat een bestemmingsplan ruimtelijke ontwikkelingen toelaat die in strijd zijn met de Wet natuurbescherming en dus alsnog niet gerealiseerd kunnen worden. Wanneer een bestemmingsplan daar onvoldoende inzicht in geeft, zal de provincie de gemeente daarop aanspreken.

Flankerende maatregelen behoud biodiversiteit

Operationeel doel	Flankerende maatregelen voor behoud biodiversiteit
Realisatiemix	Uitvoeringsprogramma Groen

De komende jaren richt de provinciale inzet voor het behoud van de biodiversiteit zich vooral op goed beheerde bestaande natuurgebieden en op de ontwikkeling van robuuste kerngebieden binnen het Natuurnetwerk Nederland (NNN). De provincie wil aanvullende maatregelen nemen die verder bijdragen aan de realisatie van internationale doelen. Deze richten zich op een groenblauwe dooradering in blijvend landbouwgebied rond de natuurkerngebieden en een effectieve inzet van agrarisch natuurbeheer voor het in stand houden van de weidevogelpopulatie. Verder richt de provincie zich op het stimuleren van inrichtingsmaatregelen die de biodiversiteit versterken in recreatiegebieden om de stad en op het benutten van de mogelijkheden voor tijdelijke natuur op braakliggende terreinen.

Provinciale landschappen en provinciale natuurgebieden

Operationeel doel	Bescherming natuurwaarden en landschappelijke waarden buiten het Natuurnetwerk Nederland
Realisatiemix	Onderzoek naar toegevoegde waarde aanwijzen provinciale landschappen en provinciale natuurgebieden.

De nieuwe Wet natuurbescherming maakt het mogelijk dat Gedeputeerde Staten vanaf 1 januari 2017 gebieden gelegen buiten het Natuurnetwerk Nederland kunnen aanwijzen die van provinciaal belang zijn vanwege hun natuurwaarden of landschappelijke waarden, met inachtneming van hun cultuurhistorische kenmerken. Deze gebieden worden aangeduid als bijzondere provinciale natuurgebieden of provinciale landschappen. Bezien zal worden wat de toegevoegde waarde is van

deze nieuwe mogelijkheid, naast het huidige beschermingsniveau en de mogelijkheid tot aanwijzing van waardevolle gebieden in de Visie ruimte en mobiliteit. Daarbij zal ook gekeken worden naar het beschermingsniveau van specifieke gebieden, waaronder Midden-Delfland.

Als proef is in Midden-Delfland gestart met het maken van een gebiedsbeschrijving. Met de gebiedsbeschrijving wordt vastgelegd wat ontwikkelingsmogelijkheden zijn en wat beschermd moet worden.

3.5 Instandhouding en versterking van het cultureel erfgoed

Kroonjuwelen cultureel erfgoed

Operationeel doel	Beschermen en waar mogelijk versterken van de kroonjuwelen cultureel erfgoed
Realisatiemix	Verordening ruimte Beleidsvisie Cultureel Erfgoed Cultuurhistorische Hoofdstructuur

In de Visie ruimte en mobiliteit en op de Kwaliteitskaart zijn dertien ‘cultuurhistorische kroonjuwelen’ benoemd tot topkwaliteit in de groene ruimte.

Door hun unieke karakter zijn deze gebieden bepalend voor de identiteit van een regio. Vaak hebben ze ook een toeristische waarde. Tegelijk zijn ze kwetsbaar. Daarom is voor deze kroonjuwelen bescherming van kracht, gericht op behoud van de uitzonderlijke kwaliteit. Vanwege het unieke karakter van de kroonjuwelen zijn ruimtelijke ontwikkelingen die strijdig zijn met de schaal en aard van het landschap niet mogelijk. Ontwikkelingen die passen bij de schaal en aard van het landschap wel.

Per gebied is aangegeven hoe invulling gegeven kan worden aan het behoud en eventueel versterking ervan.

Behoud cultuurhistorische kwaliteiten

Operationeel doel	De cultuurhistorische kwaliteiten behouden, beschermen en beleefbaar houden en maken
Realisatiemix	Verordening ruimte, o.a. via de beschermingscategorieën ruimtelijke kwaliteit Uitvoeringsprogramma Groen Gebiedsprofielen Ruimtelijke Kwaliteit Beleidsvisie Cultureel Erfgoed en Uitvoeringsprogramma Erfgoedlijnen

Cultureel erfgoed is een belangrijke factor voor de kwaliteit van het cultuurlandschap. De cultuurhistorie kan een belangrijke toegevoegde waarde zijn voor de belevings- en gebruikskwaliteit van de groene ruimte. De provincie staat voor de opgave om de cultuurhistorische waarden in het landschap te behouden en ervoor te zorgen dat deze bijdragen aan de belevings- en gebruikskwaliteit. Daarbij gaat het om de waarden die zijn opgenomen in de Cultuurhistorische Hoofdstructuur (CHS). In de Beleidsvisie Cultureel Erfgoed 2013-2016 geeft de provincie haar ambitie aan voor het cultureel erfgoed. Het provinciaal erfgoedbeleid richt zich op twee sporen:

beschermen via het planologisch spoor (via de Verordening ruimte),
beleven en benutten via het ontwikkelspoor.

De inzet is om middelen vanuit groen en erfgoed waar mogelijk te bundelen bij de uitvoering van de Beleidsvisie Groen en de Beleidsvisie Cultureel Erfgoed. De nadruk bij de inzet van de erfgoedmiddelen ligt op de gewenste ontwikkelingen in de erfgoedlijnen.

Molens in het landelijk gebied

Operationeel doel	De windvang en het zicht op de molens in het landelijk gebied voldoende behouden
Realisatiemix	Verordening ruimte Beleidsvisie Cultureel Erfgoed Uitvoeringsprogramma Erfgoedlijnen

De provincie maakt onderscheid tussen traditionele windmolens in stedelijk en landelijk gebied. In het landelijk gebied geldt voor monumentale windmolens een molenbiotoop. Deze is in de Verordening ruimte vastgelegd. Op deze wijze is voldoende vrije windvang geborgd en wordt recht gedaan aan de kenmerken en waarden van de windmolen in relatie tot zijn omgeving (de ruimtelijke kwaliteit). Dankzij de molenbiotoop kan de molen blijven draaien en blijft de bouwkundige (functionele) staat behouden.

Molens in het stedelijk gebied

Operationeel doel	De windvang voor molens in het stedelijk gebied voldoende behouden
Realisatiemix	Verordening ruimte Beleidsvisie Cultureel Erfgoed en Uitvoeringsprogramma Erfgoedlijnen Bestuurlijke afspraken

In het stedelijk gebied is het moeilijker om de vrije windvang en het zicht op de molen te garanderen. Dit met name vanuit het oogpunt van de vele andere belangen die hier een rol spelen. Voor molenbiotopen binnen bestaand stads- en dorpsgebied is daarom de zogenaamde 1:30 regel van toepassing, terwijl voor molenbiotopen buiten bestaand stads- en dorpsgebied de zogenaamde 1:100 regel van toepassing is. De 1:30 regel houdt in dat per 30 meter de toegestane hoogte met 1 meter toeneemt. De 1:100 regel houdt in dat per 100 meter afstand de toegestane hoogte voor bebouwing en beplanting met 1 meter toeneemt.

Landgoed- en kasteelbiotoop

Operationeel doel	Nieuwe ontwikkelingen binnen de biotoop van de afzonderlijke landgoederen en kastelen, moeten de waarden van de landgoed- en kasteelbiotoop beschermen en waar mogelijk versterken.
Realisatiemix	Verordening ruimte Beleidsvisie Cultureel Erfgoed en Uitvoeringsprogramma Erfgoedlijnen

Het provinciaal beleid is gericht op de bescherming en versterking van de historische landgoederen en de ontsluiting voor een breed publiek. De provincie wil de waarden van de historische landgoederen en kastelen integraal meewegen in ruimtelijke ordenings- en ontwikkelingsprocessen. De 'landgoed- en kasteelbiotoop' heeft betrekking op de bescherming van de historische buitenplaats of het kasteel en de kasteellocatie

Nieuwe Hollandse Waterlinie

Operationeel doel	Het behouden en versterken van de kernkwaliteiten van de Nieuwe Hollandse Waterlinie
Realisatiemix	Verordening ruimte Gebiedsprofielen Ruimtelijke Kwaliteit

De Nieuwe Hollandse Waterlinie is een voormalige verdedigingslinie, opgenomen op de voorlopige lijst van Werelderfgoed van de Unesco, waarbij water werd gebruikt als verdedigingswapen. Slechts een klein deel van de Nieuwe Hollandse Waterlinie ligt in Zuid-Holland.

De provincie vindt het belangrijk dat de betrokken gemeenten de kernkwaliteiten van de Nieuwe Hollandse Waterlinie behouden en versterken door ze op te nemen in bestemmingsplannen. In overleg met de regio en de gemeenten zijn de kernkwaliteiten als handreiking uitgewerkt in het Gebiedsprofiel Ruimtelijke Kwaliteit voor de Alblasserwaard/Vijfheerenlanden.

Unesco Werelderfgoedcomplex Kinderdijk

Operationeel doel	Het behouden en versterken van de kernkwaliteiten van Unesco Werelderfgoedcomplex Kinderdijk
Realisatiemix	Verordening ruimte Gebiedsprofielen Ruimtelijke Kwaliteit Beleidsvisie Cultureel Erfgoed en Uitvoeringsprogramma Erfgoedlijnen Gebiedsvisie Kinderdijk

De molens, boezems en gemalen van Kinderdijk zijn van grote betekenis. Het ensemble van negentien molens, twee lage boezems en twee hoge boezems vormen een icoon van het vernuft van het Nederlandse waterbeheer door de eeuwen heen.

De provincie vindt het belangrijk dat de betrokken gemeenten de kernkwaliteiten van het werelderfgoedcomplex Kinderdijk behouden en versterken door ze op te nemen in bestemmingsplannen. In overleg met de regio en de gemeenten zijn de kernkwaliteiten uitgewerkt in het Gebiedsprofiel Ruimtelijke Kwaliteit voor de Alblasserwaard/Vijfheerenlanden. Het gaat hierbij vooral om het behouden en versterken van de zichtlijnen van en naar het complex Kinderdijk, door de openheid van het gebied te bewaren en de samenhang tussen alle onderdelen van het ensemble in stand te houden.

Daarnaast ligt er een ontwikkelopgave om een verbinding te leggen tussen historisch en hedendaags waterbeheer, door het watersysteem zichtbaar en begrijpelijk te maken. Ook ligt er een opgave om bezoekers een rijke ervaring van dit bijzondere erfgoed te bieden, alsmede om de bereikbaarheid en voorzieningen voor bezoekers te verbeteren.

3.6 Stad en land beter verbonden

Recreatie rond het stedelijk gebied

Operationeel doel	Het realiseren van voldoende recreatiemogelijkheden rond het stedelijk gebied door het afronden van Recreatie om de Stad en overige groenprojecten rond de stad
Realisatiemix	Uitvoeringsprogramma Groen

De provincie heeft met de gebiedspartners afspraken gemaakt over de realisatie van het projectenpakket Recreatie om de Stad (RodS). De RodS-projecten zijn al ver in de uitvoering. Ze moeten in 2016 klaar zijn. Op dit moment bereidt de provincie nieuwe projecten voor. Deze projecten zijn opgenomen in het Uitvoeringsprogramma Groen.

Naast het projectenpakket RodS realiseert de provincie samen met partners 750 hectare groen rond Rotterdam (Project Mainportontwikkeling Rotterdam, waaronder 600 hectare in het Buitenland van Rhoon) en de kwaliteitsprojecten groen in het kader van de Integrale Ontwikkeling Delft-Schiedam (IODS, waaronder 100 hectare nieuwe natuur en nieuwe recreatieve verbindingen). Op grond van het Advies Veerman (die een inhoud en aanpak met meer draagvlak heeft voorgesteld) zal de 600 ha groen in het Buitenland van Rhoon middels een programmatische aanpak en in nauwe samenwerking met de partijen uit het gebied worden ingevuld. Landbouw, natuur en recreatie zullen in harmonie binnen het bestaande cultuurlandschap worden ontwikkeld. Ruimtelijk is het gebied globaal in tweeën te delen: ten noorden van de Essendijk zal het accent op recreatie liggen, ten zuiden van de Essendijk op natuur en natuurbeleving. In het hele gebied is er ruimte voor combinaties met aangepaste agrarische bedrijvigheid. Met het faciliteren van dit advies door de provincie is het voor het Rijk

mogelijk om uitvoering te geven aan dit deel van de afspraken die zijn gemaakt rond de aanleg van de Tweede Maasvlakte. Indien nodig zal het vigerende bestemmingsplan Buitenland van Rhoon in een herziening worden aangepast. Ook realiseert de provincie een aanvullend pakket voor kwaliteitsverbetering van groengebieden rond de stad (Versnellingsprojecten Groen). Tot de belangrijke recreatieve landschappen behoren de groene buffers. Daarnaast zijn er recreatiegebieden die door hun maat, schaal, ligging en recreatieve gebruikswaarde als belangrijk recreatief landschap geduid kunnen worden. Voorbeelden zijn het complex van Bieslandse Bos en Balij, de Rottmeren, het Bentwoud en de Brielse Maas. Met de realisatie van deze projecten en de projecten uit het herijkte projectenpakket RodS is er voldoende aanbod aan recreatief groen rond het stedelijk netwerk. Binnen de projecten worden veelal ook doelen voor water gerealiseerd.

Recreatieve poorten en de Toeristische Overstap Punten

Operationeel doel	Versterken van het toeristische en recreatieve netwerk door het realiseren van recreatieve poorten en de Toeristische Overstap Punten
Realisatiemix	Uitvoeringsprogramma Groen

Recreatieve poorten en Toeristische Overstap Punten (TOP's) dragen bij aan de verbeterde ontsluiting van het landelijk gebied voor wandelen, fietsen en varen. De afgelopen jaren zijn vooral TOP's ontwikkeld in de veenweidegebieden. De komende jaren wil de provincie in de overige gebieden TOP's (laten) ontwikkelen, zodat er een provinciebreed netwerk ontstaat.

Recreatietoervaartnet

Operationeel doel	Het oplossen van knelpunten in het recreatietoervaartnet
Realisatiemix	Uitvoeringsprogramma Groen

De provincie Zuid-Holland is de meest waterrijke provincie van Nederland. Jaarlijks varen hier gemiddeld 150.000 recreatievaartuigen. Een goed functionerend netwerk van recreatieve vaarwegen is van groot economisch belang. Voor een deel van de Zuid-Hollandse vaarwegen heeft de provincie de verantwoordelijkheid voor onderhoud en beheer. Dit is op basis van de Waterwet in de nieuwe provinciale Vaarwegverordening geregeld en betreft de vaarwegen uit het Basis Recreatie Toervaart Netwerk (BRTN).

Het Zuid-Hollandse netwerk van vaarwegen met recreatief belang is uitgebreider dan alleen het BRTN. De verantwoordelijkheid voor ontwikkeling, onderhoud en beheer van deze andere vaarwegen ligt bij de waterschappen en gemeenten.

Er wordt onderscheid gemaakt wordt in 3 categorieën recreatieve vaarwegen, te weten:

1. Recreatieve vaarwegen die deel uitmaken van het BRTN-netwerk: aan deze vaarwegen wordt in de provinciale Vaarwegverordening op basis van de Waterwet een functie toegekend en regelt de provincie ontwikkeling, onderhoud en beheer;
2. Recreatieve vaarwegen buiten het BRTN netwerk, van belang voor de recreatievaart in Zuid-Holland, niet behorend tot categorie III. De bevaarbaarheid van deze vaarwegen wordt vastgelegd in de Verordening ruimte. Waterschappen en gemeenten zijn verantwoordelijk voor ontwikkeling, onderhoud en beheer van deze vaarwegen;
3. Recreatieve vaarwegen van lokaal belang zoals stadswateren, poldersloten en boezemwateren. Ontwikkeling, onderhoud en beheer van dit deel van het netwerk valt onder de verantwoordelijkheid van de lokale partijen.

In de Verordening ruimte is opgenomen dat nieuwe activiteiten in en om deze recreatieve vaarwegen (uit categorie II) niet mogen leiden tot achteruitgang van de bestaande recreatieve bevaarbaarheid.

Voor ingrepen van zwaarwegend maatschappelijk belang kan via een ontheffingsclausule een uitzondering worden gemaakt.

Er worden in de nieuwe regeling geen hoogte/breedte/dieptematen maten voor de recreatieve vaarwegen opgenomen. Er wordt als uitgangspunt voor de ruimtelijke bescherming de “huidige bevaarbaarheid” gehanteerd (deze moet minstens gelijk blijven) omdat ieder type vaarweg afhankelijk van het soort recreatieve gebruik zijn eigen eisen aan afmetingen stelt en de verantwoordelijkheid voor ontwikkeling, beheer en onderhoud, bij andere overheden ligt.

Fietsinfrastructuur

Operationeel doel	Aanleggen van ontbrekende schakels fietsinfrastructuur en beter benutten van bestaande fietsinfrastructuur
Realisatiemix	Uitvoeringsprogramma Fiets

In het Uitvoeringsprogramma Fiets is opgenomen dat tussen 2012 en 2016 veertig stad-landverbindingen aangepakt worden. Bij de fietsprojecten is nadrukkelijk aandacht voor ruimtelijke kwaliteit. Bij de voorbereiding wordt gezocht naar een route die optimaal ingepast kan worden in het landschap. Verder wordt gekeken naar een goede aanhaking op het stedelijk fietsnetwerk. De inzet is de komende jaren daarnaast gericht op routes met een ‘snelfietskarakter’. Een completering en opwaardering van dit netwerk, van kern tot kern, is noodzakelijk om de fiets als alternatieve vervoerswijze te kunnen faciliteren.

Wandelnetwerk

Operationeel doel	Realiseren van een provinciebreed wandelnetwerk
Realisatiemix	Uitvoeringsprogramma Groen

Voor wandelaars wil de provincie de komende jaren samen met gebiedspartijen het provinciaal wandelroutenetwerk realiseren. Op deze manier ontstaat een provinciedekkend netwerk met nieuwe verbindingen en bewegwijzering.

Noordrand Goeree

Operationeel doel	Ontwikkelen van 75 ha natuur en recreatie inclusief ontwikkeling van 40 woningen (Nieuwe Marke)
Realisatiemix	Woonvisie, IRP Goeree-Overflakkee

In de Noordrand van Goeree-Overflakkee wordt een bijzonder woonmilieu gerealiseerd. Het gaat om 40 woningen (geen recreatiewoningen). De woningen worden gebouwd op een terp aan de dijk van het Haringvliet, waarbij de rest van de Eerste Bekading als natuur wordt ontwikkeld. De gronden voor de terp komen uit het door het waterschap Hollandse Delta aan te leggen zoetwaterkanaal. Het kanaal is een van de compenserende maatregelen kierbesluit Haringvliet (CMK). De aan te leggen 75 ha natuur sluit aan en is vergelijkbaar met de buitendijkse natuur aan het Haringvliet. Deze natuurontwikkeling zal voor publiek toegankelijk zijn en wordt gefinancierd uit de woningbouwontwikkeling.

4 Strategie voor water, bodem en energie

4.1 Inleiding

Vanuit de ambitie om Zuid-Holland een duurzame, concurrerende en leefbare Europese topregio te laten zijn, streeft de provincie naar groei met een duurzaam karakter, die gebaseerd is op de aanwending van hernieuwbare grondstoffen, energie efficiency en zuinig ruimtegebruik. In samenhang met de water- en energie opgave wil de provincie de kansen en natuurlijke kwaliteiten van bodem en ondergrond meer en duurzamer benutten, bij ruimtelijke keuzen, planvorming en/of gebiedsprocessen.

Strategische doelen

Duurzame bescherming van Zuid-Holland tegen overstroming, door primaire inzet op preventie, in combinatie met een gebiedsgerichte, kwalitatief hoogwaardige en waterrobuuste ruimtelijke inrichting en goede rampenbeheersing.

Grond- en oppervlaktewater van goede ecologische en chemische kwaliteit, dat structureel in de behoeften van alle gebruikers kan blijven voorzien, en verbetering van de bodemkwaliteit afgestemd op de gebruiksfunctie.

Duurzame zoetwatervoorziening uit grond- en oppervlaktewater voor maatschappelijke en economische benutting, met inzet op een gedeelde verantwoordelijkheid van overheid/aanbieders en gebruikers.

Betere benutting van bodem en ondergrond voor energietransitie en andere maatschappelijke en economische doelen.

Transitie naar een energie-efficiënte samenleving, waarbij op termijn grotendeels duurzaam en CO2-neutraal kan worden voorzien in de energiebehoefte.

Genoemde strategische doelen worden in dit programma nader geconcretiseerd in onderstaande operationele doelen.

4.2 Water: versterking van de samenhang in veiligheid, identiteit en kwaliteit

Primaire waterkeringen (en compartimenteringskeringen)

Operationeel doel	Waterveiligheid realiseren door middel van primaire waterkeringen (en compartimenteringskeringen)
-------------------	---

Realisatiemix	Onderzoek naar de rol van compartimenterende dijken en de ruimtelijke kwaliteit van dijken
---------------	--

Het Rijk is de kadersteller voor de primaire keringen (rivierdijken, zeekeringen en duinen) en de waterschappen voeren het beheer en onderhoud van de waterkeringen uit. Primaire keringen beschermen tegen overstromingen vanuit de zee en de grote rivieren. Uitgangspunt is een basisveiligheidsniveau voor gebieden, dat wordt vertaald in normen voor delen van dijkringen. Vooral de combinatie met compartimenteringskeringen binnen een dijkring kan een effectieve manier zijn om gevolgen van een eventuele overstroming te beperken. Aanvullend op dijkversterking kunnen ook meerlaagse maatregelen de waterveiligheid vergroten, waaronder maatregelen voor waterrobuust inrichten (zie beperking overstromingsrisico's)

De provincie onderzoekt de invloed van bestaande compartimenterende keringen op de potentiële gevolgen van overstromingen. Ook zal de provincie de ruimtelijke kwaliteit van dijken (als structurerend element in het landschap) onderzoeken. Voor de vertaling van de voorkeursstrategieën die binnen het Deltaprogramma zijn ontwikkeld, voorziet de provincie nadere uitwerkingen in integrale gebiedsvisies of -plannen. Dit geldt in ieder geval voor het Eiland van Dordrecht, de Albasserwaard-Vijheerenlanden (met de Merwedens) en de Krimpenerwaard (met de Hollandsche IJssel en de Lek).

Regionale keringen

Operationeel doel	Waterveiligheid realiseren door middel van regionale keringen
Realisatiemix	Verordening ruimte Afzonderlijke waterverordeningen per waterschap

De provincie is de kadersteller voor de regionale keringen en de waterschappen voeren het beheer en onderhoud uit. Het gewenste beschermingsniveau van de genormeerde regionale keringen is vastgelegd in de afzonderlijke waterverordeningen per waterschap. In de Verordening ruimte is opgenomen dat gemeenten verplicht zijn om de zones, die bij een regionale kering horen, vast te leggen in hun bestemmingsplannen. De provincie legt na overleg met de waterschappen afspraken over de uitvoering van verbeteringsmaatregelen vast in een uitvoeringsbesluit.

De provincie wil samen met de waterschappen en andere provincies verkennen op welke wijze de afzonderlijke normstelsels voor regionale keringen en wateroverlast kunnen worden geïntegreerd waarbij het uitgangspunt is dat meer doelgericht en gebiedsgericht wordt gewerkt.

Ontwikkelingen in buitendijkse gebieden

Operationeel doel	Risico's minimaliseren bij nieuwe ontwikkelingen in buitendijkse gebieden
Realisatiemix	Verordening ruimte Instrument RisicoApplicatieBuitendijks

In buitendijkse gebieden langs de grote rivieren neemt de druk op de ruimte toe. De provincie ziet het als haar rol om te zorgen dat gemeenten bij ruimtelijke ontwikkelingen in deze gebieden, ook gezien de klimaatverandering, een goede afweging maken van de hoogwaterisico's. In de Verordening ruimte wordt aan gemeenten gevraagd bij nieuwe ontwikkelingen en herstructureringen in buitendijkse gebieden een inschatting te maken van het slachtofferrisico bij overstromingen en te verantwoorden hoe zij daarmee zijn omgegaan. Gemeenten kunnen de RisicoApplicatieBuitendijks (RAB) gebruiken, een instrument dat de provincie hiervoor heeft ontwikkeld. Het staat gemeenten vrij om ook de risico's op functie-uitval, economische schade en milieuschade in beeld te brengen.

Beperken overstromingsrisico's

Operationeel doel	Beperken overstromingsrisico's in binnendijkse gebieden, door waterrobuust (her)inrichten
Realisatiemix	Nadere beleidsuitwerking, waaronder het aanwijzen van aandachtsgebieden overstromingsrisico's

De provincie zal in overleg met alle betrokken partijen 'aandachtsgebieden overstromingsrisico's' aanwijzen. De provincie wil dat de mogelijkheden van waterrobuust inrichten hier expliciet worden meegewogen bij ruimtelijke (her)ontwikkeling, aanvullend op landelijk regelgeving. Aandachtsgebieden kunnen om twee redenen worden aangewezen: ten eerste om nieuwe waterveiligheidsopgaven in de toekomst te voorkomen, en ten tweede om de gevolgschade bij een eventuele overstroming te beperken. Het voorkómen van nieuwe waterveiligheidsopgaven is van belang in gebieden waar de mogelijkheden voor een nieuwe ronde van dijkverbeteringen beperkt zijn. Toekomstige dijkverzwaringen kunnen tegen grenzen aanlopen vanwege ruimtegebrek, technische of andere belemmeringen en aanwezige gebiedskwaliteiten. In deze situaties is het beter om een toename van het risico zoveel mogelijk te beperken door een waterrobuuste inrichting. De provincie inventariseert ook in welke gebieden de gevolgschade van een eventuele overstroming onaanvaardbaar hoog is.

Risico op wateroverlast minimaliseren

Operationeel doel	Risico op wateroverlast minimaliseren door te voldoen aan de normen die hiervoor gelden
-------------------	---

Realisatiemix Afzonderlijke waterverordeningen per waterschap

Wateroverlast vanuit het oppervlaktewatersysteem kan leiden tot overlast en schade aan functies en eigendommen. Het garanderen van een bepaald beschermingsniveau is voor bewoners en bedrijven een belangrijke economische vestigingsfactor. De provincie stelt het beschermingsniveau vast in normen. Een groot deel van Zuid-Holland voldoet aan deze normen. Deze normen zijn gedifferentieerd naar gebruiksfunctie en vastgelegd in de waterverordening Zuid-Holland. Maar er zijn knelpunten. In sommige stedelijke gebieden en glastuinbouwgebieden staan de mogelijkheden om water af te voeren of te bergen nu al onder grote druk. Dit zal in de toekomst toenemen door verdere verdichting en de effecten van klimaatverandering. De provincie zet hier in op alternatieve vormen om water af te voeren en te bergen. Ook in de natste, laagste gedeelten van de veenweidegebieden is het soms lastig om extra neerslag te bergen. De relatief beperkte schade die hier optreedt, staat in de regel in geen verhouding tot de hoge kosten om het te voorkomen. De provincie wil flexibeler, integraler en innovatiever om kunnen gaan met de aanpak van de wateroverlast. Een aanpassing van het normstelsel moet het mogelijk maken om meer doelgericht en gebiedsgericht te gaan werken. Samen met de waterschappen en de buurprovincies wordt dit nader uitgewerkt. In het kader van de wateragenda zijn voorstellen uitgewerkt om voor specifieke gevallen gebiedsnormen mogelijk te maken, die vaak onder de categorie innovatief geschaard kunnen worden en kunnen afwijken van de generieke norm. Daaraan ligt een gebiedsproces ten grondslag waarbij publieke en private partijen betrokken worden. Het initiatief voor zo een gebiedsproces ligt bij de waterschappen. De provincie wil actief meedenken.

Verbeteren waterkwaliteit en onderzoeken energieopwekking

Operationeel doel	De waterkwaliteit verbeteren en de mogelijkheden van innovatieve energieopwekking onderzoeken door een getijdencentrale in de Brouwersdam te realiseren
-------------------	---

Realisatiemix	Onderzoek naar de mogelijkheden voor een getijdencentrale in de Brouwersdam
---------------	---

De waterkwaliteit en de ecologische kwaliteit van de Grevelingen kunnen sterk verbeterd worden door de getijdenwerking terug te brengen. Het getij kan daarnaast duurzame energie leveren. De provincie onderzoekt samen met de provincie Zeeland, het Rijk en private partijen de mogelijkheid voor een getijdencentrale in de Brouwersdam.

Voorzieningenniveau zoet water

Operationeel doel	Duidelijkheid verschaffen aan gebruikers van zoet water door het voorzieningenniveau vast te leggen
-------------------	---

Realisatiemix	Afspraken met partijen over voorzieningenniveau voor zoetwater
---------------	--

Binnen de context van de landelijke Deltabeslissing Zoetwater zal de provincie samen met de betrokken partijen het voorzieningenniveau bepalen. Dat is een middel om aan te geven wat de gebruikers van zoet water in een bepaalde regio kunnen verwachten van de overheid, zowel onder normale omstandigheden als in droge jaren. Als een gebruiker hogere eisen stelt aan de waterkwaliteit of de leveringszekerheid, kan hij hier zelf voor zorgen en/of zijn investeringen hierop afstemmen. Het voorzieningenniveau maakt transparant wat de verschillende gebruikers in verschillende gebieden onder normale omstandigheden aan zoet water kunnen verwachten van de overheid en dat er grenzen zijn aan wat geleverd kan worden.

Strategische grondwatervoorraad

Operationeel doel	Reserveren gebieden voor strategische grondwatervoorraad
-------------------	--

Realisatiemix	Provinciale Milieuverordening
---------------	-------------------------------

Om de drinkwatervoorziening op langere termijn te kunnen blijven garanderen, wijst de provincie een aantal gebieden aan als strategische zoetgrondwatervoorraad. Het grondwater in deze gebieden wordt

gereserveerd voor de toekomstige drinkwatervoorziening. Gebieden zijn indicatief aangegeven en bevinden zich aan de weerszijden van de Lek en delen van de Vijfheerenlanden, Alblasserwaard en het eiland van Dordrecht. Hierbij is aansluiting gezocht bij de al bestaande winningen. De reservering heeft tot gevolg dat in deze gebieden een aantal functies en ontwikkelingen worden uitgesloten en dat zorgvuldig met overige functies moet worden omgegaan die een nadelige invloed hebben op de kwaliteit van het grondwater en een risico vormen voor de drinkwatervoorziening. Exacte uitwerking van het beschermingsniveau voor deze gebieden vindt plaats bij de herziening van de Provinciale Milieuverordening (PMV).

De bron voor de duinwaterwinning is buiten Zuid-Holland gelegen in de Afgedamde Maas. Voor de bescherming van deze bron is het van belang dat er afstemming is met provincies Gelderland en Brabant

Duurzame gietwatervoorziening in greenports

Operationeel doel	Duurzame gietwatervoorziening in greenports realiseren door hier in principe het eerste watervoerend pakket voor te reserveren
Realisatiemix	Afspraken over reserveren eerste watervoerend pakket in greenports

De overheid blijft zich inspannen om de greenports te voorzien van voldoende zoet water, maar kan geen garanties geven. De sector zal zelf op tijd met besparingen en innovaties moeten anticiperen op (eventuele) situaties van minder zoet water in de toekomst.

Vanwege het belang van een duurzame gietwatervoorziening in de greenports, heeft ondergrondse opslag in het eerste watervoerend pakket daar prioriteit boven andere gebruiksvormen in dit deel van de ondergrond. Van deze prioritering kan worden afgeweken als in een door de gemeente vastgesteld plan een integrale afweging heeft plaatsgevonden van ondergrondse en bovengrondse belangen en in dat plan ruimte wordt gecreëerd voor een andere functie in het eerste watervoerend pakket, bijvoorbeeld warmte-koudeopslag).

De provincie wil dat gemeenten met intensieve glastuinbouw in bestemmingsplannen voldoende ruimte reserveren voor ondergrondse opslag in het eerste watervoerend pakket. Als hulpmiddel heeft de provincie een ‘kansenkaart ondergrondse hemelwaterberging’ gemaakt voor zes concentratiegebieden in de greenports.

4.3 Bodem en ondergrond: benutten en beschermen in afstemming met ruimtelijke ontwikkeling

De begrippen bodem en ondergrond worden in de praktijk verschillend en door elkaar gebruikt, waardoor er een verschil in interpretatie kan ontstaan over de reikwijdte van onderdelen van de beleidsvisie. Wij zien de ondergrond als het deel van de aarde vanaf het maaiveld tot grote diepte waarbij de bodem dat gedeelte van de ondergrond is waarin zich de bodemvormende processen afspelen. Het begrip ondergrond omvat tevens de ondergrondse ruimte. Het begrip ondergrond omvat tevens de ondergrondse ruimte.

Efficiënt en effectief gebruik van de ondergrond

Operationeel doel	Efficiënt en effectief gebruik van de ondergrond door verbetering en bundeling van kabels en leidingen
Realisatiemix	Afspraken met gebruikers van de ondergrond

De provincie streeft naar een betere bundeling van ondergrondse kabels en leidingen primair op regionaal niveau, waarbij afstemming plaatsvindt met bovengrondse structuren zoals wegen en spoorwegen. De drukte in de ondiepe ondergrond manifesteert zich in een wirwar van kabels en leidingen. Bij bouwwerkzaamheden worden regelmatig hoge kosten gemaakt voor het tijdelijk omleggen van deze kabels en leidingen. Bovendien wordt voor een nieuwe toepassing vaak een eigen

nieuw netwerk aangelegd en is voor de directe omgeving rond de tracés sprake van beperkingen en belemmeringen in het gebruik. Om hier meer structuur in aan te brengen, wil de provincie afspraken maken met de gebruikers van de ondergrond over afstemming van gebruik en informatie-uitwisseling. Het ontwikkelen van een (boven)regionaal leidingnet behoort tot de mogelijkheden. Hierbij moet rekening worden gehouden met archeologische waarden.

Natuurlijke hulpbronnen

Operationeel doel	Verantwoord omgaan met natuurlijke hulpbronnen door een integrale afweging te maken bij de winning van fossiele brandstoffen
Realisatiemix	Overleg en afspraken met het Rijk Advisering Mijnbouwwet

De provincie heeft op grond van de Mijnbouwwet een adviesrecht bij vergunningaanvragen voor de opsporings- en winningsvergunning én de winningsplannen voor olie, gas en aardwarmte. Met de nieuwe versie van deze wet zijn per 1 januari 2017 zowel de beoordelingsgronden als de adviesmogelijkheden uitgebreid.

De beoordelingsgronden voor vergunningaanvragen zijn uitgebreid met:

- a) de veiligheid voor omwonenden en het voorkomen van schade;
- b) nadelige gevolgen voor het milieu of voor de natuur;
- c) het planmatig gebruik of beheer.

De provincie dient bij de advisering op opsporings- en winningsvergunningen de gemeente en het waterschap te betrekken. Voor de advisering op winningsplannen geldt dat de provincie, gemeente en waterschap een eigen adviesrecht hebben.

De provincie zal via dit adviesrecht bij initiatieven voor winning van fossiele energie en/of aardwarmte haar belangen en standpunten (zoals ze in de VRM zijn vastgelegd) inbrengen.

Duurzaam gebruik van de ondergrond

Operationeel doel	Duurzaam gebruik van de ondergrond door het afwegen van bodembelangen via het toepassen van de bodemtoets en de Bodemladder als procesinstrumenten bij ruimtelijke planvorming en gebiedsontwikkeling
Realisatiemix	Uitwerking bodemladder in overleg met betrokkenen Staat van Zuid-Holland: Bodematlas

De provincie onderzoekt de introductie van een instrumentarium om de bodem op een transparante en betrouwbare wijze bij beleidskeuzes te betrekken (vergelijkbaar met de watertoets). Wij streven daarbij naar een balans tussen het benutten en het beschermen van de kwaliteiten van bodem en ondergrond. Een mogelijk instrument om die balans te vinden, is de bodemtoets en daarbinnen de Bodemladder. De terminologie van de bodemtoets is inmiddels in de praktijk vervangen door de ondergrondwijzer. De ondergrondwijzer is bedoeld als een instrument dat de kwaliteiten van bodem en ondergrond expliciet en op evenwichtige wijze meeneemt bij het opstellen van ruimtelijke plannen en besluiten. Het is een procesinstrument waarmee de partners in het proces met elkaar de belangen van bodem en ondergrond in een zo vroeg mogelijk stadium in beeld brengen en meewegen. Als handreiking voor het uitvoeren van de ondergrondwijzer heeft de provincie de Bodemladder ontwikkeld. De ondergrondwijzer en de Bodemladder zijn nieuwe instrumenten die door concrete toepassingen verder kunnen worden uitgewerkt. Het is van belang dat ervaringen met concrete toepassingen worden uitgewisseld. De benodigde (regionale) informatie over bodem en ondergrond wordt opgenomen in de Bodematlas, als onderdeel van de Staat van Zuid-Holland.

Om de balans te kunnen bepalen tussen benutten en beschermen, kan aansluiting worden gezocht bij bestaande handreikingen en methoden.

Voor het maken van keuzes rond het gebruik van bodem en ondergrond, introduceert de provincie een handelingsperspectief en afwegingssystematiek in de vorm van de Bodemladder. In deze ladder staan twee benaderingen centraal. Enerzijds is het de primaire voorkeur dat het gebruik hernieuwbaar is, als dat niet mogelijk is omkeerbaar en in laatste instantie beheersbaar. Anderzijds moet het gebruik in alle gevallen aanvaardbaar zijn. De Bodemladder wordt toegepast bij het maken van afwegingen voor het gebruik van de bodem en de ondergrond bij gebiedsopgaven en wanneer zich conflicterende functies/claims op de bodem aandienen. De onderdelen van de Bodemladder worden hieronder toegelicht.

Hernieuwbaarheid, omkeerbaarheid, beheersbaarheid

Hernieuwbaarheid

Hernieuwbaarheid betreft de mate waarin natuurlijke processen een ingreep of verandering in bodem of ondergrond terugbrengen in de oorspronkelijke toestand, en de termijn waarop. De redelijkheid van de termijn voor herstel kan van functie tot functie verschillen. In de Bodemladder is sprake van hernieuwbaar gebruik wanneer de periode voor natuurlijk herstel niet meer dan dertig jaar bedraagt.

Omkeerbaarheid

Indien herstel van het bodemsysteem niet op natuurlijke wijze mogelijk is, heeft het de voorkeur dat de consequenties van het gebruik omkeerbaar zijn. Door aanvullende maatregelen te treffen kunnen de

bodem en de ondergrond in een toestand worden teruggebracht die vergelijkbaar is met de oorspronkelijke situatie, ofwel kunnen de gevolgen van het bodemgebruik worden hersteld. Omkeerbaarheid gaat ook over de mate waarin het technisch en financieel mogelijk is om de bodem na een ingreep terug te brengen in de oorspronkelijke toestand of in een nieuwe, gewenste toestand te brengen.

Beheersbaarheid

Beheersbaarheid betreft de mate waarin risico's rondom initiatieven en projecten (technisch en/of financieel) beheerst kunnen worden. Het gaat primair om de milieuhygiënische gevolgen voor bodem en ondergrond zelf, maar ook om de gevolgen voor andere milieucompartimenten, de veiligheid en de fysieke leefomgeving. De huidige wet- en regelgeving met het daarbij geldende normenstelsel en de beleidskaders vormen de referentie. Op ondergeschikte punten kan een beperkte normoverschrijding aanvaardbaar zijn als er een groot maatschappelijk belang aan een functie wordt gehecht en er - het totaal overziend - een positieve bijdrage wordt geleverd aan de fysieke leefomgeving ('positieve evenredigheid'). Van belang is in hoeverre de normoverschrijding kan en zal worden gemitigeerd en/of gecompenseerd.

Als effecten en risico's onbekend zijn, wordt per geval afgewogen of met toepassing van het voorzorgsprincipe niets mag gebeuren of dat door beheersmaatregelen (bijvoorbeeld intensieve monitoring en bepalen van acceptabele grenswaarden) toch gestart kan worden met een project of initiatief. Het gaat om verantwoord omgaan met onzekerheden, waarbij het aanvaarden van onzekerheden mede afhankelijk is van de aard en omvang van de risico's en de mogelijkheid om te monitoren op de risico's. Om nieuwe ontwikkelingen van de grond te krijgen, is het juist relevant om ruimte te bieden, bijvoorbeeld in de vorm van pilots, om nieuwe inzichten te verkrijgen.

Aanvaardbaarheid

Bepalende factoren bij de beoordeling van de aanvaardbaarheid zijn nut, noodzaak en impact.

Nut

Onder 'nut' wordt verstaan de mate van meerwaarde die een functie of ingreep heeft voor belangrijke maatschappelijke opgaven. Dit wordt in principe primair beoordeeld tegen de provinciale maatschappelijke opgaven, maar opgaven van mede-overheden kunnen hierin ook bepalend zijn. De mogelijke functies van de bodem en de ondergrond kunnen sterk bijdragen aan de strategische doelstellingen uit de Visie ruimte en mobiliteit. De provincie streeft ernaar de kansen van de bodem te (laten) benutten. Bij een beoogd nieuw gebruik is het noodzakelijk vooraf goed te doordenken of de ingreep in de bodem noodzakelijk is of dat er wellicht een andere (bovengrondse) mogelijkheid is om het beoogde doel te bereiken, waarbij effecten en kosten meegewogen worden.

Noodzaak

Onder 'noodzaak' wordt verstaan de urgentie om een functie te realiseren mede in relatie tot alternatieve mogelijkheden. Het belang dat aan de maatschappelijke opgave wordt toegekend, zal mede bepalend zijn voor het oordeel in hoeverre aantasting van de waarden van de bodem aanvaardbaar is. Andersom zal de waardering van het belang van het bodemthema mede bepalend zijn voor het gewicht dat aan nut en noodzaak wordt toegekend. Er is dus sprake van communicerende vaten.

Impact

Onder 'impact' wordt verstaan de maatschappelijke beleving van de mogelijk op te treden risico's en de beheersbaarheid. De wijze waarop risico's worden beleefd, wordt voor een belangrijk deel bepaald door de wijze waarop belanghebbende partijen worden betrokken in de besluitvorming en het vertrouwen van burgers in de verstrekte informatie. De provincie staat een open en transparante communicatie voor bij het zoeken van maatschappelijk draagvlak voor het gebruik van bodem en ondergrond.

Veenbodemdaling in Veenweidepactgebieden

Operationeel doel	Omgaan met veenbodemdaling: inzetten op behoud veennatuur en veenbodem (CO ₂) in veenweidepactgebieden
Realisatiemix	Veenweidepact Krimpenerwaard Veenweideconvenant Gouwe Wiericke Veenweide Innovatie Centrum Uitvoeringsprogramma Groene Hart Systeeminnovatie landbouw Afspraken over aanpak bodemdaling in de Veenweidepacten

Veengebieden hebben continu te maken met bodemdaling. Het verschil tussen land- en zeeniveau en het onderlinge verschil tussen polderniveaus worden daardoor groter, de (zoute) kwel neemt toe en gebouwen en infrastructuur (dijken, wegen, riolering, kabels en leidingen) kunnen verzakken. Het proces van bodemdaling kan niet volledig worden gestopt zonder ingrijpende vernatting. De provincie geeft voor het behouden van het veenweidelandschap en de daarbij behorende landschappelijke en cultuurhistorische waarden, prioriteit aan de landbouwgronden in drie veenweide(pact)gebieden: de Krimpenerwaard, Gouwe-Wiericke en De Venen/Nieuwkoop met het inliggend Natura2000-veengebied de Nieuwkoopse Plassen. Hier wordt getracht om met verschillende (waterbeheer)maatregelen de bodemdaling zo veel mogelijk tegen te gaan. De provincie is trekker van deze pactgebieden en werkt daarin intensief samen met andere overheden en belangenorganisaties.

Veenbodemdaling: transitie of adaptatie in knikpuntgebieden

Operationeel doel	Omgaan met veenbodemdaling: inzetten op transitie of adaptatie in knikpuntgebieden
Realisatiemix	Integraal gebiedsproces in knikpuntgebied doorlopen of starten Aanpak knikpuntgebieden

In een aantal gebieden nadert het kritieke moment waarop de bodemdaling het moeilijk maakt om de huidige (meestal agrarische) functie op dezelfde wijze te handhaven. Dit zijn de 'knikpuntgebieden bodemdaling'. De nu benoemde knikpuntgebieden zijn door de waterschappen aangedragen en te beschouwen als oefen- of leergebieden. In knikpuntgebieden waar nog geen gebiedsproces loopt, start de provincie samen met de betrokken partijen een verkenning om de problematiek in beeld te brengen en om te bepalen op welke wijze en wanneer een transitie of adaptatie nodig is c.q. kan plaatsvinden. Aangedragen als knikpuntgebied zijn het restveengebied bij Moordrecht, de Middelburg Tempelpolder bij Boskoop, de polder Achttienhoven naast de Nieuwkoopse Plassen en de polder Lange Weide.

Benutten van natuurlijke bodemkwaliteiten

Operationeel doel	Beter benutten van natuurlijke bodemkwaliteiten voor een klimaatbestendige inrichting, voor natuur en voor agrarische functies
Realisatiemix	Afspraken over benutten van de natuurlijke bodemkwaliteit in gebiedsprocessen Financiën/procesgeld voor actualisatie en ontsluiting van informatie Toepassing ondergrondwijzer en Bodemladder Risicokaart ondergrondverdichting met betrekking tot agrarisch gebruik

De bodem is vanwege natuurlijke kwaliteiten bijzonder geschikt voor bepaalde functies zoals landbouw, natuur, drinkwatervoorziening en waterregulatie. De provincie wil dat de geschiktheid van de bodem voor specifieke functies nadrukkelijk wordt betrokken bij de ruimtelijke planvorming, bijvoorbeeld voor nieuwe stedelijke ontwikkelingen. De provincie vindt het van belang dat specifieke bodemkwaliteiten voor bijvoorbeeld de landbouw of de natuur in stand blijven en waar mogelijk worden versterkt. Te denken valt hierbij aan het behouden en versterken van een goede bodemstructuur door behoud van organische stof en het behouden van de bodembiodiversiteit. Bij een te sterke bodemverdichting zal de doorlatendheid en het vochtbergend

vermogen van de bodem afnemen. Dit kan onder meer leiden tot wateroverlast, oppervlakkige afstroming en piekbelasting bij poldergemalen. Ook is er meer kans op uitspoeling van nutriënten en gewasbeschermingsmiddelen naar het oppervlaktewater. Er is een risicokaart ondergrondverdichting met betrekking tot agrarisch landgebruik.

Saneren of beheersen spoedlocaties

Operationeel doel	Saneren of beheersen spoedlocaties en adequate nazorg van rest verontreinigingen
Realisatiemix	Afspraken met gemeenten en omgevingsdiensten over de aanpak van spoedlocaties Bodemconvenant 2010-2014: financiën (procesgeld, subsidies) Provinciale Milieuverordening

De provincie heeft op grond van de Wet bodembescherming de verantwoordelijkheid voor de aanpak van bodemverontreiniging. Samen met andere overheidspartijen is het Bodemconvenant 2010-2014 afgesloten. Daarin is vastgelegd dat locaties die een risico vormen voor de mens, uiterlijk in 2015 beheerst of gesaneerd zijn. Locaties die spoedeisend zijn vanwege verspreidingsrisico's of ecologische risico's, zullen eind 2015 in beeld zijn gebracht en waar mogelijk beheerst of gesaneerd zijn. De verwachting is dat de aanpak van de overige spoedlocaties doorloopt tot 2018. Over de aanpak van de spoedlocaties worden afspraken gemaakt met de gemeenten en omgevingsdiensten. Verwacht wordt dat de sanering van niet-spoedlocaties plaatsvindt als er ook een ruimtelijke herontwikkeling aan de orde is. Op deze manier verbetert in de loop van de tijd de totale bodemkwaliteit. Bodemsanering vindt vaak 'functioneel' plaats, dus met het oog op het bovengrondse ruimtegebruik. Het gevolg is dat er restverontreinigingen in de bodem achterblijven. Deze vragen om nazorg en/of gebruikbeperkingen. De provincie heeft op grond van de Wet bodembescherming de verantwoordelijkheid om toe te zien op de naleving.

Herontwikkeling van locaties met bodemverontreiniging en voormalige stortplaatsen

Operationeel doel	Herontwikkeling van locaties met bodemverontreiniging en voormalige stortplaatsen door deze beter af te stemmen op ruimtelijke ontwikkelingen
Realisatiemix	Onderzoek en overleg met betrokkenen Toepassing ondergrondwijzer en Bodemladder Financiën (procesgeld)

De provincie wil beter gebruik maken van de mogelijkheden om via ruimtelijke planprocessen of gebiedsontwikkeling te komen tot een aanpak van verontreinigde locaties. Dit vanuit twee invalshoeken. Ten eerste door de juiste functie op de juiste plaats te plannen, rekening houdend met de chemische bodemkwaliteit. De kosten voor bodemsanering zijn bijvoorbeeld hoger bij de ontwikkeling van een gevoelige functie zoals wonen, dan bij een minder gevoelige functie zoals een bedrijventerrein. Ten tweede is de inzet om ruimtelijke ontwikkelingen aan te grijpen om de bodem te saneren. Daarvoor is van belang dat verontreinigde locaties actief worden betrokken bij een beoogde ontwikkeling, dus niet vanwege de verontreiniging worden ontweken.

Daarnaast is het wenselijk om de mogelijkheden te onderzoeken om de aanpak van de bodemverontreiniging gebiedsgericht te benaderen, mogelijk in afstemming met de ruimtelijke ontwikkeling. Het begrip 'bodemkwaliteit' wordt dan verbreed naar de fysische en biologische kwaliteit.

In Zuid-Holland bevinden zich meerdere locaties waar in het verleden afvalmateriaal is gestort en die nog braak liggen. De provincie zet zich in om de schaarse ruimte zo goed mogelijk te benutten. Dat geldt ook voor deze stortplaatsen. Ruimtelijke ontwikkeling geeft de kans om ze aan te pakken en een andere bestemming te geven, bijvoorbeeld door zonnepanelen te plaatsen. Door bij gebiedsontwikkeling de voormalige stortplaatsen voor in het planproces mee te nemen, wordt

bijgedragen aan een verbetering van de bodemkwaliteit. De provincie maakt hierover afspraken met partijen in de publieke en private sector.

Archeologische, cultuurhistorische en aardkundige waarden

Operationeel doel	De archeologische, cultuurhistorische en aardkundige waarden behouden en waar mogelijk ontwikkelen door deze te betrekken in het beleid voor ruimtelijke kwaliteit en bij gebiedsontwikkelingen
Realisatiemix	Verordening ruimte Beleidsvisie Cultureel Erfgoed (incl. de Cultuurhistorische Hoofdstructuur) en Uitvoeringsprogramma Erfgoedlijnen Werkwijzer Servicepunt Archeologie Gebiedsprofielen Ruimtelijke Kwaliteit Visie ruimte en mobiliteit: kwaliteitskaart Provinciale Onderzoeksagenda Archeologie

De identiteit van Zuid-Holland wordt mede bepaald door de in de bodem aanwezige archeologische, cultuurhistorische en aardkundige waarden. De provincie wil de ruimtelijke kwaliteit versterken door deze waarden nadrukkelijk te betrekken in het beleid voor ruimtelijke kwaliteit en bij gebiedsontwikkelingen. Dit geldt in ieder geval voor terreinen met vastgestelde archeologische waarden. Door deze waarden mee te nemen, te behouden of zelfs te accentueren, wordt de ruimtelijke kwaliteit van het terrein verhoogd.

De provincie vindt de bescherming van zowel bekende als verwachte waarden van belang. De gebieden waar het om gaat zijn opgenomen in de Cultuurhistorische Hoofdstructuur (CHS).

De bescherming van bekende waarden is opgenomen in de Verordening ruimte. Uitgangspunt is behoud 'in situ', dat wil zeggen dat het archeologisch erfgoed in principe onverstoord behouden blijft, tenzij andere belangen prevaleren. Dan kan gekozen worden voor het opgraven van het archeologisch erfgoed, oftewel voor behoud 'ex situ'.

De gemeenten hebben het voortouw bij de bescherming van verwachte waarden. Het gemeentelijk archeologiebeleid is hierop van toepassing. Voor gemeenten die geen eigen archeologiebeleid hebben geformuleerd, gelden de regels van de CHS. Dit betekent dat bij ontwikkelingen groter dan 100 m² en dieper dan 30 cm archeologisch onderzoek nodig is. Dit is ook vastgelegd in de Verordening ruimte. Dit archeologisch onderzoek vindt ook plaats bij gemeentegrensoverschrijdende projecten en wanneer de provincie zelf opdrachtgever, (mogelijk) verstoorder of vergunningverlener is. De provincie maakt haar afwegingen vervolgens op grond van de Provinciale Onderzoeksagenda Archeologie (POA) met betrekking tot de zogenaamde selectiebesluiten archeologie.

De provincie neemt haar besluiten inzake de archeologische monumentenzorg op basis van vastgesteld provinciaal beleid, dat gebaseerd is op kennis en inzicht in de aard en staat van de bekende en verwachte archeologische waarden, verantwoord is vanuit het perspectief van zorg voor het bodemarchief en transparant is voor alle gebruikers en belanghebbenden. De provinciale werkwijze is beschreven in de Werkwijzer Servicepunt Archeologie.

Beschermen Romeinse Limes

Operationeel doel	De hoge en zeer hoge waarden van de Romeinse Limes beschermen
Realisatiemix	Verordening ruimte Beleidsvisie Cultureel Erfgoed en Uitvoeringsprogramma Erfgoedlijnen

De Limes, de noordgrens van het voormalige Romeinse Rijk, bevindt zich langs de zone van de Oude Rijn en langs het Rijn-Schiekanaal (de Vliet) tussen Leiden en Voorburg. De archeologische waarden betreffen: forten, burgerlijke nederzettingen, grafvelden, scheepswrakken en militaire infrastructuur,

bestaande uit wegen, waterwerken en wachttorens De Limes is opgenomen op de voorlopige lijst van Unesco-werelderfgoed.

De provincie vindt bescherming van de Limes van groot belang. Daarom is bescherming van zowel de bekende als de verwachte hoge tot zeer hoge waarden opgenomen in de Verordening ruimte. De Limes is voorts onderdeel van de ontwikkelopgave voor cultureel erfgoed die is opgenomen in het Uitvoeringsprogramma Erfgoedlijnen.

4.4 Energietransitie als integrale opgave

Duurzamer in 2020

Operationeel doel	Verhogen van het aandeel duurzame energie in 2020, reduceren uitstoot CO ₂ en energieverbruik reduceren
Realisatiemix	Opstellen van (regionale) ruimtelijke Actie-agenda's Energie, waarbij besparen, opwekken en CO ₂ -reductie integraal worden benaderd

Nederland heeft met de Europese Unie de afspraak om in 2020 14% duurzame energie op te wekken. De provincie werkt aan de realisatie van de doelstelling. Voor Zuid-Holland betekent dit dat in 2020 tussen de 6 en 10% hernieuwbare energie wordt geproduceerd. De provincie wil dit bereiken door in te zetten op windenergie, warmte, biomassa en zonne-energie. Daarnaast werkt de provincie mee aan Europese en nationale energiedoelen om de CO₂-uitstoot te verminderen en het energieverbruik te reduceren. Het gaat om een CO₂-reductie van 20% in 2020 ten opzichte van 1990 en om een energie-efficiëntiebesparing van 20% in 2020 ten opzichte van 2007. Als de besparingsambities niet gehaald worden, betekent dit automatisch dat ingezet moet worden op een hoger aandeel hernieuwbare energie. Vanwege deze onderlinge relaties, wordt onderzocht of de provincie, samen met haar partners op regionaal niveau, ruimtelijke Actie-agenda's Energie kan opstellen die ingaan op besparing, opwekking en CO₂-reductie per gemeente, regio of sector. De ambitie van het Rijk betreft 49% CO₂ besparing in 2030 ten opzichte van 1990.

Maatschappelijk gesprek duurzame energie; kansen voor energietransitie na 2020

In 2018 start de provincie met een breed maatschappelijk gesprek over kansen voor energietransitie na 2020, de effecten van energietransitie op het landschap maken hier deel van uit. De ruimtelijke uitgangspunten uit de visie, een brede participatie en acceptatie zijn hierbij leidend.

Windenergie op land

Operationeel doel	Verhogen van het aandeel duurzame energie in 2020 door het mogelijk maken van een opgesteld vermogen van 735,5 MW windenergie op land
Realisatiemix	Verordening ruimte Faciliteren en stimuleren van de realisatie van de aangewezen windlocaties Opstellen van inpassingsplannen indien noodzakelijk Koepelstartnotitie Inpassingsplannen Locaties Windenergie

Inleiding en uitgangspunten

Met het Rijk zijn afspraken gemaakt om in 2020 te voorzien in 735,5 MW opgesteld vermogen op land. Hiervoor zijn door de Provincie 'locaties windenergie' aangewezen. Deze locaties zijn opgenomen op de kaartbijlage van de verordening.

De locaties zijn het resultaat van een afweging tussen eisen vanuit windenergie en voorwaarden vanuit landschap en ruimtelijke kwaliteit. De locaties combineren windenergie met grootschalige infrastructuur (snelwegen, rivieren), grootschalige bedrijvigheid of grootschalige scheidslijnen tussen land en water (de randen van de Zuid-Hollandse eilanden). Mede door de grote omvang en ruimtelijke invloed van moderne windturbines is het van belang om deze geconcentreerd te plaatsen

in daarvoor geschikte gebieden en versnippering over de hele provincie te voorkomen. Daarbij wordt voorkeur gegeven aan enkelvoudige lijnopstellingen en clusters, in samenhang met en evenwijdig aan de betreffende infrastructuur en scheidslijnen. Bestaande opstellingen' kunnen ter plaatse vervangen en opgeschaald worden.

Hierna wordt per regio ingegaan op de locaties windenergie. Private partijen zijn aan zet voor initiatieven tot plaatsing van windturbines. Actuele informatie over de realisatie (aantal MW en gerealiseerde locaties) is terug te vinden in de jaarlijkse 'Voortgangsrapportage uitvoering windenergie Zuid-Holland' Het totale bestaand opgesteld vermogen komt per 1 januari 2017 uit op circa 360 MW.

Bij de plaatsing van windturbines dienen op projectniveau effecten ten aanzien van o.m. natuur, flora en fauna, bescherming van waardevol-cultureel erfgoed, geluid, externe veiligheid, slagschaduw, lichtschittering, vaarwegen en waterstaatswerken, landschappelijke inpassing, watertoets en archeologie te worden onderzocht. Het voorgaande dient in een MER en/of een ruimtelijke onderbouwing te worden vastgelegd.

In principe wordt voor het behalen van de windenergieopgave vastgehouden aan de door Provinciale Staten vastgestelde locaties. Mochten die om technische of andere redenen niet haalbaar zijn, dan moet het opnemen van nieuwe locaties worden overwogen. Daarvoor is dan aanpassing van de verordening nodig.

Realisatiestrategie

De provincie streeft naar optimale invulling van de vastgestelde locaties windenergie. De rol van de provincie is het ruimtelijk faciliteren van de opgave windenergie en het stimuleren van gemeenten om deze locaties te ontwikkelen. Daarnaast heeft de provincie bevoegdheden vanuit de Wet ruimtelijke ordening en de Elektriciteitswet inzake het vergunnen en bestemmen van windparken.

Versnelling

Gelet op de afspraken met het Rijk, ziet de provincie toe op de voortgang en versnelt de realisatie waar mogelijk. Voor de locaties in de VRM zal de provincie in overleg met de gemeenten bezien op welke manier versnelling mogelijk is en welke overheid dat het beste kan doen. Dit kan er toe leiden dat voor bepaalde locaties een gemeente bevoegd gezag wordt en dat voor andere locaties de provincie de inpassing op zich neemt en de coördinatie en besluitvorming over de vergunningsaanvragen behoudt.

De provincie sluit bestuursovereenkomsten met gemeenten die zelf de ruimtelijke inpassing en vergunningverlening voor de windenergielocaties willen regelen, als zij dat even snel of sneller kunnen dan de provincie. De provincie maakt in dat geval geen gebruik van de specifieke provinciale bevoegdheden tot coördinatie en besluitvorming op basis van de Elektriciteitswet 1998.

Als een initiatiefnemer een locatie windenergie wil ontwikkelen en na ambtelijk en bestuurlijk overleg blijkt dat de betreffende gemeente daar niet aan wil meewerken, dan kan de provincie wel toepassing geven aan haar bevoegdheden. In zo'n geval kan de provincie een provinciaal inpassingsplan vaststellen en/of de benodigde vergunningen verlenen. Provinciale Staten hebben voor een aantal locaties op 6 november 2013 de Koepelstartnotitie Inpassingsplannen Locaties Windenergie vastgesteld.

Participatie

De provincie vindt het belangrijk dat bij de ontwikkeling van elke windlocatie burgers, grondeigenaren en ondernemers die nabij windturbines wonen of ondernemen direct betrokken

worden. Zij hanteert daarbij de randvoorwaarde dat de exploitant bij de ontwikkeling van een locatie windenergie altijd een participatieplan opstelt waarin hij aangeeft op welke manier hij de omgeving betreft (minimaal Gedragscode Acceptatie & Participatie Windenergie op Land van de Nederlandse Windenergie Associatie-NWEA). Dit kan onder andere door de levering van stroom, financiële deelname in het windpark of middels het creëren van een leefbaarheidsfonds. Ook andere opties zijn denkbaar. De wijze waarop dit gebeurt is maatwerk en afhankelijk van de lokale wensen en de financiële ruimte van het windpark.

Uitwerking in 2017

Gedeputeerde Staten werken bovenstaande hoofdlijn van de realisatiestrategie verder uit naar een breed scala van concrete maatregelen.

Regio Alblasserwaard-Vijfheerenlanden

In de regio Alblasserwaard-Vijfheerenlanden staat 9 MW bestaand opgesteld vermogen op de locatie Giessenlanden. Bedrijventerrein Gorinchem Noord (nu Groote Haar) is als locatie windenergie opgenomen in het provinciaal beleid. Met de gemeente Gorinchem wordt samengewerkt om zo spoedig mogelijk een bestemmingsplan voor het bedrijventerrein Gorinchem-Noord vast te stellen, met de daarin opgenomen locatie windenergie. De windenergie dient in combinatie met het bedrijventerrein ontwikkeld te worden.

Drechtsteden

In de Drechtsteden zijn op Dordtsche Kil IV 4 turbines gerealiseerd (ca. 9 MW). Voor de locatie Nedstaal hebben Gedeputeerde Staten een Heritage Impact Assessment uit laten voeren. Uit dit onderzoek blijkt dat de locatie te veel impact heeft op de kernkwaliteiten van het werelderfgoed Kinderdijk. Op basis van de resultaten van het onderzoek hebben Provinciale Staten in december 2014 besloten om de locatie uit de verordening en de bijbehorende kaartbijlage te schrappen.

Daarnaast is een locatie opgenomen langs de Dordtsche Kil, op de bedrijventerreinen Dordtsche Kil I, II, III, IV, tot aan Duivelseiland, mits voldoende doorzichten worden gegarandeerd. De locatie Merwedehaven Dordrecht kan worden gerealiseerd in samenhang met de locatie Oosteinde Papendrecht, eveneens opgenomen in de Koepelstartnotitie Inpassingsplannen Locaties Windenergie. In Zwijndrecht heeft de provincie de locatie Groote Lindt opgenomen in de Verordening ruimte.

Goeree-Overflakkee

Op Goeree-Overflakkee staat zo'n 80 MW aan bestaand opgesteld vermogen op land. De provincie heeft afspraken gemaakt over de realisatie van maximaal 225 MW (inclusief bestaande en/of reeds vergunde windturbines) met de gemeente in het bestuursakkoord 'Duurzame Energie op Goeree-Overflakkee' en met de gemeente en de Coöperatie Windgroep Goeree-Overflakkee in de samenwerkingsovereenkomst 'Wind Werkt voor Goeree-Overflakkee'. In 2016 heeft de gemeente Goeree-Overflakkee een nieuwe overeenkomst gesloten met de provincie waarbij de gemeente de regie behoudt op de regionale windopgave.

Voor de locatiekeuze is het planMER Windenergie Goeree-Overflakkee opgesteld. In het planMER geniet de plaatsingsvisie clusters in de randzone afgewisseld met vides de voorkeur. Aan deze plaatsingsvisie wordt door de provincie en gemeente grotendeels vastgehouden. Niet op alle locaties is een volwaardig cluster te realiseren. In deze locaties wordt een lijnopstelling toegestaan. De locaties die voor windenergie worden aangewezen zijn: de Noordrand, Van Pallandtpolder, Anna Wilhelminapolder en Battenoert. Binnen deze locaties mogen windparken in clusters of lijnopstelling worden gerealiseerd. Naast deze nieuw aangewezen locaties, bevinden zich in de gemeente drie locaties waar al windturbines staan of zijn vergund. Deze locaties Herkingen, Piet de Wit en

Hellegatsplein, zijn in de Verordening ruimte eveneens als locatie windenergie aangegeven. Repowering (vergroten van de energieopbrengst door het plaatsen van windturbines met meer vermogen) van het windpark Battenoert is medio 2016 afgerond.

In tegenstelling tot het bestuursakkoord 'Duurzame Energie op Goeree-Overflakkee' mag in de Noordrand meer dan 60 MW gerealiseerd worden. De exacte situering van de te plaatsen windturbines in de locatie Noordrand dient in goed overleg met de gebiedspartijen van de beoogde gebiedsontwikkeling Noordrand te worden afgestemd.

In de locaties windenergie op Goeree-Overflakkee kan met de huidige stand der techniek redelijkerwijs voor circa 225 MW windenergie gerealiseerd worden.

Bij het realiseren van de locaties windenergie op Goeree-Overflakkee zijn cumulatieve effecten mogelijk op beschermde natuurgebieden (Natura 2000-gebieden) en plant- en diersoorten (Flora- en faunawet) en op het landschap. De invulling van de locaties vereist daarom in de volgende fase van besluitvorming (projectMER) een integrale aanpak. Effecten van de locaties windenergie op beschermde gebieden en soorten moeten in samenhang worden onderzocht en getoetst. Bij de ontwikkeling van één van de locaties windenergie dient onderzoek te worden uitgevoerd, waarin alle op het eiland te ontwikkelen locaties windenergie worden meegenomen. Er dient te worden voorkomen dat ontwikkeling van één locatie windenergie de ontwikkeling van andere locaties windenergie onmogelijk maakt.

Ten aanzien van de plaatsingsvisie 'robuuste clusters in de randzone afgewisseld met vides' moet worden gezocht naar logische cluster-opstellingen met aandacht voor de onderlinge afstanden tussen en hoogtes van windturbines. Ook van belang zijn de mogelijke interferentie met de andere locaties windenergie en de aansluiting bij de overgang van land en water.

Door o.a. de geluidsproductie en slagschaduw beïnvloeden windturbines de leefomgeving. Voor de vervolgfase zijn daarom thematische aandachtspunten geformuleerd voor de leefomgeving. Dit zijn:

Stiltegebieden. Het gebied Noordrand ligt deels in een stiltegebied.

Vrijliggende woningen.

Waterkeringen: afstemming met Rijkswaterstaat en Waterschap als tussenstap naar de projectMERfase is noodzakelijk, vanwege aanwezigheid waterkeringen.

Netaansluiting: voorbereidende afspraken met Stedin en TenneT over locaties en benodigde capaciteit van infrastructuur.

Radar: in verband met mogelijke impact van de windturbines op de radar van Defensie is tijdig overleg met Defensie/TNO noodzakelijk.

Bij de bovenstaande algemene punten zullen gemeente en provincie, gezien de aard van de stakeholders en de wens om integraal vorm te geven aan windenergieontwikkeling op Goeree-Overflakkee, zich waar nodig inzetten voor het bereiken van de doelstelling.

Naast deze thematische aandachtspunten leiden de planMER-resultaten tot aandachtspunten per locatie.

Deze specifieke aandachtspunten zijn:

Locatie windenergie	Aandachtspunten
Noordrand	Ecologische effecten Scheelhoek Buisleiding Gasunie

	Relatie project Noordrand Effecten op woonkern Sommelsdijk/Middelharnis
Van Pallandt polder	Bestaande windturbine-opstelling Effecten op woonkern Stad aan 't Haringvliet <u>Demagnetiseringsgebied mijnenvegers Defensie voor de kust</u>
Anna Wilhelminapolder	Ecologische effecten Krammer Slikken Landschappelijke interferentie met locatie Piet de Wit
Batten oert	Landschappelijke interferentie met project Krammersluizen Landschappelijke interferentie bestaande turbines Herkingen Bestaande windturbine-opstelling

Haaglanden

In de regio Haaglanden staat 10,5 MW bestaand opgesteld vermogen (Zoetermeer). Voor de locatie Maasland (Westland en Midden-Delfland) hebben Gedeputeerde Staten de Koepelstartnotitie Inpassingsplannen Locaties Windenergie vastgesteld. De provincie heeft daarnaast de locatie A4 CEVA Den Haag opgenomen in de Verordening ruimte. Het voormalige zoekgebied windenergie A4-A12-A13 is vervallen.

Hoeksche Waard

In de Hoeksche Waard staat 8,3 MW bestaand opgesteld vermogen (Westerse Polder Cromstrijen en Mariapolder Strijen). De provincie gaat ervan uit dat deze locaties worden opgeschaald tot zo'n 15 MW per locatie, aangezien de locaties landschappelijk aanvaardbaar worden geacht, mits binnen de locaties een lijnopstelling wordt gerealiseerd. Daarnaast zijn de locaties Piershil-Spui, de Hogezaandse Polder en bedrijventerrein Hoeksche Waard langs de Oude Maas bij de Heinenoordtunnel opgenomen als locatie windenergie in de Verordening ruimte.

Holland Rijnland

In de regio Holland-Rijnland staat 24 MW bestaand opgesteld vermogen (Zoeterwoude en Rijnwoude). De provincie heeft de locatie Valkenburgse Meer, die binnen de afspraken van de energieneutrale woonwijk Valkenburg kan worden ontwikkeld, en de locatie A44 Akzo Nobel opgenomen in de Verordening ruimte.

Midden-Holland

In de regio Midden-Holland staat circa 12 MW bestaand opgesteld vermogen (Waddinxveen). Deze locatie is opgenomen in de Verordening ruimte. Het Distripark Doelwijk is aangewezen voor uitbreiding voor windenergie, aansluitend op de bestaande turbines. Indien mogelijk mag hier een cluster windenergie gerealiseerd worden. Een eventuele vijfde turbine ten oosten van de bestaande 4 turbines dient geen belemmering te vormen voor de realisatie en beheer van het project Parallelstructuur A12 en de reeds geplande infrastructuur in Zuidplas Polder.

Regio Rotterdam

In de regio Rotterdam staat circa 205 MW bestaand opgesteld vermogen (waarvan 190 MW in het Havengebied). In de regio zijn twee windenergieconvenanten van kracht, te weten het Convenant Realisatie Windenergie Rotterdamse Haven (2009) en het Convenant Realisatie Windenergie Stadsregio Rotterdam (2012). De provincie heeft beide convenanten ondertekend. Beide convenanten zijn vertaald in het provinciaal beleid.

Het havenconvenant betreft het haven- en industriegebied van Rotterdam en heeft als doelstelling een extra opgesteld vermogen van 150 MW in 2020. Het totale geplande aantal MW in 2020 voor het havengebied komt daarmee op 300 MW.

Het convenant voor de voormalige Stadsregio Rotterdam heeft als doelstelling 150 MW in 2020 op het grondgebied van de voormalige Stadsregio buiten het haven- en industriegebied.

Binnen het convenant windenergie voor de voormalige stadsregio zijn op de locaties Groote Lucht (Vlaardingen), Rivium/Kralingse Veer (Capelle aan den IJssel) en Haringvlietdam (Hellevoetsluis) windturbines gerealiseerd. Voor de locaties Nieuw Reijerwaard (Ridderkerk), Nieuwe Waterweg (Rotterdam) en een deel van Noordzeeboulevard (Westvoorne) geldt dat deze in het bestemmingsplan mogelijk zijn gemaakt of de dat de vergunningprocedure is gestart. Een aantal locaties uit het windenergieconvenant van de voormalige stadsregio Rotterdam bleek geheel of gedeeltelijk technisch niet haalbaar waardoor de doelstelling van 150 MW niet gerealiseerd kan worden op de overeengekomen locaties. In de voormalige stadsregio is daarop gezamenlijk door gemeenten en provincie gezocht naar alternatieve locaties voor windenergie om de opgave in dit gebied te realiseren. De resultaten van dit proces leiden tot een aanpassing/aanvulling van de in deze regio aangewezen locaties voor windenergie in de Verordening ruimte.

Voor de locatiekeuze is het planMER partiële herziening VRM windenergie Zuid Holland opgesteld. In het MER zijn 46 locaties die liggen binnen het gebied van het Convenant Realisatie Windenergie Stadsregio Rotterdam onderzocht. Op basis van de resultaten van dit onderzoek is een set aan locaties (het voorkeursalternatief) opgenomen op de kaartbijlage van de Verordening ruimte. De set bestaat uit locaties die op basis van de uitkomsten van het planMER geschikt of geschikt te maken zijn voor windenergie en daarnaast voldoen aan de ruimtelijke en landschappelijke plaatsingscriteria voor windenergie.

De locaties Barendrecht –Heinenoord en Nedstaal-Alblasserdam maken geen onderdeel meer uit van deze set vanwege negatieve adviezen over inpassing in relatie tot de locatie Binnenmaas respectievelijk het werelderfgoed Kinderdijk. De locatie BT Oost en Haringvlietdam zijn geheel, respectievelijk gedeeltelijk, niet meer opgenomen in deze set vanwege technische redenen.

De locaties in de voormalige stadsregio zijn opgenomen in onderstaande figuur.

De set aan locaties bevat enkele locaties die geheel of gedeeltelijk liggen binnen beschermingscategorie 1 en/of 2 voor ruimtelijke kwaliteit. Het gaat om de locaties Beneluxplein, N57 Entree Noord, Haringvlietdam, Oeverbos Vlaardingen/Maassluis, Hartel Oost en Plaatweg, Rozenburg Landtong en Noordzeeboulevard. In artikel 2.2.1, tweede lid van de Verordening ruimte is bepaald dat binnen de beschermingscategorieën beperkingen gelden voor ‘aanpassen’ en ‘transformeren’ tenzij het gaat om een in het Programma ruimte uitgezonderde ruimtelijke ontwikkeling. De plaatsing van windturbines binnen de genoemde locaties is een uitgezonderde ruimtelijke ontwikkeling, vanwege het belang en de urgentie van de energietransitie. Conform Artikel 2.2.1 lid 2 blijven voor deze locaties artikel 2.2.1 lid 1 b en c van toepassing.

De planMER –resultaten leiden tot aandachtspunten per locatie. De belangrijkste zijn opgenomen in onderstaande tabel. Voor alle locaties geldt dat de resultaten en bevindingen in het planMER onderzoek betrokken moeten worden in het vervolgtraject. Bij de verdere uitwerking van locaties zijn de wettelijke eisen en de regels uit de Verordening ruimte (bijvoorbeeld voor ruimtelijke kwaliteit, molenbiotopen, landgoederen biotopen) van toepassing zoals gebruikelijk bij elk bestemmingsplan en omgevingsvergunning waarmee wordt afgeweken van het bestemmingsplan.

Locatie windenergie	Aandachtspunten
Distripark Eemhaven	<ul style="list-style-type: none"> - Plaatsing in noordzijde gebied leidt tot een beperking van effect op aantal gevoelige objecten (geluid en slagschaduw) en aansluiting van de opstelling bij de snelweg. - Vanuit landschappelijk oogpunt samenhang met de locaties Beneluxplein en Poort van Charlois
Beneluxplein	<ul style="list-style-type: none"> - Aansluiting van de opstelling bij de snelweg. - Samenhang met de locaties Distripark Eemhaven en Poort van Charlois - Beschermingscategorie 2: recreatie en groene buffer in deel van de

	locatie
Oost	- Vanuit landschappelijk oogpunt samenhang met locatie Nieuw Reijerwaard.
Vaanplein	- Het ontzien van meest westelijke deel leidt tot beperking effect aantal gevoelige objecten (geluid en slagschaduw); - Aansluiting van de opstelling bij de snelweg; - Vanuit landschappelijk oogpunt samenhang met locatie Oost, Nieuw Reijerwaard en Poort van Charlois.
N57 Entree Noord	- Ecologie - Vanuit landschappelijk oogpunt samenhang met de bestaande turbines aan de noordzijde van het Hartelkanaal. - Beschermingscategorie 2: recreatie in deel van de locatie
Haringvlietdam	- Ecologie - Beschermingscategorie 2: recreatie in deel locatie
Stormpolder	- Plaatsing langs de Nieuwe Maas leidt tot beperking effect op aantal gevoelige objecten (geluid en slagschaduw) en aansluiting van de opstelling bij het water.
Prisma / Bleizo	- Het ontzien van meest oostelijke en zuidelijk deel leidt tot beperking effect aantal gevoelige objecten (geluid en slagschaduw); - Vanuit landschappelijk oogpunt samenhang met de bestaande turbines op Lansinghage
Oeverbos Vlaardingen/Maassluis	- Ecologie - Het ontzien van meest westelijke deel leidt tot beperking effect aantal gevoelige objecten (slagschaduw); - Vanuit landschappelijk oogpunt samenhang met locatie Het Scheur. - Ontwikkeling afstemmen met ontwikkeling Blankenburgtunnel inclusief het kwaliteitsprogramma Blankenburgtunnel - Beschermingscategorie 1: natuur in deel locatie - Beschermingscategorie 2: recreatie en groene buffer
Hartel Oost en Plaatweg	- Het ontzien van zuid-oostelijke en meest westelijk deel leidt tot beperking effect aantal gevoelige objecten (geluid en slagschaduw); - Beschermingscategorie 2: recreatie
Poort van Charlois	- Plaatsing in zuidzijde gebied leidt tot beperking effect op aantal gevoelige objecten (geluid en slagschaduw) en aansluiting van de opstelling bij de snelweg. - Vanuit landschappelijk oogpunt samenhang met de locatie Distripark Eemhaven en Vaanplein.
Verlenging Nieuwe Waterweg/Stenaterrein	- Vanuit landschappelijk oogpunt samenhang met vergunde locatie Nieuwe Waterweg. - Het ontzien van meest westelijke deel leidt tot beperking effect aantal gevoelige objecten (geluid en slagschaduw)
Rozenburg Landtong	- Het ontzien van meest oostelijke deel leidt tot beperking effect aantal gevoelige objecten (geluid); - Vanuit landschappelijk oogpunt samenhang met de bestaande windturbines op de landtong. - Beschermingscategorie 2: recreatie
Beneluxtunnel	- Het ontzien van meest noordelijk deel leidt tot beperking effect aantal gevoelige objecten (geluid en slagschaduw);

	<ul style="list-style-type: none"> - Vanuit landschappelijk oogpunt aansluiting zoeken met de Nieuwe Maas.
Het Scheur	<ul style="list-style-type: none"> - Vanuit landschappelijk oogpunt aansluiting zoeken met het water (Het Scheur) en de locatie Oeverbos Vlaardingen/Maassluis - Plaatsing in zuidzijde gebied leidt tot beperking effect op aantal gevoelige objecten (geluid, slagschaduw en veiligheid).
Noordzeeboulevard	<ul style="list-style-type: none"> - Ecologie - Vanuit landschappelijk oogpunt aansluiting zoeken bij vergunde windturbine op deze locatie. (onderdeel windpark Slufterdam) - Beschermingscategorie 1: Natuur in deel locatie

Ecologie

De set met op te nemen locaties bevat een locatie die gedeeltelijk ligt in Natura 2000 gebied/het Natuurnetwerk Nederland. Het gaat om de locatie Noordzeeboulevard. Op de locatie Noordzeeboulevard is er kans op effecten voor ecologie aanwezig maar is de mate en omvang onduidelijk. Dit geldt ook voor de locatie Haringvlietdam. Voor deze locaties geldt dat ecologie een belangrijk aandachtspunt is en vervolgonderzoek nodig is om aard en omvang van de effecten te kunnen bepalen.

Daarnaast geldt voor de locaties N57 Entree Noord en Oeverbos Vlaardingen/Maassluis dat mogelijke effecten van de windturbines op de ecologie niet zijn uit te sluiten maar naar verwachting wel te mitigeren zijn.

Voor alle bovengenoemde locaties geldt dat in de uitwerking naar aantal en plaatsing van de windturbines, nadrukkelijk de effecten op de specifieke natuurwaarden en cumulatieve effecten veroorzaakt door deze locaties in combinatie met andere windenergie locaties onderzocht moeten worden. Voor locaties in het Natuurnetwerk Nederland is mogelijk compensatie aan de orde conform artikel 2.3.2 van de verordening. Significante effecten moeten mogelijk worden gemitigeerd of gecompenseerd.

Recreatie

De locaties Beneluxplein, N57 Entree Noord, Haringvlietdam, Oeverbos Vlaardingen/Maassluis, Hartel Oost en Plaatweg en Rozenburg Landtong liggen (gedeeltelijk) in recreatiegebieden of landschappelijk waardevolle gebieden (beschermingscategorie 2). Voor deze locaties geldt dat een zorgvuldige afweging nodig is om te komen tot een turbineopstelling passend bij de aard, de inrichting en het recreatieve gebruik van de locatie. Aspecten die daarbij een rol spelen zijn bijvoorbeeld de gevolgen voor de toegankelijkheid, de gebruiksmogelijkheden en voor de beleving van landschap, stilte en/of rust. Daarnaast kunnen windturbines – als zij zorgvuldig worden ingepast – een belangrijke (financiële) drager zijn voor gebiedsontwikkeling. De mogelijkheden daartoe moeten onderdeel zijn van het participatieplan van de toekomstige exploitant, evenals de eventuele compensatie van het verlies aan recreatieve waarden. Indien compensatie van een eventueel verlies aan recreatieve waarde nodig is kan dat plaats vinden in oppervlakte (door uitbreiding van het gebied) of door toevoeging van kwaliteit (door opwaardering van voorzieningen in het bestaande gebied). Conform de Beleidsregel compensatie natuur, recreatie en landschap Zuid-Holland 2013.

Landschap

De opgenomen locaties zijn geschikt voor het creëren van een lijnopstelling of cluster aansluitend aan technische infrastructuur, grootschalige bedrijvigheid of grootschalige scheidslijnen land/water.

Voor een aantal locaties is dat binnen de locatie zelf mogelijk voor anderen niet. Op die locaties is de lijn te creëren in samenhang met bestaande windturbines of andere nog te realiseren locaties voor windenergie. Bij de ontwikkeling van locaties moet nadrukkelijk naar deze samenhang worden gezocht. Ook moet de mogelijke interferentie met andere of bestaande locaties voor windenergie worden onderzocht.

Particuliere initiatieven plaatsing windturbines

Operationeel doel	Verhogen van het aandeel duurzame energie in 2020 door initiatieven vanuit de samenleving te faciliteren om windturbines te mogen plaatsen.
Realisatiemix	Verordening ruimte

Buiten de aangewezen locaties voor windturbines, biedt de provincie ruimte voor initiatieven vanuit de samenleving voor kleine en middelgrote windturbines. Buiten bestaand stads- en dorpsgebied is de ashoogte voor deze windturbines begrensd op maximaal 15 meter. Binnen bestaand stads- en dorpsgebied en binnen het glastuinbouwgebied is de ashoogte voor deze windturbines begrensd op maximaal 45 meter. Voorwaarde is dat de plaatsing van kleine of middelgrote windturbines passend is bij de lokale situatie. Dit is ter beoordeling van de gemeente. Het provinciaal beleid voor ruimtelijke kwaliteit is van toepassing. De provincie kan dus nog wel een zienswijze indienen als te weinig rekening is gehouden met het omringende landschap en de cultuurhistorische, ecologische en recreatieve kwaliteiten. Een regeling voor kleine en middelgrote windturbines is opgenomen in artikel 2.4.1, derde lid, van de Verordening ruimte.

Windenergie op zee

Operationeel doel	Verhogen van het aandeel duurzame energie in 2020 door het produceren van 4450 MW windenergie in 2023 op zee
Realisatiemix	Programma ruimte, Agenda ruimte: overleg met Rijk en de kustgemeenten

In het SER-energieakkoord is afgesproken om extra windparken op zee te realiseren. Het gaat voornamelijk om een totaal opgesteld vermogen van 4450 MW in 2023. De vergunningverlening voor dergelijke parken op zee is een rijksaangelegenheid. Mogelijk heeft de provincie wel een rol bij het bepalen van de locaties waar de energie aan land komt. In het overleg tussen Rijk, provincie en kustgemeenten over de wenselijkheid en mogelijkheid richt de provincie zich met name op het borgen van belangen vanuit ruimtelijke kwaliteit en natuur en de relatie met windenergie op land.

Zonne-energie binnen bestaand stads- en dorpsgebied

Operationeel doel	Verhogen van het aandeel duurzame energie in 2020 door binnen bestaand stads- en dorpsgebied meer zonne-energie op te wekken
Realisatiemix	Visie ruimte en mobiliteit

De provincie vindt het opwekken van zonne-energie in bestaand stads- en dorpsgebied van groot belang. Zij wil mogelijke initiatieven zo veel mogelijk faciliteren en stimuleren:

Zonne-energie op daken heeft nadrukkelijk de voorkeur, omdat de opwekking plaats vindt nabij de gebruiker en de schaarse open ruimte wordt gespaard. Binnen de bebouwde omgeving ligt er een grote opgave om bestaande en nieuwe bebouwing te benutten voor de plaatsing van zonnepanelen en warmtecollectoren. Collectoren zijn met name toepasbaar voor locaties en daken die niet geschikt zijn voor panelen en waar geen warmtenet is en/of komt. De provincie streeft er naar dat bij nieuwbouw (ook bedrijventerreinen) gemeenten en ontwikkelaars de daken /bebouwing benut voor zonne-energie.

In de bebouwde omgeving zijn er naast de daken meer kansen voor meervoudig ruimtegebruik, zoals bijvoorbeeld parkeerterreinen, sport en recreatievoorzieningen (bermen van) wegen of terreinen waar bestemmingen wel zijn vastgelegd maar voornamelijk niet zijn gerealiseerd. Binnen het bestaand stads-

en dorpsgebied ligt de verantwoordelijkheid voor de plaatsingsmogelijkheden van zonnepanelen bij de gemeenten.

Zonne-energie buiten bestaand stads- en dorpsgebied

Operationeel doel Zonnepanelen stimuleren op bebouwde ruimten buiten bestaand stads- en dorpsgebied en terughoudend zijn met zonnevelden in het landschap

Realisatiemix Visie ruimte en mobiliteit, kwaliteitskaart

Zonnevelden zijn veelal een vorm van enkelvoudig ruimtegebruik. Ze sluiten andere functies op dezelfde plaats nagenoeg uit. Ze hebben in beginsel een duidelijke invloed op de kwaliteit van het landschap en beperken de ruimte voor voedselproductie. Afhankelijk van de omvang zijn zonnevelden te beschouwen als een vorm van aanpassing dan wel transformatie van het landschap. In een provincie waarin onbebouwde ruimte een schaars en waardevol goed is, is een terughoudende benadering in die open ruimte op zijn plaats, in combinatie met een stimulerende benadering voor de bebouwde ruimte.

Buiten bestaand stads- en dorpsgebied hebben zonnepanelen op daken de voorkeur. Daarnaast zijn er enkele functies waar meervoudig ruimtegebruik met een zonneveld kansrijk is. Dit betekent dat zonnevelden in beginsel te combineren zijn met onderstaande functie en locaties.

- Agrarische bouwblokken. Zij hebben een bebouwingsbestemming. Het is derhalve logisch om naast benutting van daken ook ruimte te bieden voor zonnepanelen op het - nog voor bebouwing onbenutte- bouwblok. Installaties met zonnepanelen passen bij de agrarische bijgebouwen, stallen, schuren en kassen. Bij zonnevelden op het agrarische bouwblok zal het gaan om relatief kleine velden (< 2,5 ha) waarbij de energie opgewekt wordt waar deze (deels) wordt gebruikt.
- Locaties die vallen onder de bestemming infrastructuur. Het betreft hier bermen en taluds van rijks- en provinciale wegen, spoorwegen en parkeerplaatsen. Zonnepanelen en infrastructuur sluiten door hun 'technische' uitstraling goed op elkaar aan, zeker bij geluidschermen. In een stedelijke omgeving kan de plaatsing van zonnepanelen logisch zijn. Daar waar infrastructuur een open landschap doorsnijdt is een zorgvuldige afweging nodig. Op parkeerplaatsen kan een dak van zonnepanelen worden gerealiseerd, met aandacht voor en afhankelijk van het omliggende gebied.
- Voormalige stortplaatsen, slibdepots en spaarbekkens. Zij bieden kansen voor meervoudig ruimtegebruik in combinatie met zonnevelden, afhankelijk van de omgeving en mits deze goed worden ingepast. Drijvende zonnepanelen worden technisch mogelijk. Dit kan op water indien het niet strijdig is met andere functies van de waterstructuur en de veiligheid is gewaarborgd. Wellicht bijvoorbeeld in spaarbekkens.

In een provincie waarin onbebouwde ruimte een schaars en waardevol goed is, is een terughoudende benadering van zonnevelden in die open ruimte op zijn plaats. In beperkte mate en onder voorwaarden worden mogelijkheden voor zonnevelden geboden op de volgende locaties.

- Locaties in glastuinbouwgebied
Realisering van een zonneveld is mogelijk, mits dit geen verdringend effect heeft op de functie glastuinbouw. Dit sluit tevens aan bij de provinciale ambitie om de energiehuishouding in de glastuinbouwgebieden in grote mate verder te verduurzamen. Qua uitstraling sluiten zonnevelden goed aan bij glastuinbouw, maar er moet behoedzaam omgegaan worden met de groene ruimtes in de vaak dichtbebouwde kassengebieden.
- Locaties in stads- en dorpsranden

In stads- en dorpsranden liggen kansen voor zonnevelden nabij het energienetwerk. Dit geldt ook voor het benutten van locaties waar een stedelijke functie is bestemd, maar waar die bestemming om diverse redenen vooralsnog niet wordt gerealiseerd.

De typologie van de stads- en dorpsrand is leidend (front, contact of overlap, zie Visie, bijlage 1, III laag van de stedelijke occupatie, stads-en dorpsranden). In een situatie waar sprake is van een front is een zonneveld niet gewenst, omdat zij de identiteit aantast die wordt gekenmerkt door landschappelijke grenzen die zorgen voor een scherp contrast tussen bebouwing en landschap. Voor zonnevelden geldt dat zij uitsluitend worden geplaatst in de stads-en dorpsranden die zich kenmerken als contact of overlap gebied. Hier is sprake van vervlechting van stedelijke functies en landschap. Er komen veel opgaven en belangen samen (zoals dorps- en stadsuitbreidingen, bedrijventerreinen, infrastructuur, landbouw, recreatie, water en natuur) waar een zonneveld ingebed kan worden. Dit betekent dat altijd maatwerk aan de orde is en dat niet elke dorps-of stadsrand zich leent voor realisatie van een zonneveld.

Afhankelijk van de identiteit en structuur van het landschap en de locatiekeuze, omvang en landschappelijke inpassing van het zonneveld ziet de provincie dit als een vorm van aanpassing dan wel transformatie van het landschap. Hiermee zijn zonnevelden ook in stads-en dorpsranden in principe uitgesloten van beschermingscategorie 1 gebieden. In beschermingscategorie 2 gebieden zijn zonnevelden alleen mogelijk indien het een aanpassing betreft en het zich verenigt met de te beschermen waarden.

- Locaties in combinatie met een windturbinepark

Een zonneveld in combinatie met een windturbinepark kan technisch en economisch gunstig zijn vanuit energieopwekking, -opslag en -distributie. Windparken en zonnevelden hebben verschillende ruimtelijke effecten en grondgebruik. De windturbines staan vaak met minimale verharding in open landschappen, indien hier een zonneveld wordt toegevoegd kan door de toevoeging van deze meer stedelijke voorziening het landschappelijk beeld en grondgebruik aanzienlijk veranderen. De plaatsing en omvang van het zonneveld in relatie tot die van het (agrarisch)landschap is bepalend voor de aanvaardbaarheid van het zonneveld. Uitgangspunt is het zorgvuldig omgaan met de bestaande functies en kwaliteiten van het gebied. Een zonneveld in combi met een windpark betreft daarom altijd maatwerk.

Zonnevelden in de open ruimte kunnen op gespannen voet staan met de landbouw. Het betreft niet alleen de directe concurrentie met het agrarisch grondgebruik, maar ook het potentiële effect op de regionale landbouwstructuur. Onderzoek wordt uitgevoerd naar grootschalige zonnevelden in de open ruimte. De resultaten uit de pilots (windparken in combinatie met zonnevelden) worden hierin betrokken.

- Locaties in knikpuntgebieden

Waar het huidige grondgebruik financieel niet langer houdbaar is vanwege de waterhuishouding en waarbij in een integrale gebiedsvisie wordt gezocht naar nieuwe economische dragers en waar energieopwekking onderdeel is van deze integrale afweging, kunnen zonnevelden een optie zijn. In de verkenning restveengebied Zuidplas wordt deze mogelijkheid onderzocht. Resultaten uit deze verkenning worden betrokken bij verdere beleidsvorming.

Experimenteerruimte

Zonnevelden zijn een relatief nieuw fenomeen, daarom heeft de provincie experimenteerruimte geboden voor vijf pilots buiten bestaand stads- en dorpsgebied. Deze pilots mogen de komende jaren uitgevoerd worden. De ervaringen uit deze pilots worden benut bij het verder invullen van beleid voor zonnevelden. De provincie is terughoudend met het aanwijzen van nieuwe pilots.

Experimenteerruimte wordt uitsluitend nog geboden voor onderstaande initiatieven.

- Initiatieven waarbij nieuwe innoverende technieken worden uitgetoetst, die bijdragen aan de doelstelling van meervoudig ruimtegebruik. Bijvoorbeeld het toepassen van 'wisselteelt' met folies voor zonne-energieopwekking.

- Initiatieven van een zonneveld in combinatie met een innoverende opslag van energie. Traditionele zonnevelden (ook met batterijen als opslagmedium) worden niet als (innovatief) experiment beschouwd.

In alle gevallen is het zorgvuldig omgaan met de bestaande functies en kwaliteiten van het gebied van belang. Bij de locatiekeuze, omvang en inrichting van een zonneveld zijn de regels voor ruimtelijke kwaliteit uit de Verordening ruimte altijd van toepassing. De gebiedsprofielen kunnen een hulpmiddel zijn bij het inrichten en de situering van een zonneveld.

Inrichtingsprincipes inzake zonnevelden en ruimtelijke kwaliteit worden nader uitgewerkt in een door de provincie op te stellen handreiking. Bijvoorbeeld de maximale hoogte (zoals 1.50 m) kan in bepaalde gevallen de openheid van de omgeving waarborgen en belangrijke zichtlijnen behouden, dit zal onderdeel van de handreiking zijn.

Transitie naar een duurzame economie

Operatoneel doel	Een bijdrage leveren aan de transitie naar een duurzame economie door het benutten van restwarmte, aardwarmte en warmte-koudeopslag (WKO) door de aanleg van een warmtenet voor het transporteren van restwarmte van de haven en geothermie naar de greenports en het stedelijk gebied.
Realisatiemix	SER-akkoord Programma ruimte: opstellen (regionale) warmteplannen Ruimtelijke reservering warmtenet (indicatief)

De provincie werkt aan het tot stand brengen van nieuwe warmtenetwerken om op (boven)regionale schaal vraag en aanbod op elkaar af te stemmen. Hiervoor gaat de provincie in gesprek met haar partners om te bezien of er op (boven)regionale schaal ruimtelijke reserveringen in de ondiepe ondergrond kunnen worden gemaakt.

Kansen liggen vooral in een betere verbinding tussen de mainport Rotterdam en de greenport Westland-Oostland. Aanbieders van restwarmte zijn vooral afvalverbrandingsinstallaties en andere grote industriële complexen in de mainport. Daarnaast kan de glastuinbouw lokaal restwarmte leveren. Die komt voort uit geothermiebronnen of uit bedrijven die ~~nog~~ via warmtekrachtkoppeling elektriciteit, warmte en CO₂ opwekken.

Uitwisseling van reststromen kan een grote bijdrage leveren aan de transitie naar een energie-efficiënte samenleving. Op dit moment wordt al warmte geleverd aan glastuinbouwbedrijven in Oostland en aan het stadsverwarmingsnet in Rotterdam. Bronnen van de netten in Leiden en Den Haag zullen naar verwachting ook vervangen worden door rest- of aardwarmte.

Realisatie van het warmtenetwerk houdt meer in dan het aanleggen van een warmteleiding. Er moet ook voorzien worden in een retourleiding voor de afvoer van het afgekoelde water. Bovendien gaat de levering van warmte aan de greenports bij voorkeur gepaard met de levering van CO₂ voor de plantengroei, die eveneens uit de mainport kan komen. Ook daar is infrastructuur voor nodig. De provincie heeft de ruimte gereserveerd die nodig is voor het transporteren van restwarmte en geothermie naar de greenports en het stedelijk gebied. Hiermee geeft de provincie invulling aan het SER-akkoord, waarin is opgenomen dat er regionale warmteplannen dienen te worden opgesteld.

Ruimtelijke afstemming van energie in de ondergrond

Operationeel doel	Een bijdrage leveren aan de transitie naar duurzame economie door het verbeteren van de ruimtelijke afstemming tussen vraag en aanbod van energie in de ondergrond
Realisatiemix	Het adviseren van het rijk over het gebruik van het aardwarmtepotentieel (onder andere de vergunningverlening in het kader van de Mijnbouwwet) Het faciliteren van het maken van bodemenergieplannen door gemeenten en andere initiatiefnemers

Het gebruik van bodem en ondergrond kan een bijdrage leveren aan de energietransitie. Door de drukte in de ondergrond is een betere afstemming binnen en tussen verschillende (energie)functies essentieel. De provincie faciliteert deze.

Wanneer het gaat om winning van warmte uit de diepe ondergrond (aardwarmte, tot enkele kilometers diep) is het Rijk vergunningverlener. Voor Zuid-Holland ligt in die diepe ondergrond een groot potentieel. De afstemming tussen vraag en aanbod voor aardwarmte, mede in relatie tot het totstandbrengen van de elders genoemde warmte- en koudenetwerken, is beter te realiseren wanneer bekend is:

- a) waar de verschillende onderdelen van het warmtenetwerk zullen worden gesitueerd (zodat de aardwarmte hieraan kan worden geleverd),
- b) waar in de ondergrond de aardwarmtevoorraden zich bevinden.

De provincie gaat voor dit laatste een visie ontwikkelen op de karakteristieken van de lagen en deze visie delen met de belanghebbenden.

De provincie zet in op een betere benutting van de potenties van de ondergrond voor bodemenergiesystemen (warmte-koudeopslag), door deze systemen te plannen in bodemenergieplannen. In de Greenports wordt daarbij de ondergrondse gietwateropslag in het eerst watervoerend pakket betrokken.

Toename energie neutrale woningen en gebouwen

Operationeel doel	Toename energie neutrale woningen en gebouwen. Er wordt naar gestreefd alle nieuwe gebouwen in 2020 energieneutraal te laten zijn
--------------------------	---

Realisatiemix	EU-richtlijn energieprestatie van gebouwen (EPBD)
----------------------	---

De provincie wil haar ambities voor duurzame energie behalen, daarvoor is de inzet op warmte, wind en zon alleen niet voldoende. De provincie zet samen met de partners ook in op energiebesparing in bestaand stedelijk gebied, zoals bij renovatie en nieuwbouw van woningen en herstructurering van bedrijventerreinen, kantorenlocaties en glastuinbouw. Er wordt samengewerkt aan lokale warmte- en energietransitieplannen met aandacht voor de benodigde energie infrastructuur.

De Europese richtlijn energieprestatie van gebouwen (EPBD) schrijft voor dat alle nieuwe gebouwen in de EU per 31 december 2020 'bijna energieneutraal' moeten zijn en de energie voor een zeer groot deel uit hernieuwbare bronnen moet komen. Voor nieuw te bouwen overheidsgebouwen geldt deze regel al vanaf 2018. In de provinciale energieagenda 'Watt Anders' is de ambitie opgenomen om alle woningen in Zuid-Holland in 2035 CO₂ neutraal te laten zijn. Dit betekent vanaf 2018 een opgave van ruim 92.000 bestaande woningen per jaar tot en met 2035. Middelen die hiervoor ingezet kunnen worden zijn: isoleren, aansluiten op een warmtenetwerk, cascaderen van lokale warmte, co-siting (bijeeng brengen en plannen van bedrijven met aansluitende warmtebehoeften) en efficiënter gebruik van energie. Om deze opgave te kunnen realiseren is de inzet van menskracht en middelen van de provincie, maar ook van onze partners van groot belang. Procesondersteuning en kennisdeling zijn bij uitstek middelen die de provincie kan leveren danwel faciliteren.

De provincie volgt het EU-beleid voor energie-efficiency bij nieuwbouw en het bestaand stedelijk gebied. De Energy Efficiency Directive (EED) wordt gehandhaafd door de omgevingsdiensten en verplicht bedrijven energie-efficiëntie te onderzoeken. De Wet Milieubeheer bepaalt afhankelijk van het type bedrijf welke type energiebesparingen er getroffen dienen te worden. Het EU-beleid houdt in dat bedrijven verplicht zijn elke maatregel op het gebied van energie-efficiency door te voeren, mits deze een terugverdientijd heeft van vijf jaar of korter. Daarnaast geldt sinds 2012 de EMG (energieprestatienorm maatregelen op gebiedsniveau), waardoor maatregelen zoals aansluiting op een warmtenet ook meetellen.

Wij vinden het wenselijk dat nieuwbouw gelet op een efficiënte inzet van middelen bijdraagt aan het halen van de doelstellingen voor energie-efficiency. Dat betekent dat nieuwbouw energieneutraal moet zijn, door gebruik van duurzame energie (fossielvrij). Nieuwbouwplannen die nog voorzien zijn van

gasaansluitingen moeten herzien worden en op een andere manier worden voorzien van warmte. Voor de bestaande voorraad zal per locatie de beste oplossing moeten worden gekozen om gasvrij te worden. Dit kan op meerdere manieren zoals een (lokaal) warmtenet, warmtepompen of zonneboilers. Het is van belang hier kennis van op te doen en deze kennis breed te delen onder alle belanghebbende partners.

5 Sturingsfilosofie

5.1 Naar een andere manier van samenwerken

Ruimte geven aan initiatiefnemers

Operationeel doel	Ruimte geven aan initiatiefnemers voor ruimtelijke ontwikkelingen vanuit de samenleving door een andere manier van sturen
Realisatiemix	Samenwerking met initiatiefnemers en andere partijen Participeren bij initiatieven met inachtneming van de verantwoordelijkheid van de provincie als kadersteller op het gebied van de ruimtelijke ordening

De provincie kiest voor een nieuwe sturingsfilosofie, die ruimte biedt aan initiatieven vanuit de samenleving.

De maatschappij kan en wil meer betrokken worden bij ruimtelijke ontwikkelingen. De aanwezige creativiteit en innovatiekracht van burgers en bedrijven biedt kansen voor groei in Zuid-Holland. Een grotere betrokkenheid van de samenleving vraagt een aanpassing in het denken en doen van de provincie.

Grootschalige ruimtelijke programma's zijn verleden tijd. Dit komt onder meer door een daling van de bevolkingsgroei waardoor er minder woningen nodig zijn, door de groei van het thuiswerken waardoor er minder kantoorruimte nodig is en door de groei van het internetwinkelen waardoor de behoefte aan winkelvloeroppervlakte vermindert. Hierdoor zal er minder sprake zijn van grootschalige nieuwe verstedelijking, maar veel meer van kleinschalige transformatie.

Deze veranderingen vragen een andere rol en houding van de overheid. De provincie zal veel minder vaak eigen ruimtelijke projecten alleen uitvoeren. Ze krijgt meer een rol als partij tussen de partijen. Dat betekent meewerken in netwerken, allianties zoeken, maar ook actief op zoek gaan naar nieuwe initiatieven en deze de ruimte geven. Dat neemt niet weg dat de provincie haar verantwoordelijkheid behoudt als kadersteller op het gebied van de ruimtelijke ordening, waar het gaat om belangen op bovenlokaal niveau.

De provincie heeft in haar nieuwe sturingsfilosofie gezocht naar de juiste balans tussen enerzijds flexibiliteit en anderzijds het sturen op een goede ruimtelijke ontwikkeling. De provincie is van mening dat de strikte regelgeving in de verordening heeft plaats gemaakt voor meer ruimte voor andere overheden en maatschappelijke partijen. Dit gebeurt door aan ontwikkelingen in de verordening vaker doelbepalingen te koppelen in plaats van verbodsbepalingen. Daarnaast is in de Visie ruimte en mobiliteit de regelgeving in de verordening op een aantal punten verruimd.

Voor de toepassing en uitvoering van de VRM zal de samenwerking nadrukkelijk worden gezocht

5.2 Werkprogramma strategische verkenningen

De provincie Zuid-Holland biedt de ruimte om de aanpak van maatschappelijke en strategische vraagstukken, waar mogelijk en zinvol, samen met partners uit de regio (medeoverheden, maatschappelijke initiatieven, kennisinstituten en bedrijfsleven) te verkennen. Een instrument om gezamenlijk tot gefundeerde (politieke) agendering te komen is het Werkprogramma van de strategische verkenningen. Een eerste invulling van het Werkprogramma gebeurt in 2014. De vier rode draden en strategische doelen vormen hiervoor het vertrekpunt.

5.3 Initiatieven vanuit de samenleving

Initiatieven uit de samenleving

Operationeel doel	Omggaan met initiatieven uit de samenleving
Realisatiemix	Participeren bij initiatieven

Wanneer de provincie gevraagd wordt om mee te werken aan een ingebracht initiatief, besluit zij of en hoe ze hiermee omgaat. Wanneer het initiatief een provinciaal doel dient, kan de provincie voor een participerende rol kiezen en samen met de initiatiefnemer en andere betrokkenen onderzoeken hoe dit initiatief tot een goed resultaat gebracht kan worden. Wanneer het initiatief strijdig is met een provinciaal doel, zal de provincie niet meewerken. Wanneer het om een initiatief gaat dat geen provinciaal doel dient maar ook niet strijdig is met een provinciaal doel, zal de provincie een afweging maken. De rol van de provincie kan dan per initiatief verschillen. Wanneer het geen provinciaal doel dient maar de provincie toch meewerkt, zal het bijna altijd om een faciliterende rol gaan.

5.4 Samenwerking met andere overheden

De provincie kan het grootste deel van de operationele doelen die in dit programma genoemd worden, niet alleen bereiken. Ze heeft andere overheden en de samenleving hard nodig.

De gemeenten blijven de belangrijkste (gespreks)partners voor de provincie. Veel initiatieven vanuit de energieke samenleving zullen eerder van lokale dan van provinciale aard zijn en via een gemeente de provincie bereiken. Bovendien wil de provincie samen met de gemeente optrekken in geval een initiatiefnemer als eerste de provincie benadert.

Natuurlijk zijn er ook vraagstukken die de gemeentegrenzen overstijgen. De provincie zal dan de samenwerking zoeken die het best bij het vraagstuk past. Dat kan (een samenwerkingsverband van) een groep gemeenten zijn of een regio of bovenregionaal samenwerkingsverband (zoals het portefeuillehoudersoverleg Wonen en Verstedelijking voor de Zuidvleugel). Voor veel algemene ruimtelijke vraagstukken of onderwerpen die gemeentegrensoverschrijdend zijn, zal de regio of subregio de meest geschikte en logische partner zijn.

In 2010 zijn de samenwerkingsafspraken tussen provincie, de gemeenten en regio's vastgelegd in het Procesconvenant Ruimtelijke Ordening Zuid-Holland. Dit is in de eerste helft van 2013 geëvalueerd. Belangrijkste conclusie is dat de gemeenschappelijke doelstellingen van het convenant nog steeds gedeeld worden. De provincie werkt samen met de partners aan een herijking van het convenant.

Naast de samenwerkingsverbanden in gemeentelijk en (sub)regionaal verband werkt de provincie ook nauw samen met waterschappen en met de partners van de Zuidvleugel, het Groene Hart en de Zuidwestelijke Delta.

Waterschappen

Provinciale ambities in het domein water – die nauw gerelateerd zijn aan de ruimtelijke opgaven – wil de provincie verwezenlijken in overleg en samenwerking met de waterschappen, elk vanuit de eigen verantwoordelijkheid. In het najaar van 2012 heeft de provincie met alle Zuid-Hollandse waterschappen een aantal afspraken over samenwerking vastgelegd in de Wateragenda Zuid-Holland 2012-2015.

Zuidvleugel

Om samenhang in de ruimtelijke ontwikkeling te bevorderen heeft het Rijk besloten samen met provincies en regio's een adaptieve agenda voor de Zuidelijke Randstad op te stellen. De adaptieve agenda is een belangrijk hulpmiddel en kader voor het Rijk, de provincie en de regio's bij het maken van afspraken over onderzoeken, programma's en projecten in plansystematiek van het Meerjarenprogramma Infrastructuur, Ruimte en Transport (MIRT).

In de adaptieve agenda schetsen het Rijk, de provincie en de regio's een gezamenlijk beeld van de ruimtelijk-economische toekomst van de Zuidelijke Randstad. Bij de adaptieve agenda wordt ook een uitvoeringsstrategie opgesteld. De provincie heeft aangegeven voor een aantal thema's de regio te willen nemen en de opgaven samen met de andere partijen uit te willen werken.

Groene Hart

Voor de ontwikkeling van het Groene Hart werkt de provincie samen met de provincies Utrecht en Noord-Holland aan het Uitvoeringsprogramma Groene Hart. De provincie zet in op versterking van de samenwerking, om invulling te geven aan de door het Rijk gevraagde regierol.

Zuidwestelijke Delta

Op het niveau van de Zuidwestelijke Delta werkt de provincie samen met het Rijk, de waterschappen en de provincies Zeeland en Noord-Brabant. Voor dit gebied is een uitvoeringsprogramma opgesteld, gericht op verbetering van de veiligheid, de waterhuishouding, de ecologie en het economische perspectief voor de hele (Vlaams-Nederlandse) Delta.

6 De Staat van Zuid-Holland

	monitor Visie ruimte & mobiliteit		tweejaarlijks
monitor Programma ruimte		monitor Programma Mobiliteit	jaarlijks

De provincie monitort de voortgang van haar beleid. In de Monitor Visie ruimte en mobiliteit wordt de voortgang van strategische doelen op het gebied van ruimte en mobiliteit beschreven. Deze monitor wordt iedere twee jaar geactualiseerd en heeft als functie te signaleren, informeren en agenderen. De monitors van beide uitvoeringsprogramma's worden jaarlijks uitgebracht en hebben als functie te agenderen, verantwoorden en bij te sturen. In het onderstaande schema zijn de functies van de verschillende monitors weergegeven.

	monitor Visie ruimte en mobiliteit	monitor Programma ruimte	monitor Programma mobiliteit
informeren	X	X	
agenderen	X	X	
verantwoorden	X	X	X
bijsturen		X	X

De monitors worden gepubliceerd in de Staat van Zuid-Holland. Deze website bevat per thema factsheets met feiten, cijfers en kaarten, die doorlopend geüpdatet worden.