


'De borging van de nationale ruimtelijke belangen'

Balans van de ILT onderzoeken 2012 - 2017 naar de werking van het systeem van de ruimtelijke ordening


Vooraf

Aanleiding voor dit rapport

Dit rapport kijkt naar de doorwerking van de nationale ruimtelijke belangen en naleving van daarop geënte regels uit AMvB's, zoals het Besluit algemene regels ruimtelijke ordening (Barro), in de ruimtelijke plannen van medeoverheden. In de Structuurvisie Infrastructuur en Ruimte (SVIR) uit 2012 staat dat het Rijk systeem- of themagerichte onderzoeken zal uitvoeren die de informatie moeten opleveren over de feitelijke toepassing van wet- en regelgeving in bestemmingsplannen en provinciale verordeningen. Met die informatie kan beoordeeld worden of het systeem op dat punt werkt zoals het bedoeld is. Met dit rapport geeft de Inspectie Leefomgeving en Transport (ILT) een overzicht van de door haar in dat kader uitgevoerde onderzoeken van 2012 tot 2017. Aan de beleidsdirectie (op dat moment IenM/DGRW) is gemeld dat er na afloop van het jaar 2017 een beknopte balans van deze onderzoeken zou worden opgemaakt. Deze resultaten kunnen tevens worden gezien als een aanvulling op die van het PBL-rapport Monitor Infrastructuur en Ruimte 2016, die in 2016 aan de Tweede Kamer is aangeboden. Hieruit komt naar voren dat doelstellingen uit de SVIR voor een deel gehaald zijn en voor een deel nog niet. De onderzoeken van de ILT laten specifiek zien hoe het is gesteld met de naleving van onderliggende regelgeving.

Belang van de Minister

Voor de werking van het stelsel van de ruimtelijke ordening is sinds het Kabinet-Rutte III de minister van BZK (systeem-)verantwoordelijk. Tevens is de minister eindverantwoordelijk voor de dertien in de SVIR genoemde nationale ruimtelijke belangen.

Behalve door de Tweede Kamer en maatschappelijke groeperingen kan de minister ook worden aangesproken op internationale verplichtingen (EU, Unesco) voor zover het de belangen betreft op het gebied van de externe veiligheid van inrichtingen, natuurbescherming en cultureel erfgoed.

Onderliggend onderzoek

De onderliggende onderzoeken behelzen feitelijke toetsing van vastgestelde bestemmingsplannen (en soms provinciale verordeningen) aan rijksregelgeving, maar zijn verder verschillend van aard en omvang. In totaal zijn tegen de zeshonderd plannen en de twaalf provinciale verordeningen onderzocht. Niet alle Barro-titels zijn in deze periode onderzocht.

Er zijn diepteonderzoeken en zogenoemde QuickScans uitgevoerd. In diepteonderzoeken zijn doorgaans grotere aantallen plannen onderzocht, tot maximaal enkele honderden en er zijn bijvoorbeeld interviews gehouden met betrokkenen. De resultaten zijn in dat geval geverifieerd bij het bevoegd gezag (gemeenten en soms provincies).

In de QuickScans is het aantal getoetste bestemmingsplannen doorgaans kleiner (maximaal 20). Wanneer gaandeweg het onderzoek geen wezenlijk nieuwe informatie naar boven kwam is de QuickScan beëindigd, al dan niet met een aanbeveling voor een aanvullend diepteonderzoek. Bij de QuickScans is via desktop-research alleen gebruik gemaakt van openbare bronnen zodat er geen toezichtlast ontstond voor de medeoverheden.

Sommige nationale belangen hebben betrekking op een klein aantal bestemmingsplannen. In die gevallen zijn alle plannen onderzocht, zoals bijvoorbeeld de 6 plannen bij de Parallele Kaagbaan. Onder de noemer van QuickScan is daar een omvattend desktop-onderzoek uitgevoerd.

De onderzoeken zijn op verschillende tijdstippen in de afgelopen zes jaar uitgevoerd. Gegeven de wettelijk voorgeschreven (10 jaar) en feitelijke (vaak langere) herzieningscyclus van bestemmingsplannen worden de conclusies als voldoende actueel beschouwd. De afzonderlijke rapportages en signalen zijn over de afgelopen jaren steeds aan beleid c.q. de bewindspersoon aangeboden.

Waar een onderzoek in een enkel of enkele gevallen op acute risico's of dreiging stuitte, is uiteraard het bevoegde gezag wel geïnformeerd.

Opbouw van het rapport

Hoofdstuk 1 geeft de conclusies uit de onderzoeken weer. Een samenvattend overzicht van de onderliggende onderzoeksrapporten en toezichtsignalen staat in Hoofdstuk 2. Het kader en de toegepaste werkwijze staan in hoofdstuk 3. Bijlage 1 bevat een overzichtstabel van de onderzoeken. Bijlage 2 bevat de toezichtsignalen en de bronvermelding van de rapportages.

Hoofdstuk 1 Beeld uit de onderzoeken

De nationale ruimtelijke belangen komen in de knel

De balans over de in de afgelopen zes jaar uitgevoerde onderzoeken laat zien dat nationale ruimtelijke belangen zoals infrastructuur, ecologische verbindingen, cultuur en hoogwaterveiligheid regelmatig onvolledig doorwerken in bestemmingsplannen, waardoor deze belangen in de knel komen.

Voorbeelden:

Externe veiligheid inrichtingen:

De verantwoording van het groepsrisico rondom risicovolle bedrijven is in driekwart van de onderzochte bestemmingsplannen onvoldoende.

Defensie:

De geluidszones rond militaire luchtvaartterreinen werken in een derde van de gevallen niet goed door in het bestemmingsplan.

Waddenzee:

Het vereiste onderzoek naar effecten van ontwikkelingen op de Waddenzee wordt niet of met een beperkte scope ingevuld.

Het systeem werkt niet vanzelf

Het totaalbeeld van de onderzoeken is dat het systeem van ruimtelijke ordening op punten onvoldoende werkt. Met name als sprake is van verschillende belangen tussen gemeenten, provincies en Rijk verliezen medeoverheden de nationale belangen regelmatig uit het oog, ondanks de wettelijke verankering in het Besluit algemene regels ruimtelijke ordening (Barro) en in andere AMvB's, zoals het Besluit externe veiligheid inrichtingen (Bevi) en Besluit externe veiligheid buisleidingen (Bevb). Mogelijk schiet ook het Rijk zelf voor een deel tekort, daar waar regels kennelijk te ingewikkeld zijn of zo ervaren worden.

De conclusie is dat de doorwerking van de nationale ruimtelijke belangen in het systeem van de ruimtelijke ordening niet vanzelf goed gaat.

Voorbeelden:

Opslag ontplofbare stoffen voor civiel gebruik:

Het blijkt dat gemeenten voor dit onderwerp niet vanzelfsprekend rekening houden met de geldende regelgeving bij het vaststellen van bestemmingsplannen.

Waddenzee:

Uit vraaggesprekken komt het beeld naar voren dat gemeenten worstelen met belangenafwegingen maar ook met de interpretatie van de regelgeving.

De provincies zien voor zichzelf nauwelijks een toezichhoudende rol op dit nationale belang, terwijl het Rijk daar wel van uitgaat.

Rijksvaarwegen:

Gemeenten geven aan de normstelling ingewikkeld te vinden.

Risico's

De nationale ruimtelijke belangen zijn erg divers en daarmee ook het maatschappelijk effect daarvan. Dit blijkt ook uit de verscheidenheid van de onderzochte thema's. De risico's liggen op het terrein van:

- Veiligheid (Opslag van ontplofbare stoffen, Externe veiligheid inrichtingen en -buisleidingen, Rijksvaarwegen, Grote rivieren, Primaire waterkeringen)
- Gezondheid (Grondwaterbeschermingsgebieden, Regionale Luchthavens, Defensie)
- Financiën of economie (Elektriciteitsvoorziening, Parallele Kaagbaan, Rijksvaarwegen, Grote rivieren)
- Cultuur en natuur (Natuurnetwerk Nederland, Erfgoederen van unieke universele waarde, Waddenzee, Project Mainportontwikkeling Rotterdam)
- Vertrouwen in instituties, analoog aan wat in de SVIR genoemd wordt "zorgvuldige afweging en transparante besluitvorming".

Mogelijke oorzaken

De uitgevoerde onderzoeken waren in eerste instantie gericht op het vaststellen van feitelijke gebreken, niet op analyse van oorzaken. Toch komen uit het totaalbeeld van de onderzoeken, bijvoorbeeld uit interviews, wel indicaties voor mogelijke oorzaken. Zo blijkt de regelgeving vaak als ingewikkeld te worden ervaren of niet dan wel onvoldoende bekend te zijn, of er worden fouten gemaakt. Daarnaast zijn er aanwijzingen dat verschillende belangen en rolopvattingen soms leiden tot een mindere doorwerking van rijksdoelen c.q. naleving van rijksregels.

Hoofdstuk 2

Overzicht per onderzoek

Dit hoofdstuk geeft per onderzoek aan wat het maatschappelijk belang is, om welke risico's het gaat en wat de hoofdconclusies van het onderzoek zijn. Vermeld is telkens het nationale belang en de AMvB of Barrotitel.

De onderzoeken zijn conform de IBRA gerangschikt naar het soort risico dat met het onderwerp gemoeid is: veiligheid, gezondheid, financieel-economisch, natuur en cultuur.

In bijlage 1 is een schema van de onderzoeken opgenomen met de bronvermelding van onderliggende rapporten en de risicocategorie.

Meer informatie over de werkwijze en de onderzoekaankpak staat in hoofdstuk 3 van dit rapport.

Opslagen ontplofbare stoffen voor civiel gebruik (2012)

SVIR: Verbeteren van de milieukwaliteit (lucht, water, bodem), beschermen tegen geluidsoverlast en externe veiligheidsrisico's

Circulaire opslag ontplofbare stoffen voor civiel gebruik (Wecg)

Belang

Bij een explosie van ontplofbare stoffen, in dit geval voor civiel gebruik, kunnen veel slachtoffers vallen. Gemeenten hebben daarom de opdracht veiligheidszones rond deze opslaglocaties in bestemmingsplannen vast te leggen.

Risico

Een ramp (zoals bijvoorbeeld in 2000 in Enschede) kan gebeuren als kwetsbare functies te dicht op een opslag van ontplofbare stoffen worden gerealiseerd (bijvoorbeeld nabij munitiemateriaal of vuurpijlen voor maritiem gebruik). Als de veiligheidszones niet zijn opgenomen in de bestemmingsplannen en er geen gebruiksbependingen worden gesteld in de veiligheidszones, is dit in potentie een groot risico.

Conclusies ILT onderzoek

De veiligheid rond de opslag van ontplofbare stoffen was in driekwart van de bijna veertig onderzochte gevallen planologisch niet geregeld. In de helft van de gevallen bleek ook de realisatie van kwetsbare functies mogelijk en op een derde van de locaties bleken die functies daadwerkelijk aanwezig, waardoor sprake was van saneringssituaties. Deze zijn gemeld aan het bevoegd gezag. De regelgeving voorziet er niet in alle opzichten in dat kwetsbare functies binnen de veiligheidszones worden uitgesloten. Voor burgers zijn deze risico's niet inzichtelijk.

Voorbeeld


Rode stip is een opslaglocatie van pyrotechnische noodsignalen.


Rode cirkel is de B-zone (130 meter) waarin zich geen kwetsbare functies mogen bevinden, maar wel aanwezig zijn (o.a. woningen). De gemeente heeft hier actie op ondernomen.

Externe veiligheid inrichtingen (2016)

SVIR: Verbeteren van de milieukwaliteit (lucht, water, bodem), beschermen tegen geluidsoverlast en externe veiligheidsrisico's

Besluit externe veiligheid inrichtingen (Bevi) en Regeling externe veiligheid inrichtingen (Revi)

Belang

Door een calamiteit met gevaarlijke stoffen binnen een inrichting kunnen ook veel slachtoffers buiten de inrichting vallen.

Gemeenten moeten daarom in het bestemmingsplan regelen dat binnen de risicocontour 10(-6) geen kwetsbare functies worden toegestaan en dat binnen het invloedgebied het groepsrisico wordt verantwoord.

Risico

Een incident met opgeslagen gevaarlijke stoffen kan leiden tot een ramp als kwetsbare functies te dicht daarop gesitueerd zijn. Te denken valt aan een explosie, een brand, of een wolk met vrijkomende gassen. Ook al hebben bedrijven hun vergunning op orde, als bestemmingsplannen toestaan dat te dicht op de inrichting kan worden gebouwd en maatregelen uitblijven in geval van een calamiteit worden onnodige risico's gelopen met mogelijk doden of gewonden tot gevolg.

Conclusies ILT onderzoek

Het Bevi werkt onvoldoende door in bestemmingsplannen. Een derde van de 65 onderzochte plannen sluit kwetsbare functies binnen de plaatsgebonden contour niet uit. In driekwart van de onderzochte gevallen is de verantwoordelijkheid van het groepsrisico onvoldoende. Vanwege het maatschappelijk risico heeft de ILT nader onderzoek naar de oorzaken hiervan aanbevolen.

Voorbeeld

In deze gemeente zijn binnen het invloedgebied van een LPG tankstation (zorg)woningen gepland. De gemeente geeft zelf aan dat het groepsrisico onvoldoende verantwoord is in relatie tot uitwerkingsplannen en nieuw advies van de brandweer nodig is. Desondanks worden de woningen mogelijk gemaakt met een wijzigingsbevoegdheid in het bestemmingsplan.

Ingevoegd: grens invloedgebied 150 m

PURMEREND

PURMEREND-ZUID 4

RYKSWG

RYKSWG

Bestemmingsplannen

Vergroot

Bestemmingsplan Weidevenne 2012

planstatus : vastgesteld 2013-03-28

identificatie : NL.IMRO.0439.BPWV201

type plan : bestemmingsplan

naam overheid : Gemeente Purmerend

ondergrond : o_NL.IMRO.0439.BPWV2

IMRO-versie : IMRO2008

Zoom naar het hele plan

Detailinformatie locatie

Selecteer eerst een punt in de kaart om d

bekendmaking van dit plan

Van dit ruimtelijke plan kan op dit momen

124315_60

Over Ruimtelijkeplannen.nl | Release notes

31.1 Veiligheidszone - lpg (35 meter)

In afwijking van hoofdstuk 2 gelden ter plaatse van de gebiedsaanduiding

Veiligheidszone - lpg de volgende regels:

33.1 Wxx - zone - wijzigingsgebied

Ter plaatse van de aanduiding Wxx - zone - wijzigingsgebied kunnen

burgemeester en wethouders overeenkomstig het bepaalde in artikel 3.6 van de

Wet ruimtelijke ordening de bestemmingen Tuin - ten Tuin - 2 wijzigen in Woner

Buisleidingen van nationaal belang voor het vervoer van gevaarlijke stoffen (2017)

SVIR: Ruimte voor het hoofdnetwerk voor vervoer van (gevaarlijke) stoffen via buisleidingen

Barrotitel 2.9: Buisleidingen van nationaal belang voor het vervoer van gevaarlijke stoffen

Belang.

Buisleidingenstroken die door de Minister zijn aangewezen als voorkeurstracé voor het vervoer van gevaarlijke stoffen dienen gevrijwaard te blijven van daarvoor belemmerende activiteiten.

Risico

Risico is dat nieuwe bestemmingen kunnen worden gerealiseerd die het voorkeurstracé van de buisleiding belemmeren. Er kunnen bijvoorbeeld knelpunten ontstaan doordat het bestemmingsplan kwetsbare objecten (bijv. een woning) mogelijk maakt binnen de veiligheidsafstanden van de buisleiding.

Conclusies ILT QuickScan

Van de 9 onderzochte bestemmingsplannen is in 6 bestemmingsplannen geen doorwerking van het Barro 2.9 te herleiden. Dit wil overigens niet zeggen dat er in het zoekgebied feitelijk belemmerende activiteiten planologisch mogelijk worden gemaakt maar het risico is niet uitgesloten dat de gemeente een tracé vaststelt, dat een knelpunt veroorzaakt.


figuur 3 Tekening door Jelle Steenbeek en Antea Group

Rijkswaerwegen (2015)

SVIR: Een robuust hoofdnetwerk van weg, spoor en vaerwegen rondom en tussen de belangrijkste stedelijke regio's inclusief de achterlandverbindingen

Barrotitel 2.1: Rijkswaerwegen

Belang

Voor het borgen van een vlotte en veilige doorvaart, is het van belang dat de beroepsvaart geen hinder ondervindt van ruimtelijke ontwikkelingen langs rijkswaerwegen.

Risico

Het risico is dat functies kunnen worden gerealiseerd die strijdig zijn met een vlotte en veilige doorvaart van de scheepvaart.

Conclusies ILT onderzoek

De regels voor de veiligheid van de scheepvaart op rijkswaerwegen blijken in de vijf onderzochte bestemmingsplannen niet expliciet opgenomen te zijn. Met name in de stedelijke gebieden wedijveren de nationale belangen met de gemeentelijke en soms ook provinciale belangen.

Een belangrijke oorzaak is volgens interviews met Rijkswaterstaat het ontbreken van de verplichting de vrijwaringzones in bestemmingsplannen op te nemen. Daarnaast blijkt het normenkader ingewikkeld en is het Barro soms onbekend bij gemeenten.


Kaart met CEMT-klassen vaerwegen

Grote Rivieren (2013)

SVIR: Ruimte voor waterveiligheid, een duurzame zoetwatervoorziening en klimaatbestendige (her)ontwikkeling

Barrotitel 2.4 Grote rivieren

Belang

Waarborging van de veiligheid tegen overstromingen vanuit de grote rivieren door de beschikbare afvoer- en bergingscapaciteit van het rivierbed te behouden en te versterken.

Risico

Indien gemeenten de regels uit het Barro onvoldoende laten doorwerken in het bestemmingsplan kunnen bouwtitels ontstaan in het rivierbed. Als daar gebruik van wordt gemaakt belemmeren deze de doorstroming in geval van hoogwater. Dit verhoogt het risico van overstromingen.

Conclusies onderzoek ILT

Uit onderzoek van 213 bestemmingsplannen bij 108 gemeenten blijkt dat de belangen 'doorstroming en waterberging' materieel gezien zelden in het geding zijn. Dit komt doordat er weinig nieuwe ontwikkelingen/bestemmingen zijn in de (landelijke) gebieden waar deze Barroregel geldt. In strikt formele zin is de borging van het Barro als onvoldoende beoordeeld.

In interviews gaven gemeenten aan dat het hen ontbreekt aan kennis over de regels van het Barro dan wel dat ze de materie ingewikkeld vinden.


Primaire waterkeringen buiten het kustfundament (2017)

SVIR: Ruimte voor waterveiligheid, een duurzame zoetwatervoorziening en klimaatbestendige (her)ontwikkeling

Barrotitel 2.11 Primaire waterkeringen buiten het kustfundament

Belang

Nederland wordt door primaire waterkeringen beschermd tegen overstromingen vanuit de Noordzee, de grote rivieren, het IJsselmeer en Markermeer. Aangrenzend aan deze primaire keringen zijn zogenoemde grenzende zones, 'beschermingszones' aangewezen. Hierin mogen geen belemmeringen ontstaan voor het onderhoud, de instandhouding of de versterking van de primaire waterkeringen.

Risico

Belemmeringen voor onderhoud of versterking van de primaire waterkeringen vormen indirect een belemmering voor de veiligheid tegen overstromingen.

Conclusies ILT onderzoek

Uit onderzoek van 15 bestemmingsplannen blijkt dat de doorwerking van deze Barrotitel voor de primaire waterkeringen zelf goed geregeld is. Wel blijkt de vertaling van de beschermingszone vanuit de zogeheten legger, opgesteld door de waterbeheerder, naar het bestemmingsplan voor gemeenten ingewikkeld.


Normtrajecten in Midden-Nederland


Normtrajecten in Zuidwest Nederland

Defensie, militaire luchtvaartterreinen (2016), onderdeel ruimtelijke doorwerking dB(A) zones

SVIR: Ruimte voor militaire terreinen en activiteiten

Barrotitel 2.6 Defensie; in dit geval ook het Rarro

Belang

Ter beperking van het aantal geluidgehinderden is de ligging van geluidszones rondom militaire luchtvaartterreinen vastgelegd. Een daarvan is de dB(A) zone voor het grondgebonden geluid. Gemeenten dienen dit in hun bestemmingsplannen op te nemen.

Risico

Als de zone niet goed is overgenomen in het bestemmingsplan (verbeelding en regels) kunnen geluidgevoelige bestemmingen niet worden uitgesloten. Dan kan de minister van IenM (thans IenW) zijn taak met betrekking tot de verlening van omgevingsvergunningen voor defensie inrichtingen niet vervullen en kunnen defensie inrichtingen niet optimaal gebruikt worden.

Conclusies ILT onderzoek

Uit onderzoek van 35 bestemmingsplannen in 19 gemeenten blijkt dat de geluidszones in 25 gevallen op de verbeelding en in de regels goed verwerkt zijn, of dat geen kwetsbare bestemmingen mogelijk zijn. Bij 10 plannen is dit niet goed geregeld. Deze 10 plannen hebben betrekking op zes van de acht militaire luchtvaartterreinen. De resultaten zijn teruggelegd bij het ministerie van Defensie.


Geluidzones 8 militaire luchtvaartterreinen

Parallele Kaagbaan (2016)

SVIR: Een excellent en internationaal bereikbaar vestigingsklimaat in de stedelijke regio's met een concentratie van topsectoren

Barrotitel 2.14: Ruimtereservering parallelle Kaagbaan

Belang

Voor de groei van mainport Schiphol is de ruimtelijke reservering van de parallelle Kaagbaan in bestemmingsplannen gewenst.

Risico

Zonder reservering kunnen ongewenste ontwikkelingen plaatsvinden waardoor de maatschappelijke kosten van de aanleg zeer hoog zullen zijn vanwege sanering van woningen en bedrijven.

Conclusies ILT QuickScan

Er blijken in totaal 6 plannen relevant. Alle plannen voldoen, zodat geen inbreuk mogelijk is op de reservering, noch via regels noch via uitzonderingen. De ruimtelijke reservering van de parallelle Kaagbaan in de betreffende bestemmingplannen is daarmee in overeenstemming met het Barro.

De Barroregel ziet nu overigens alleen op de reserveringsstrook en niet op de nog nader te bepalen veiligheidszones en geluidszones rond de te realiseren parallelle Kaagbaan.


Ligging reservering Parallelle Kaagbaan

Regionale luchthavens (2013 - 2014)

SVIR: Een excellent en internationaal bereikbaar vestigingsklimaat in de stedelijke regio's met een concentratie van topsectoren

Aanwijzingsbesluiten regionale luchthavens van nationaal belang: Eelde, Rotterdam en Maastricht (voor Lelystad gold ten tijde van dit onderzoek nog geen aanwijzingsbesluit)

Belang

Regionale luchthavens van nationaal belang moeten ongehinderd kunnen functioneren. In ministeriële aanwijzingsbesluiten zijn geluidscontouren vastgesteld. Deze moeten voorkomen dat te dicht op de luchthaven ongewenste ontwikkelingen plaatsvinden. Binnen een jaar na de vaststelling van aanwijzingsbesluiten dienen geluidcontouren en bouwbeperkingen in bestemmingsplannen te zijn opgenomen

Risico

Als de geluidscontouren niet of niet tijdig in bestemmingsplannen worden vastgelegd ontstaat het risico dat geluidgevoelige functies zoals bijvoorbeeld woningbouw, worden gerealiseerd. Uit oogpunt van de leefbaarheid en het ongehinderd functioneren van de luchthaven is dit ongewenst.

Conclusies ILT onderzoek

Het onderzoek laat zien dat doorvertaling van de contouren en de gebruiksbeperkingen uit het aanwijzingsbesluit in de ruim dertig bestemmingsplannen rond de drie luchthavens jaren heeft geduurd en dat doorvertaling van bouwbeperkingen niet altijd juist is gebeurd. Op enkele plekken heeft dit geleid tot het realiseren van gevoelige functies binnen de contouren.


Grondwaterbeschermingsgebieden (2014)

SVIR: Efficiënt gebruik van de ondergrond

Praktijkverkenning van de ruimtelijke bescherming van grondwaterbeschermingsgebieden

Belang

Een gegarandeerde drinkwatervoorziening is van vitaal belang voor ons land. Via de provinciale milieuverordeningen is geregeld dat bepaalde lozingen niet mogen plaatsvinden in zogeheten grondwaterbeschermingsgebieden, de beschermingsgebieden rondom de waterwingebieden, waar drinkwater wordt gewonnen.

Risico

Voorkomen moet worden dat zich in deze gebieden functies kunnen vestigen die kunnen leiden tot aantasting van het grondwater. Als dit (zoals voor lozingen in de provinciale milieuverordening) niet in de provinciale ruimtelijke verordening is geregeld dan is de kans aanwezig dat gemeentelijke bestemmingsplannen ongewenste ontwikkelingen toelaten. Er bestaat nu geen plicht dit in de verordening te regelen.

Conclusies ILT onderzoek

Het onderzoek liet zien dat grondwaterbescherming bij 6 van 12 provincies in de ruimtelijke verordening was opgenomen, overigens steeds op een andere wijze. Naar de mening van de bezochte drinkwaterbedrijven zou een wettelijk verplichte borging erg relevant zijn, gezien het maatschappelijk belang van de drinkwatervoorziening.


Grondwaterbeschermingsgebieden in Nederland

Elektriciteitsvoorziening (2017)

SVIR: Ruimte voor het hoofdnetwerk voor (duurzame) energievoorziening en de energietransitie

Barrotitel 2.8: Elektriciteitsvoorziening

Belang.

Waarborging van voldoende ruimte voor grootschalige productie en transport van elektriciteit in bestemmingsplannen.

De regels van het Barro hebben betrekking op drie onderdelen:

- 1) vestigingsplaatsen voor grootschalige elektriciteitsvoorziening,
- 2) vestigingsplaatsen voor kernenergiecentrales, en
- 3) hoogspanningsverbindingen.

Risico

Risico's voor dit nationale belang liggen op financieel-economisch terrein.

Conclusies ILT QuickScan

De 12 onderzochte bestemmingsplannen in 9 verschillende provincies voldoen op hoofdlijnen aan de (letterlijke) regels van het Barro. De beoogde 'waarborging' van de reserveringen wordt echter niet gegarandeerd door de regels in het Barro, omdat de reserveringen ook andere industriële activiteiten dan uitsluitend energievoorziening toelaten.


Overzichtskaart Elektriciteitsvoorziening

Erfgoederen van uitzonderlijke universele waarde (2017)

SVIR: Ruimte voor behoud en versterking van (inter-)nationale unieke cultuurhistorische en natuurlijke kwaliteiten

Barrotitel 2.13: Erfgoederen van uitzonderlijke universele waarde

Belang.

De bescherming van erfgoederen uit de UNESCO lijst is een internationale verplichting. Het Rijk heeft de uitvoering hiervan overgedragen aan de provincies, maar de betrokken Minister blijft zelf eindverantwoordelijk voor de juiste doorwerking.

Risico

Als de kernkwaliteiten van de betreffende erfgoederen niet goed beschermd worden voldoet het Rijk niet aan zijn internationale verplichtingen.

Conclusies ILT QuickScan

De vier relevante provinciale verordeningen (PRV's) bieden nog veel mogelijkheden tot niet wenselijke ontwikkelingen binnen de zones van de erfgoederen. De kernkwaliteiten worden in de PRV's in veel gevallen nauwelijks uitgewerkt en geobjectiveerd, waardoor ze onvoldoende sturend lijken te zijn voor bestemmingsplannen.

Om te kunnen vaststellen hoe dit in de praktijk uitpakt zal de ILT nader onderzoek naar gemeentelijke bestemmingsplannen uitvoeren.


Waddenzee en waddengebied (2014 en 2015)

SVIR: Ruimte voor behoud en versterking van (inter)nationale unieke cultuurhistorische en natuurlijke kwaliteiten

Barrotitel 2.5 Waddenzee en waddengebied

Belang

Instandhouding en versterking van de kwaliteiten van de Waddenzee en het waddengebied, zoals vastgelegd in internationale verdragen (o.a. UNESCO). Het betreft zowel de landschappelijke kwaliteiten, als rust, weidsheid, open horizon met inbegrip van de duisternis, als cultuurhistorische kwaliteiten, waaronder archeologische waarden.

Risico

Als gemeenten de verplichtingen uit het Barro onvoldoende in hun bestemmingsplannen laten doorwerken, bijvoorbeeld door het toelaten van bepaalde activiteiten of het verzaken van de onderzoekplicht naar de externe effecten op de Waddenzee, kunnen de genoemde kwaliteiten worden aangetast.


Conclusies ILT onderzoeken

Uit onderzoek van 125 bestemmingsplannen in 2014 bleek dat in bijna een kwart van de gevallen het Barro niet goed was nageleefd, o.a. wat betreft de onderzoekplicht. Gemeenten bleken soms onvoldoende op de hoogte van de Barroregels of worstelden met belangenafwegingen. Normstelling werd soms als onduidelijk ervaren. Provincies zien voor zichzelf nauwelijks een toezichthoudende rol op dit nationale belang, terwijl het Rijk daar wel van uit gaat. Vervolgonderzoek uit 2015 liet zien dat in het landelijk gebied nauwelijks sprake was van aantasting van landschappelijke kwaliteiten. In het stedelijk gebied spelen wel horizonvervuiling en aantasting van de duisternis, waarbij relevant is dat het Barro in stedelijk gebied ook meer toestaat.


Ecologische Hoofdstructuur (2014)

SVIR: ruimte voor een nationaal netwerk van natuur voor het overleven en ontwikkelen van flora- en faunasoorten

Barrotitel 2.10: Stelsel van natuurgebieden van (inter-)nationaal belang ter veiligstelling van ecosystemen en soorten

Belang.

Om soorten te laten overleven en zich te laten ontwikkelen is behoud van leefgebieden en mogelijkheden tot zich verplaatsen tussen gebieden essentieel. Nederland heeft zich ook gebonden aan het Biodiversiteitsverdrag en de Europese Vogel- en Habitatrichtlijn (Natura 2000).

Binnen de door het Rijk gestelde kaders begrenzen, beschermen en onderhouden de provincies een natuurnetwerk. Dit provincie- en landsgrensoverschrijdende netwerk is de herijkte nationale Ecologische Hoofdstructuur (EHS).

Risico

Risico is dat nieuwe bestemmingen kunnen worden gerealiseerd die de te beschermen gebieden of waarden aantasten of teniet doen of waarvoor de compensatie niet of niet goed is geregeld. Daarbij zijn nationale en internationale belangen in het geding.

Conclusies ILT onderzoek

In 10 (van de 11 dan beschikbare) provinciale verordeningen waren regels over de EHS correct opgenomen, waren de EHS-gebieden aangewezen en de begrenzingen in regels en op een bijbehorende kaart opgenomen.


Project Mainportontwikkeling Rotterdam (2016)

SVIR: Een excellent en internationaal bereikbaar vestigingsklimaat in de stedelijke regio's met een concentratie van topsectoren

Barrotitel 2.2: Mainport Rotterdam, handhaving aanwijzing compensatiegebieden in bestemmingsplannen

Belang

De Planologische Kernbeslissing (PKB) voor het Project Mainportontwikkeling (PMR) voorzag erin de mainport Rotterdam te versterken en tegelijk te investeren in de kwaliteit van de leefomgeving in het Rijnmondgebied. In het Barro is geregeld dat compensatie plaatsvindt met natuur in de directe omgeving van de Maasvlakte en extra natuur- en recreatiegebied bij Rotterdam.

Risico

Het risico bestaat eruit dat onvoldoende compensatie plaatsvindt. Dit is overigens een beperkt risico. Voor het project is destijds ook een financieringstraject met een eigen monitoringsstelsel opgezet. Het Barro heeft alleen betrekking op de borging ervan in bestemmingsplannen.

Conclusies ILT QuickScan

Uit onderzoek van alle 13 relevante bestemmingsplannen in 7 gemeenten blijkt dat de formele naleving van het Barro voldoende is. Het effect van de Barroregel, zoals de omvang van de natuurcompensatie, is niet toetsbaar omdat de Barroregel zelf hierin niet specifiek is.


Kaart Project Mainportontwikkeling Rotterdam

Hoofdstuk 3

Kaders en werkwijze

Onderzoeken nationale belangen uit de SVIR

In de Structuurvisie Infrastructuur en Ruimte (SVIR) heeft het Rijk zichzelf verplicht na te gaan of het stelsel van de ruimtelijke ordening als systeem werkt zoals het bedoeld is. Het Rijk zal "systeem- of themagerichte onderzoeken uitvoeren die informatie moeten opleveren over de feitelijke toepassing van wet- en regelgeving in bestemmingsplannen en provinciale verordeningen. Met die informatie kan vervolgens ook beoordeeld worden of het systeem werkt zoals het bedoeld is". Hierbij gaat het dus om de werking van het wettelijke stelsel, waarvoor de Minister eindverantwoordelijkheid draagt.

Tekst uit SVIR:

Vertrouwen in medeoverheden is de basis voor het meer neerleggen van beslissingen dichterbij de burger.

Om die reden bevat deze structuurvisie een veel beperkter aantal nationale belangen dan voorheen en minder regels in het Barro dan eerder was voorgenomen. Het Rijk gaat ervan uit dat de nationale belangen die via wet- en regelgeving opgedragen worden aan andere overheden, door hen goed worden behartigd.

Waar het Barro bepalingen bevat gericht op gemeentelijke bestemmingsplannen gaat het Rijk ervan uit dat deze doorwerking krijgen.

Het Rijk zal systeem- of themagerichte onderzoeken uitvoeren. Deze onderzoeken moeten informatie opleveren over de feitelijke toepassing van wet- en regelgeving in bestemmingsplannen en provinciale verordeningen. Met die informatie kan beoordeeld worden of het systeem werkt zoals het bedoeld is.

De ILT voert deze taak uit op basis van het Instellingsbesluit uit 2011 waarin het geven van signalen over de naleving van wet- en regelgeving in artikel 2, lid 2 onder b is vermeld.

Zoals ook in de Monitor Infrastructuur en Ruimte 2016 (MIR 2016) van het Planbureau voor de Leefomgeving beschreven is, is het volgen van de doorwerking van rijksbeleid in het beleid van provincies en gemeenten een taak van de Inspectie Leefomgeving en Transport (en van de provincies).

Aan de beleidsdienst (op dat moment IenM/DGRW) is gemeld dat er na afloop van het jaar 2017 een beknopte balans van deze onderzoeken zou worden opgemaakt.

Wet ruimtelijke ordening

De Wet ruimtelijke ordening (Wro) is de wettelijke basis met het algehele instrumentarium voor het opstellen en vaststellen van bestemmingsplannen, inpassingsplannen, alsook verordeningen en structuurvisies.

Besluit algemene regels ruimtelijke ordening (Barro) en andere ruimtelijk relevante AMvB's

In het Besluit algemene regels ruimtelijke ordening is vastgelegd hoe de nationale belangen uit de SVIR moeten doorwerken in de ruimtelijke plannen van de decentrale overheden, zoals in bestemmingsplannen en provinciale ruimtelijke verordeningen. Het Rijk stelt verder in enkele andere AMvB's op het gebied van externe veiligheid, geluid en luchtkwaliteit regels met ruimtelijke of ruimtelijk relevante implicaties die in bestemmingsplannen moeten worden opgenomen.

Voorbeelden daarvan zijn het Besluit externe veiligheid inrichtingen (Bevi) en het Besluit externe veiligheid buisleidingen (Bevb).

Dit rapport gaat over de werking van het systeem van de ruimtelijke ordening, meer specifiek over de doorwerking van de Barro-regels en andere AMvB's in bestemmingsplannen en provinciale verordeningen.

Werkwijze onderzoeken

Alle vanaf 2012 uitgevoerde onderzoeken zijn gebaseerd op feitelijke toetsing van vastgestelde bestemmingsplannen (in enkele gevallen ook provinciale ruimtelijke verordeningen) aan rijksregelgeving, maar verder verschillend van omvang en aard. Bij de onderzoeken is vooral gebruik gemaakt van de website ruimtelijkeplannen.nl en soms ook van gemeentelijke en provinciale websites. Aanvullende informatie leverden o.a. de Risicokaart of andere interne en externe bronnen, zoals Rijkswaterstaat en Buisleidingexploitanten. Het aantal getoetste bestemmingsplannen per onderzoek varieert van enkele honderden (bij sommige diepteonderzoeken) tot enkele tientallen (vooral bij QuickScans). Het aantal provinciale verordeningen is uit zichzelf beperkt (één per provincie).

Onderzoeksresultaten van diepteonderzoeken, zoals de beoordelingen van de bestemmingsplannen en interviewverslagen, zijn doorgaans geverifieerd bij gemeenten en soms bij provincies. Later en met name bij de QuickScans is daarvan afgestapt vanwege de in het kader van interbestuurlijk toezicht gemaakte afspraken om zoveel mogelijk gebruik te maken van informatie die al via openbare bronnen toegankelijk is. Alleen indien deze ontbrak of wanneer de beleidsdirectie daarom vroeg is bij medeoverheden nadere informatie opgevraagd. Om de toezichtlast te beperken zijn al de QuickScans volledig uitgevoerd met gebruikmaking van uitsluitend openbare bronnen. Wanneer gaandeweg het onderzoek geen wezenlijk nieuwe informatie naar boven kwam is de QuickScan beëindigd, al dan niet met een aanbeveling voor een aanvullend diepteonderzoek.

De afzonderlijke rapportages en toezichtsignalen zijn in de afgelopen jaren aan beleid c.q. de bewindspersoon aangeboden.

Waar een onderzoek in een enkel of enkele gevallen op acute risico's of dreiging stuitte, is uiteraard het bevoegde gezag geïnformeerd.

De rapportages zijn vindbaar op de website van de ILT. De toezichtsignalen gaan als bijlage bij dit rapport.

Bijlage 1

Overzicht uitgevoerde ILT onderzoeken:

Onderstaande tabel geeft per onderzoek de risicocategorie en de bronvermelding. De risico's zijn conform de IBRA gerangschikt naar risicosoort (veiligheid, gezondheid, financieel-economisch, cultuur en natuur, betrouwbare overheid). De laatste categorie is niet apart benoemd, omdat die van toepassing is op alle onderzoeken.

Onderzoeken	Risicocategorie	Bronvermelding
Ontplobbare stoffen	Veiligheid	Rapportage onderzoek ruimtelijke inpassing vergunde opslagen van ontplobbare stoffen voor civiel gebruik (ILT 31-12-2012) *
BEVI	Veiligheid Financieel economisch	Toezihtsignaal 'BEVI in bestemmingsplannen' (ILT 13-10-2016)
QuickScan Buisleidingenstroken	Veiligheid Financieel economisch	Toezihtsignaal 'Buisleidingen in bestemmingsplannen' (ILT 1-11-2017)
Rijksvaarwegen	Veiligheid	Inspectiesignaal Rijksvaarwegen (ILT 25-11-2015)
Grote rivieren	Veiligheid	Rapportage onderzoek grote rivieren 'Toepassing van het Barro door gemeenten in bestemmingsplannen' (ILT 14-11-2013) *
Primaire waterkeringen	Veiligheid	Toezihtsignaal 'Primaire waterkeringen in bestemmingsplannen' (ILT 4-12-2017)
Defensie	Veiligheid Gezondheid	Rapportage 'Onderzoekresultaten Doorwerking Barro/Rarro regels met betrekking tot dB(A) zones van 8 militaire luchtvaartterreinen in gemeentelijke bestemmingsplannen' (ILT 13-10-2016) *

QuickScan Parallele Kaagbaan	Financieel economisch	Toezichtsignaal 'Reservering parallelle Kaagbaan' (ILT 29-11-2016)
Regionale luchthavens	Veiligheid Gezondheid	Rapportages onderzoek doorwerking geluidscontouren in bestemmingsplannen: Luchthaven Eelde (ILT 9-4-2013) * Luchthaven Rotterdam (ILT 21-1-2014) * Luchthaven Maastricht Aachen Airport (ILT 23-5-2014) *
Grondwaterbescherming	Gezondheid	Rapportage onderzoek 'Borging van grondwaterbescherming in ruimtelijke plannen' (ILT 5-3-2014) *
QuickScan Elektriciteit	Financieel economisch	Toezichtsignaal 'Doorwerking Barrotitel 2.8 Elektriciteitsvoorziening in bestemmingsplannen' (ILT 24-4-2017)
QuickScan Erfgoederen van uitzonderlijke universele waarde	Cultuur en natuur	Toezichtsignaal Barrotitel 2.13: 'Erfgoederen van uitzonderlijke universele waarde' (ILT 27-10-2017)
Waddenzee en waddengebied	Cultuur en natuur	Onderzoekssignaal 'Waddenzee' (ILT december 2014) *; Rapportage 'onderzoek waddengebied 2015: Nader onderzoek naar knelpunten van gemeenten bij doorwerking Barro en fysieke effecten op de Waddenzee' (ILT 10-11-2015) *
Ecologische Hoofdstructuur EHS	Cultuur en natuur	Inspectiesignaal 'Toezicht Provincies' met daarin doorwerking Barrotitel 2.10 Ecologische Hoofdstructuur (ILT 17-1-2014)
QuickScan Project Mainport Rotterdam (PMR)	Cultuur en natuur	Toezichtsignaal 'Doorwerking Barrotitel 2.2. Project Mainportontwikkeling Rotterdam (PMR)' (ILT 2-8-2016)

De onderzoeksrapporten* zijn gepubliceerd op de website van de ILT. Voor de toezichtsignalen geldt dit niet. Deze zijn in bijlage 2 bijgevoegd.

Bijlage 2

Toezichtsignalen