

Muiderwaard, Alkmaar

Goede Ruimtelijke Onderbouwing

gemeente Alkmaar
opdrachtgever A.J. de Langen / Pro6 Vastgoed
projectnummer 2019 - 233
versie Concept
datum 11 oktober 2019

Behoort bij het besluit van
Burgemeester en
Wethouders
van Alkmaar

Dossiernr: [20191855](#)

Datum: [9-4-2020](#)

1 Inleiding

1.1 Aanleiding

Het kantoorgebouw Muiderwaard 430 – 436 wordt gesloopt en op de plek van het gebouw wordt een appartementengebouw gerealiseerd met 50 appartementen en een achtergelegen parkeerterrein.

Omdat deze ontwikkeling niet past binnen het ter plaatse geldende bestemmingsplan wordt middels een uitgebreide Wabo-procedure afgeweken van het bestemmingsplan. Ten behoeve van de Wabo-procedure dient een ruimtelijke onderbouwing opgesteld te worden zoals bedoeld in artikel 2.12 lid 1 onder a sub 3 van de Wet algemene bepalingen omgevingsrecht (Wabo). Voorliggend document vormt deze ruimtelijke onderbouwing.

1.2 Ligging en begrenzing

De ontwikkellocatie is gelegen aan de Muiderwaard in de wijk Huiswaard in het noorden van Alkmaar. Ten noorden van de projectlocatie bevindt zich een groot appartementengebouw met parkeerterrein.

Ten westen bevindt zich het wijkwinkelcentrum Duijvelshoff. Ten oosten ligt een kinderdagverblijf en ten zuiden rijwoningen aan Sluiswaard

afbeelding: weergave luchtfoto

1.3 Geldend bestemmingsplan

1.3.1 Alkmaar Noord

Het ter plaatse geldende bestemmingsplan 'Alkmaar Noord' is vastgesteld op 26 september 2016. De projectlocatie is op het land aangewezen met de bestemming 'Centrum'.

De voor 'Centrum' aangewezen gronden zijn bestemd voor:

Behoort bij het besluit van
Burgemeester en
Wethouders
van Alkmaar

Dossiernr: 20191855

Datum: 9-4-2020

- a. woningen, al dan niet in combinatie met de uitoefening van een aan-huis-verbonden beroep/bedrijf;
 - b. detailhandel;
 - c. bedrijven en/of het uitoefenen van bedrijfsmatige activiteiten van categorieën A en B die staan vermeld in [Bijlage 1 Staat van bedrijfsactiviteiten functiemenging](#);
 - d. maatschappelijk;
 - e. sportvoorzieningen;
 - f. cultuur en ontspanning;
 - g. dienstverlening;
 - h. kantoor, uitsluitend ter plaatse van de aanduiding 'kantoor';
 - i. horeca, uitsluitend voor zover het de bestaande horecabedrijven betreft;
 - j. kiosk, ter plaatse van de aanduiding 'detailhandel';
 - k. verkooppunt voor vuurwerk, uitsluitend ter plaatse van de aanduiding 'specifieke vorm van detailhandel - verkooppunt vuurwerk';
 - l. evenementen van categorie 1;
 - m. evenementen van categorie 2, ter plaatse van de aanduiding 'evenemententerrein';
 - n. markten;
 - o. een standplaats voor ambulante detailhandel, ter plaatse van de aanduiding 'specifieke vorm van detailhandel - standplaats';
- met de daarbij behorende:
- p. bouwwerken;
 - q. erven;
 - r. (ondergrondse) parkeer-, laad- en losvoorzieningen;
 - s. nutsvoorzieningen;
 - t. ontsluitingswegen;
 - u. voet- en rijwielpaden;
 - v. verkeer- en verblijfsgebied;
 - w. waterlopen en waterpartijen;
 - x. groenvoorzieningen.

afbeelding: weergave projectlocatie op www.ruimtelijkeplannen.nl met de projectlocatie binnen rode lijn.

De nieuwe invulling van de projectlocatie voor Wonen rechtstreeks toegestaan op basis van het bestemmingsplan. Echter staat in de bouwregels dat het aantal woningen niet meer mag bedragen dan het bestaande aantal. Het gebouw wordt gebruikt als kantoor en er zijn in de bestaande toestand geen woningen aanwezig.

Behoort bij het besluit van
Burgemeester en
Wethouders
van Alkmaar

Dossiernr: 20191855

Datum: 9-4-2020

In de bestemming Centrum zijn gebouwen alleen toegestaan binnen het bouwvlak en de maximum goothoogte is vastgelegd op 9 meter. De beoogde nieuwbouw wijkt op een aantal kleine onderdelen af van het bouwvlak op de projectlocatie. Er is in het bestemmingsplan geen maximum bouwhoogte opgenomen. Ook is er geen dakhelling voorgeschreven. Dit betekent dat er boven de dakgoot dus nog een groot volume is toegestaan op basis van het bestemmingsplan. De nieuwbouw heeft deels een grotere goothoogte dan 9 meter en wijkt op dit onderdeel af van het vigerende bestemmingsplan. De goothoogte uit het vigerende bestemmingsplan wordt zoveel mogelijk gerespecteerd door de bouwlagen vanaf de vierde woonlaag grotendeels te laten terugspringen.

1.4 Leeswijzer

In deze ruimtelijke onderbouwing wordt onder meer ingegaan op de onderstaande aspecten:

- In hoofdstuk 2: het project
- In hoofdstuk 3: beleid
- In hoofdstuk 4: milieu- en omgevingsfactoren
- In hoofdstuk 5: uitvoerbaarheid

Behoort bij het besluit van
Burgemeester en
Wethouders
van Alkmaar

Dossiernr: 20191855

Datum: 9-4-2020

2 Het project

2.1 Bestaande situatie

Op de locatie is op dit moment een verouderd kantoorgebouw aanwezig zonder bijzondere architectonische- of gebruikskwaliteit.

afbeelding: het bestaande kantoorgebouw

Het gebouw is in gebruik als kantoor in een omgeving die zich verder kenmerkt door woonfuncties en aan wonen ondergeschikte wijkvoorzieningen. Aan de zij- en achterkant van het kantoorgebouw zijn 57 parkeerplaatsen aanwezig.

Het gebouw bestaat uit 3 bouwlagen waarbij de bovenste bouwlaag terug ligt ten opzichte van de onderliggende bouwlagen.

2.2 Nieuwe situatie

De nieuwbouw bestaat uit een appartementengebouw met 50 appartementen en een parkeerterrein. Het gebouw blijft grotendeels binnen het bouwvlak van het vigerende bestemmingsplan. Ook in de opbouw van het volume komt de nieuwbouw overeen met het bestaande gebouw doordat de bovenste bouwlagen terug liggend worden gerealiseerd ten opzichte van de lager gelegen verdiepingen.

De gevel kent een speelse indeling met horizontaal en verticaal verspringende delen. Appartementen zijn afwisselend voorzien van een balkon of een terras.

De oppervlaktes van de woningen variëren van 41 m² tot 91 m². Van de 50 appartementen worden 15 woningen gereserveerd voor sociale huur. De overige woningen worden vrije sector huurwoningen.

Behoort bij het besluit van
Burgemeester en
Wethouders
van Alkmaar

Dossiernr: 20191855

Datum: 9-4-2020

WESTGEVEL

afbeelding: gevelaanzicht nieuwbouw westgevel

Het terrein wordt ingericht met in totaal 52 parkeerplaatsen waarbij ook plaats is voor een gebouwde fietsenberging. De fietsenberging heeft, in combinatie met de gemetselde muur, tevens een fysieke scheidingsfunctie tussen het openbaar gebied en het privé parkeerterrein achter het appartementengebouw.

In het ontwerp van de onbebouwde gronden is zo veel mogelijk rekening gehouden met een groene invulling. Langs de randen van de parkeerplaatsen is plaats voor groenstroken, heggen en bomen.

afbeelding: bovenaanzicht van het gebouw en het terrein.

Behoort bij het besluit van
Burgemeester en
Wethouders
van Alkmaar

Dossiernr: 20191855

Datum: 9-4-2020

3 **Beleid**

3.1 **Inleiding**

Het kader voor een ruimtelijke onderbouwing wordt gevormd door diverse nationale, provinciale, regionale, en (deel)gemeentelijke nota's. Dit beleid stelt planologische en bestuurlijke beleidskaders (randvoorwaarden) aan de ruimtelijke (on)mogelijkheden voor het project waarmee rekening moet worden gehouden. In dit hoofdstuk wordt voor het project het relevante algemene beleid beknopt samengevat.

3.2 **Europees beleid**

Op het schaalniveau van deze omgevingsvergunning is geen specifiek beleid van Europa van toepassing.

3.3 **Rijksbeleid**

3.3.1 *Structuurvisie Infrastructuur en Ruimte*

In 2012 is de Structuurvisie Infrastructuur en Ruimte (SVIR) in werking getreden. Hierin heeft het Rijk drie doelstellingen voor het ruimtelijk- en mobiliteitsbeleid voor Nederland verwoord. Deze zijn als volgt samengevat:

- Het vergroten van de concurrentiekracht van Nederland door het versterken van de ruimtelijk-economische structuur van Nederland;
- Het verbeteren en ruimtelijk zekerstellen van de bereikbaarheid waarbij de gebruiker voorop staat;
- Het waarborgen van een leefbare en veilige omgeving waarin unieke natuurlijke en cultuurhistorische waarden behouden zijn.

Structuurvisies hebben geen bindende werking voor andere overheden dan de overheid die de visie heeft vastgesteld. In de structuurvisie is een aantal ontwikkelingen van nationaal belang aangewezen. Het gaat om de volgende nationale belangen: Rijksvaarwegen, Project Mainport-ontwikkeling Rotterdam, Kustfundament, Grote rivieren, Waddenzee en waddengebied, Defensie, Ecologische hoofdstructuur, Erfgoederen van uitzonderlijke universele waarde, Hoofdwegen en hoofdspoorwegen, Elektriciteitsvoorziening, Buisleidingen van nationaal belang voor vervoer van gevaarlijke stoffen, Primaire waterkeringen buiten het kustfundament en IJsselmeergebied (uitbreidingsruimte).

De Structuurvisie Infrastructuur en Ruimte leidt ertoe dat provincies en gemeenten in het ruimtelijke beleid meer bevoegdheden krijgen. Bijvoorbeeld op het gebied van landschappen, verstedelijking en het behoud van groene ruimte. Provincies en gemeenten zijn volgens het kabinet beter op de hoogte van de situatie in de regio en de vraag van bewoners, bedrijven en organisaties. Daardoor kunnen zij beter afwegen wat er in een gebied moet gebeuren. Het opstellen van deze onderbouwing past in die lijn.

3.3.2 *Beschrijving van de behoefte (artikel 3.1.6 lid 2 Bro)*

Zoals beschreven, is in de Structuurvisie Infrastructuur en Ruimte de Ladder voor duurzame verstedelijking geïntroduceerd. Deze ladder is per 1 oktober 2012 als motiveringseis in het Besluit ruimtelijke ordening (hierna: Bro) opgenomen. Op 1 juli 2017 is het Besluit ruimtelijke ordening gewijzigd, waarbij een nieuwe vereenvoudigde laddersystematiek geldt. Met de Ladder voor duurzame verstedelijking wordt een optimale en zorgvuldige benutting van de ruimte nastreefd. Gemotiveerd dient te worden hoe een zorgvuldige afweging is gemaakt ten aanzien van

Behoort bij het besluit van de Laddermeester en Wethouders van Alkmaar
Dossiernr: 20191855
Datum: 9-4-2020

het ruimtegebruik. Deze motiveringsplicht is in artikel 3.1.6, lid 2, Bro als volgt geformuleerd: *"De toelichting bij een bestemmingsplan dat een nieuwe stedelijke ontwikkeling mogelijk maakt, bevat een beschrijving van de behoefte aan die ontwikkeling, en, indien het bestemmingsplan die ontwikkeling mogelijk maakt buiten het bestaand stedelijk gebied, een motivering waarom niet binnen het bestaand stedelijk gebied in die behoefte kan worden voorzien."*

Voordat deze voorwaarden echter een rol van betekenis spelen, moet eerst de vraag worden beantwoord of inderdaad sprake is van een nieuwe stedelijke ontwikkeling. Artikel 3.1.6, lid 2 van het Bro is dusdanig geformuleerd dat de genoemde voorwaarden pas van belang zijn wanneer sprake is van een nieuwe stedelijke ontwikkeling. Het begrip 'stedelijke ontwikkeling' is daarbij als volgt gedefinieerd: ruimtelijke ontwikkeling van een bedrijventerrein of zeehaventerrein, of van kantoren, detailhandel, woningbouwlocaties of andere stedelijke voorzieningen. Hierbij geldt dat een voorziene ruimtelijke ontwikkeling voldoende substantieel dient te zijn om als stedelijke ontwikkeling te kunnen worden aangemerkt.

Het plangebied ligt binnen het bestaand stedelijk gebied van Alkmaar. Het project voorziet in de herontwikkeling van (en woninginbreiding op) een voormalige kantoorlocatie. Voorliggend bestemmingsplan biedt de mogelijkheden tot sloop en nieuwbouw op bovenstaande locatie. Vanuit oogpunt van de ladder bezien is het van belang na te gaan hoeverre in deze situatie sprake is van verdere verstedelijking. Indien er in het geheel geen sprake is van toename van het ruimtebeslag, dan is er geen sprake van een nieuwe stedelijke ontwikkeling. Zo overweegt de Afdeling in haar uitspraak van 10 december 2014(201310814/1/R1) en ABRvS 21 januari 2015 (201310555/1/A1). Planologische gebruikswijzigingen van bestaande gebouwen zijn geen stedelijke ontwikkelingen in de zin van de Ladder voor duurzame verstedelijking.

Voor de locatie aan de Muiderwaard wordt middels voorliggende Wabo afwijkingvergunning de mogelijkheid geboden voor vervangende nieuwbouw op nagenoeg dezelfde bouwcontour als het bestaande kantoorgebouw. Formeel zou dus de ladder niet te hoeven worden doorlopen. Omdat de gemeente Alkmaar niet alleen naar de letter maar ook naar de bedoeling van de wet kijkt wordt hieronder toch aandacht besteed aan de ladder.

De regionale vraag naar woningbouw is opgenomen in het Regionale Actie Programma Wonen (RAP) zoals de regio Alkmaar in 2017 heeft vastgesteld. De hierin opgenomen vraag naar woningen is gebaseerd op prognoses van de Provincie Noord Holland (Demografische Ontwikkeling in Noord-Holland 2014) en van Primos (2016). Voor de gemeente Alkmaar wordt uitgegaan van een uitbreidingsbehoefte van 3.159 woningen tot 2026. De harde en zachte plannen voor de gemeente omvatten gezamenlijk 2.844 woningen waarvan naar verwachting 2.577 woningen worden gerealiseerd in de eerste tien jaar. Zie verder onder 3.5.1.

Met de tweede stap van de ladder wordt bekeken of binnen het bestaand stedelijke gebied in de behoefte voor de nieuwe functie kan worden voorzien. Voorliggend plan betreft zoals reeds aangegeven, de herontwikkeling van een binnenstedelijke locatie. Omdat er geen sprake is van stedelijke uitleg, heeft stap 3 van de ladder geen verdere toelichting. Het plan voldoet aan de ladder voor duurzame verstedelijking en is daarmee in overeenstemming met het rijksbeleid.

3.4 Provinciaal beleid

3.4.1 *Structuurvisie Noord-Holland 2040*

Op 19 november 2018 is de Omgevingsvisie 2050 vastgesteld door Provinciale Staten, deze heeft de Structuurvisie Noord-Holland 2040 vervangen. De hoofdambitie in de Omgevingsvisie NH2050 is de balans tussen economische groei en leefbaarheid. Een gezonde en veilige leefomgeving, die goed is voor mens, plant én dier, is een voorwaarde voor een goed economisch vestigingsklimaat. Tegelijkertijd is duurzame economische ontwikkeling een voorwaarde voor het kunnen investeren in een prettige leefomgeving.

3.4.2 *Provinciale Ruimtelijke Verordening (2018)*

De doorwerking van de structuurvisie in bestemmingsplannen vindt plaats door middel van de provinciale ruimtelijke verordening. In de Provinciale Ruimtelijke Verordening is de doorwerking

Behoort bij het besluit van Burgemeester en Wethouders van Alkmaar
Dossiernr: 20191855
Datum: 9-4-2020

van de Structuurvisie Noord-Holland 2040 in bestemmingsplannen nader uitgewerkt. In de verordening zijn verschillende regels opgenomen. Er zijn regels voor het zowel het bestaand bebouwd gebied (BBG) als het landelijk gebied, regels voor uitsluitend het bestaand bebouwd gebied en regels voor uitsluitend het landelijk gebied. Op verschillende regels die van belang zijn voor het plangebied wordt in het navolgende ingegaan.

De ontwikkeling die door het voorliggende Wabo afwijkingvergunning mogelijk gemaakt wordt, ligt binnen het bestaand bebouwd gebied en leidt daarmee niet tot een onwenselijke verdichting van stedelijke functies in het landelijk gebied.

3.5 Regionaal beleid

3.5.1 Regionaal Actieprogramma 2016 t/m 2020 regio Alkmaar

Het Regionaal Actie Programma 2016 t/m 2020 (RAP) geeft de belangrijkste ambities en afspraken op het gebied van wonen weer in de regio Alkmaar inclusief acties over hoe hier te komen. Het RAP vloeit voort uit de Provinciale Woonvisie 2010 - 2020 en sluit aan op de Regionale Woonvisie, de Regionale Economische visie, regionale en provinciale ambities en sluit aan bij de kaders die de Provincie Noord-Holland heeft gesteld. De regionale afstemming over woningbouwprogrammering opgenomen in het RAP is ook gewenst ten behoeve van de nationale 'Ladder voor duurzame verstedelijking'.

Afspraken

De belangrijkste afspraken in het RAP:

1. zet in op een flexibel, licht en gericht RAP;
2. zet in op een woningaanbod dat aansluit bij de vraag;
3. kies voor plannen die een ruimtelijke versterking van de regio betekenen;
4. werk in de geest van de Ladder voor duurzame verstedelijking;
5. bouw duurzaam in regio Alkmaar;
6. kies voor versterking van woningmarktsegmenten waar tekort van is;
7. bouw zodanig dat niet meer dan het gemeentelijk aandeel in de prognose wordt benut;
8. monitor zelf de ontwikkelingen in de nieuwbouw en bestaande voorraad en huishoudensontwikkeling.

Ladderruimte

In het RAP is een tabel opgenomen waarin de indicatieve plannen in relatie tot de uitbreidingsbehoefte, zijn weergegeven. Hieruit blijkt dat voor de gemeente Alkmaar er binnen tien jaar nog Ladderruimte is voor 582 woningen.

Gemeente	Harde plannen	Zachte Plannen	Totaal plannen	Waarvan inbreiding	Mogelijke Inbreiding	Richtlijn Ind. Verwachte productie in 10 jaar	Uitbreidings-Behoefte tot 2026 (richtlijn Primos2016)	Indicatieve Ladderruimte met plannen binnen 10 jaar
Alkmaar	1.996	848	2.844	2.124	500	2.577	3.159	582
Bergen (NH)	212	867	1.079	734	200	1.079	561	-518
Castricum	1.028	244	1.272	1.219	0	1.125	922	-203
Heerhugowaard	4.245	324	4.569	726	?	2.956	2.516	-440
Heiloo	2.132	40	2.172	2.163	0	1.575	945	-630
Langedijk	748	168	916	913	0	748	1.073	325
Uitgeest	89	310	399	249	0	375	450	75
Totaal	10.450	2.801	13.251	8.128	700	10.435	9.626	-809

Overloop vanuit MRA

Regio Alkmaar kan een deel van de benodigde nieuwbouwpoging van de Metropool Regio Amsterdam (MRA) opvangen door aanvullende woonmilieus en productmarktcombinaties te realiseren in de regio Alkmaar om de druk op de woningmarkt te verlichten en achterblijvende nieuwbouw op te vangen. Als regio wordt ingezet op het realiseren van bovenregionaal aantrekkelijke nieuwbouwlocaties die hiervoor geschikt zijn. Taak is het dan ook om in die gemeenten

Behoort bij het besluit van de gemeenteraad en Wethouders van Alkmaar
 Dossiernr: 20191855
 Datum: 9-4-2020

de deze 'overloop' van huishoudens willen bedienen, gewilde en aantrekkelijke nieuwbouw(projecten) qua woningtypen en woonmilieus aan te bieden.

De gemeenten in de regio Alkmaar hebben vooral een instroomoverschot van (jonge) gezinnen met kinderen en ouderen, maar een uitstroom van jongeren van 15 tot 30 jaar. Omdat de instromers een manifeste woningbehoefte hebben, terwijl de uitstromers geen zelfstandige woningen achterlaten betekent een klein positief verhuissaldo al een extra regionale woningbehoefte. Voor de gemeenten Alkmaar, Bergen, Castricum en Heiloo wordt geconstateerd dat het aantal vanuit Amsterdam verhuisde personen in de afgelopen jaren is toegenomen. Doordat de woningmarkt weer op gang is gekomen en door de grote druk op de woningmarkt in zuidelijk Noord-Holland mag worden verwacht dat de vraag vanuit Amsterdam en zuidelijk Noord-Holland naar wonen in de 7 gemeenten verder kan gaan stijgen.

Nieuwbouw

De regio geeft bij nieuwbouw de prioriteit aan de ontwikkeling van woningen op inbreidingslocaties en nabijheid van voorzieningen. Er wordt voorrang gegeven aan locaties bij knooppunten, conform de afspraken in het Actie- en uitvoeringsprogramma Zaancorridor. Het gaat dan om woningbouwplannen binnen bestaand bebouwd gebied met een straal van 1.200 meter rondom een OV-knooppunt. De projectlocatie is op circa 1 kilometer meter afstand van het station Alkmaar Noord gelegen.

De regio Alkmaar werkt in de geest van de Ladder voor duurzame verstedelijking. Hierdoor wordt prioriteit aan transformatie van bestaand vastgoed naar woningen gegeven. Ook wordt voorrang gegeven aan projecten die binnen het bestaand stedelijk gebied liggen. Hierdoor wordt onnodige aantasting van het buitengebied voorkomen en wordt bijgedragen aan versterking van de kernen.

De regio streeft ernaar de kwaliteit van het openbaar gebied goed te houden, zowel binnen als buiten het bestaand stedelijk gebied. Daarnaast wordt zorg gedragen voor ruimte voor sterke initiatieven binnen het woningbouwprogramma. Er mag niet voor leegstaand worden gebouwd. Er wordt verwacht dat binnen het bestaand stedelijk gebied de aankomende jaren veel vastgoed leeg komt te staan. Hiervoor wordt gekeken naar de mogelijkheden om deze te transformeren naar woningbouw. Denk hierbij aan wonen in leegstaand vastgoed, herontwikkeling van binnenstedelijke transformatielocaties, wonen aan het water in panden die hun functie verloren hebben en dergelijke.

Toets aan de voorgenomen ontwikkeling

De voorgenomen ontwikkeling voorziet in de sloop van een kantoorpand ten behoeve van woningbouw op een binnenstedelijke locatie in de nabijheid van een OV station en stedelijke voorzieningen. Het project voldoet daarmee aan alle criteria waaraan op basis van het RAP prioriteit wordt gegeven.

Versterken woningmarktsegmenten waar tekort van is

Onder de afspraak 'het kiezen voor versterking van woningmarktsegmenten waar tekort van is, vallen onder andere de volgende acties:

- zet in op voldoende aanbod van levensloopbestendige woningen;
- de regio maakt afspraken met woningcorporaties om te voorzien in behoefte aan sociale huurwoningen;
- het aanbod van middeldure huur faciliteren;
- mogelijkheden bieden voor CPO.

Toets aan de voorgenomen ontwikkeling

30% van de woningen in het project wordt gerealiseerd in categorie 1 en 2 en vallen dus onder de sociale woningbouw. Daarnaast is de voorgenomen ontwikkeling erop gericht om woningen te realiseren die ruimte biedt voor alle inkomensgroepen en dus ook betaalbaar zijn voor iedere inkomensgroep.

Behoort bij het besluit van
Burgemeester en
Wethouders
van Alkmaar

Dossiernr: 20191855

Datum: 9-4-2020

3.5.2 Conclusie

De voorgenoemde ontwikkeling is in overeenstemming met het RAP en voorziet - op basis van het RAP - in zowel de lokale als de regionale behoefte.

3.6 Gemeentelijk beleid

3.6.1 Omgevingsvisie gemeente Alkmaar

Op 5 oktober 2017 heeft de gemeente Alkmaar haar omgevingsvisie Alkmaar 2040 vastgesteld. Daarin worden de kaders geschetst waarbinnen de gemeente om wil gaan met ontwikkelingen die zich voordoen. De omgevingsvisie is een integraal strategisch document dat zich richt op het versterken van de omgevingskwaliteit van de stad en omliggende dorpen.

De gemeente heeft in de omgevingsvisie haar ambities voor de stad en het buitengebied geformuleerd voor bewoners en bezoekers. Naast de ambities voor de ontwikkeling van de stad Alkmaar wordt in de omgevingsvisie ingezet op een toekomst bestendig en innovatief landelijk gebied. Specifiek is voor de ontwikkeling van dorpen benoemd dat de oorspronkelijke dorps structuur het leidend ruimtelijk uitgangspunt zal moeten vormen.

In de omgevingsvisie is voor de korte termijn opgenomen dat de gemeente kiest voor een vermindering met 20% van CO₂-emissie in 2020 en dat de nieuwbouw in de nabije toekomst energieneutraal is. Voor de langere termijn geldt een energie neutrale regio Noord-Holland Noord in 2040 welke in 2050 geheel aardgasvrij moet zijn.

Het voorliggende plan gaat mee in deze ambities.

3.6.2 Programma Duurzaam Alkmaar 2016 – 2020

Op 24 maart 2016 heeft de Alkmaarse gemeenteraad unaniem ingestemd met het nieuwe Programma Duurzaam Alkmaar 2016-2020.

Belangrijke uitgangspunten daarin zijn de regionaal vastgestelde duurzaamheidsdoelstellingen:

- 20% CO₂ reductie in 2020 (t.o.v. 2008).
- 20% energiebesparing in 2020.
- 20% duurzame energieopwekking in 2020.

3.6.3 Beleidsnota Erfgoed 2016 – 2026

Bij het behoud van het cultureel erfgoed gaat het om het geheel van boven- en ondergrondse monumenten, straatbeelden, samenhangende bebouwing, stratenpatronen, pleinen, waterwegen, historische groenpartijen, etc. Alkmaar is per slot van rekening een monumentale gemeente. Dat wil niet zeggen dat de ontwikkeling van die gemeente stilstaat. Dat is ook in het verleden nooit zo geweest. Het beleid heeft daarom, naast behoud, vooral ook tot doel om de cultuurhistorie als kwaliteitskenmerk in te brengen bij ruimtelijke ontwikkelingen. Waar wordt voortgeborduurd op de historische ontwikkeling van de stad en haar ommeland behoudt zij haar kwaliteit, terwijl ook aan de eisen van een moderne centrumgemeente kan worden voldaan.

Om dit beleid gestalte te kunnen geven is een gedegen kennis van de cultuurhistorische waarden van essentieel belang. De afgelopen jaren is deze kennis flink toegenomen. Monumenten en beeldbepalende panden zijn geïventariseerd en aangewezen, onderzoek op het gebied van archeologie, architectuurhistorie en bouwhistorie hebben belangrijke gegevens opgeleverd over de geschiedenis van de stad en haar bewoners. Door onderzoek blijft de kennis groeien en leidt dit steeds tot nieuwe inzichten.

Het beleid richt zich op een integrale benadering van te onderzoeken of te ontwikkelen objecten en gebieden. De initiatiefnemer krijgt hierdoor snel een heldere eenduidige visie.

Behoort bij het besluit van
Burgemeester en
Wethouders
van Alkmaar

Dossiernr: 20191855

Datum: 9-4-2020

Archeologie

Sinds juli 2016 vervangt de Erfgoedwet een deel van de Monumentenwet 1988. Onderdelen van de Monumentenwet 1988 die de fysieke leefomgeving betreffen, gaan naar de Omgevingswet die naar verwachting in 2021 van kracht wordt. Voor deze onderdelen is een overgangsregeling in de Erfgoedwet opgenomen voor de periode 2016-2018. Voor archeologie betreft dit met name verordeningen, bestemmingsplannen, vergunningen en ontheffingen op het gebied van archeologie. De uitgangspunten van het verdrag van Valletta (Malta) blijven in de Erfgoedwet de basis van de Nederlandse omgang met de archeologie.

In hoofdstuk 4 worden de consequenties voor het plan op het gebied van archeologie beschreven.

3.6.4 Welstandsnota Alkmaar

In de Welstandsnota (vastgesteld 26 september 2016) worden de criteria die ten grondslag liggen aan de redelijke eisen van welstand, die gelden voor de gemeente, uitgewerkt, om zo het belang van een aantrekkelijke bebouwde omgeving te behartigen.

Doel van het welstandsbeleid is het streven naar behoud van en versterken van de kwaliteit van het beeld in het beschermd dorpsgezicht en het landelijk gebied. Voor de overige kernen geldt dat de historische karakteristieken zo goed mogelijk beschermd dienen te worden en dat nieuwe ontwikkelingen voortbouwen op wat reeds aanwezig is.

De gemeente is onderverdeeld in verschillende welstandsgebieden. De projectlocatie is gelegen in het gebied Huiswaard 1. Dit gebied is een regulier welstandsgebied. De waarde van de bebouwing is vooral gelegen in de samenhang tussen stedenbouwkundige clusters. De belangrijkste kenmerken zijn:

- gebouwen maken deel uit van een stedenbouwkundig patroon, waarin vooral de voorgevelrooilijnen en hoeken van belang zijn;
- bouwmassa's zijn afgestemd op de samenhang in het cluster;
- de architectonische uitwerking en detaillering zijn eenvoudig maar degelijk;
- materialen en kleuren zijn degelijk, terughoudend en afgestemd op de herhaling in de architectuur;
- nieuwe gebouwen en bijzondere functies wijken afhankelijk van hun ligging af van de gebruikelijke massa, opbouw en vorm zonder de samenhang in de oorspronkelijke structuur te verstoren.

3.6.5 Groenbeleidsplan 2017 – 2027

De gemeente Alkmaar heeft haar visie en ambities op het gebied van (openbaar) groen omschreven in het groenbeleidsplan 2017 - 2027. Het groenbeleidsplan is kaderstellend en geeft richting aan het groenbewust handelen bij ruimtelijke ontwikkelingen

Groen in Alkmaar is essentieel voor een duurzame, gezonde en prettige omgeving. De diversiteit aan groen in het stedelijk gebied, de dorpen en het omliggende landschap vormt een waardevol geheel. Het groen in Alkmaar draagt positief bij aan een goede leefkwaliteit.

Groen draagt bij aan de identiteit van de leefomgeving, het bevorderen van de gezondheid van mens en milieu, het behoud en versterken van biodiversiteit en het realiseren van een klimaatbestendige gemeente.

Onderdeel van het gemeentelijk groenbeleid is de gemeentelijke ecologische hoofdstructuur (als onderdeel van hoofdgroenstructuur). Deze bestaat uit kerngebieden (parken) en ecologische verbindingzones. Langs de randen van het plangebied lopen twee gemeentelijke ecologische verbindingzones:

- Ecologische verbinding noord - zuid langs de Hoevervaart (Natuurdoeltypen: water, oever & moeras, (bloemrijk) droog grasland)
- Ecologische verbinding west - oost tussen de parken Alkmaarderhout en de Egmondse Oudekerk (Natuurdoeltypen: bos & struweel, -bloemrijk- droog grasland).

Gemeentelijk beleid ten aanzien van deze zones is behoud en ontwikkeling.

Behoort bij het besluit van
Burgemeester en
Wethouders
van Alkmaar

Dossiernr: 20191855

Datum: 9-4-2020

3.6.6 *Parkeernormennota Alkmaar (2017 – 2027)*

Op 5 oktober 2017 heeft de gemeenteraad van Alkmaar de Parkeernormennota Alkmaar 2017-2027 vastgesteld.

De Parkeernormennota Alkmaar 2017-2027 is het kader voor het bepalen van de parkeeropgave bij fysieke ontwikkelingen op alle niveaus. Het is een leidraad voor het beoordelen van de parkeeropgave van stedenbouwkundige visies & plannen voor (her-)ontwikkeling van de fysieke leefomgeving en is ook het kader dat invulling geeft aan het begrip "voldoende parkeer- of stallingsruimte" in bestaande en op ontwikkeling gerichte nieuwe bestemmingsplannen.

De nota is het beoordelingskader voor het verlenen van een omgevingsvergunning voor het bouwen en/of wijzigen van de functie. De parkeeropgave wordt in al deze gevallen op basis van deze nota bepaald.

Behoort bij het besluit van
Burgemeester en
Wethouders
van Alkmaar

Dossiernr: 20191855

Datum: 9-4-2020

4 Milieu- en omgevingsfactoren

4.1 Inleiding

In het kader van een goede ruimtelijke ordening dienen de effecten van het initiatief op een aantal milieu- en omgevingsfactoren te worden getoetst.

4.2 Bodem

4.2.1 Algemeen

In het kader van goede ruimtelijke ordening dient in een ruimtelijk plan aandacht te worden besteed aan de bodemkwaliteit en de betekenis voor de haalbaarheid van het plan. Daarbij kan onderzoek van de bodem nodig zijn om te weten welke kosten mogelijk met een sanering zijn gemoeid. Een verplichting daartoe is er niet voor een ruimtelijk plan. De verplichting is er wel bij de aanvraag om een omgevingsvergunning voor het bouwen. Dan dient een onderzoeksrapport betreffende de bodemgesteldheid te worden overgelegd (conform artikel 2.4 onder d. van de Regeling omgevingsrecht).

4.2.2 Betekenis voor het project

Voor het plangebied is door Terra Carta een verkennend onderzoek (rapportnummer TCMi/2019.007/MB/039) uitgevoerd naar de kwaliteit van de bodem. Het rapport van het onderzoek is opgenomen als bijlage 1 bij deze ruimtelijke onderbouwing. Uit het uitgevoerde bodemonderzoek is gebleken dat de bodem vrij is van verontreiniging.

4.3 Water

4.3.1 Algemeen

Een watertoets is een essentieel onderdeel van ieder ruimtelijk plan. Hierbij wordt ingegaan op onder andere de beleidsuitgangspunten van het waterschap, de huidige en de toekomstige waterhuishouding in het plangebied. De planontwikkeling kan effecten hebben op de hoeveelheid verharding en het waterschap zal het plan beoordelen op haar effecten.

4.3.2 Betekenis voor het project

De locatie is in de huidige situatie volledig bebouwd. Het plan leidt niet tot een toename in bebouwd oppervlakte. Compensatie door middel van aanleg van oppervlaktewater is niet noodzakelijk. Ook vinden geen werkzaamheden aan watergangen plaats of wordt vervuild water afgevoerd op het oppervlaktewater. De digitale watertoets is uitgevoerd. Het resultaat van de digitale watertoets is opgenomen als bijlage 2 bij deze ruimtelijke onderbouwing. Er komt uit naar voren dat het project maar beperkte invloed heeft op de waterhuishouding. Hierdoor kan de korte procedure worden gevolgd voor de watertoets. De korte procedure houdt in dat de digitale watertoets volstaat en verder geen contact nodig is over eventuele maatregelen. In het kader van het bestuurlijk vooroverleg controleert het waterschap of er wijzigingen in het project zijn die leiden tot aanpassing van het advies van de digitale watertoets.

4.4 Archeologie

4.4.1 Algemeen

Nieuwe ontwikkelingen kunnen archeologische waarden aantasten. In het kader van het ontwikkelingsplan dienen dan ook de aanwezige of verwachte waarden te worden beschouwd. In de Monumentenwet 1988 is de bescherming van het archeologisch erfgoed geregeld, dit conform

Behoort bij het besluit van Burgemeester en Wethouders van Almere
Dossiernr.: 20191855
Datum: 9-4-2020

het Verdrag van Malta. Deze wet verplicht om bij het bouwplan rekening te houden met de in de bodem aanwezige, dan wel te verachten archeologische waarden.

4.4.2 *Betekenis voor het project*

Het plangebied is op de Archeologische verwachtingskaart Alkmaar aangewezen als Waarde E waarbij archeologische maatregelen nodig zijn bij verstoring van > 10.000 m² en > 40 cm diepte. De bebouwing wordt opgericht op de plek van de huidige bebouwing van het kantoorgebouw en blijft bovendien ruim binnen de vrijstellingsgrens van 10.000 m². Archeologisch onderzoek is niet nodig.

4.5 Ecologie

4.5.1 *Algemeen*

Binnen de Nederlandse natuurwetgeving wordt onderscheid gemaakt in de bescherming van soorten en gebieden. De soortenbescherming is geregeld in de Flora- en faunawet, terwijl gebieden worden beschermd door middel van de Natuurbeschermingswet 1998. In deze wetten zijn, naast het nationaal natuurbeschermingsbeleid, ook tal van internationale verdragen en richtlijnen verankerd, zoals de Vogel- en Habitatrictlijn, de Wetlands Conventie, Conventie van Bonn en CITES. Een belangrijk speerpunt in het Nederlandse natuurbeleid vormt daarnaast het Natuur-netwerk Nederland (NNN, in de wet wordt nog gesproken over EHS).

4.5.2 *Betekenis voor het project*

Door van der Goes en Groot is ecologisch onderzoek uitgevoerd (rapport QS2019-25 dd 7 februari 2019). Het rapport van het onderzoek is opgenomen als bijlage 3 bij deze ruimtelijke onderbouwing.

Soortenbescherming

Het onderzoeksgebied is in potentie geschikt voor beschermde soorten vogels, grondgebonden zoogdieren en vleermuizen.

In het plangebied kunnen broedvogels met niet-jaarrond beschermde nesten voorkomen. Voor de verwachte aanwezige broedvogels dienen werkzaamheden waarbij nesten vernield of verstoord kunnen worden, buiten het broedseizoen plaats te vinden. Een ontheffing is voor broedvogels dan niet nodig. Het broedseizoen loopt ruwweg van half maart tot half juli.

In het plangebied kunnen verblijvende vleermuizen voorkomen. Omdat negatieve effecten door de werkzaamheden niet uitgesloten zijn, is vervolgonderzoek naar voortplantingsplaatsen en rustplaatsen van vleermuizen noodzakelijk. Worden tijdens de veldinventarisatie volgens landelijk geldende richtlijnen, protocollen, soortstandaarden en/of Kennisdocumenten één of meer soorten vleermuizen met verblijfplaatsen aangetroffen, dan dient een ontheffingsaanvraag te worden ingediend, waarin passende mitigerende en compenserende maatregelen worden beschreven.

Voor de mogelijk aanwezige foeragerende vleermuizen in het plangebied wordt geen negatief effect verwacht van de ingreep omdat het plangebied slechts een klein deel uitmaakt van een veel groter foerageergebied en in de naaste omgeving veel vergelijkbaar of beter biotoop aanwezig is. De vleermuizen kunnen derhalve gemakkelijk uitwijken.

Het vervolgonderzoek naar vleermuizen wordt uitgevoerd. Als hieruit volgt dat verblijfplaatsen worden aangetroffen dan zal vóór uitvoering van de werkzaamheden ontheffing nodig zijn. Dit betreft een uitvoeringsaspect en staat het doorlopen van de ruimtelijke procedure niet in de weg.

Gebiedsbescherming

Het plangebied betreft een binnenstedelijke herontwikkelingslocatie die niet is gelegen in- of in de directe nabijheid van- NatuurNetwerk Nederland (NNN) of een Natura2000 gebied. Hierbij is gebruik gemaakt van de meest recente versie van de rekentool 'Aerius' (Aerius_2019).

Behoort bij het besluit van
Burgemeester en
Wethouders
van Alkmaar
Dossiernr: 20191855
Datum: 9-4-2020

Vanwege een uitspraak van de RvS d.d. 29 mei 2019 kan geen gebruik meer worden gemaakt van automatische vergunningverlening en berekende drempelwaardes.

Bij de berekening van stikstofemissie zijn twee fasen te onderscheiden, de aanlegfase (bouw) en de gebruik fase (gebruik ontwikkelde gebied na afloop van de bouwfase inclusief aantrekkingsverkeer e.d.). De situatie met de grootste stikstofemissie/depositie is uiteindelijk bepalend voor de gevolgen voor de Natura 2000-gebieden. Aanleg en gebruik komen niet naast elkaar voor. In deze berekening zullen beide fasen berekend worden. De situatie met de hoogste projectbijdrage is bepalend voor de te verwachten gevolgen op Natura 2000-gebieden.

Uit de berekeningen blijkt dat op alle rekenpunten de projectbijdrage van de aanlegfase en de gebruiksfase van het initiatief 0,00 mol/ha/jaar is. Deze bijdrage wordt als verwaarloosbaar beschouwd.

4.6 Geluid

4.6.1 Algemeen

De Wabo afwijkingsvergunning biedt de mogelijkheid tot het realiseren van woningen. De Wet geluidhinder (Wgh) beschouwt dergelijke gebouwen als geluidsgevoelig. Onderzocht dient te worden of wordt voldaan aan de voorwaarden van de Wgh. In en in de omgeving van het projectgebied is geen sprake van spoorweg- of industrielawaai. Om deze reden wordt hierop niet verder ingegaan.

De Wet geluidhinder (Wgh) richt zich wat betreft wegverkeerslawaai op de zogenaamde zoneringsplichtige wegen. In principe zijn alle wegen zoneringsplichtig, behalve:

- wegen die deel uitmaken van een woonerf (art. 74.2a);
- wegen waarvoor een maximumsnelheid van 30 km/uur geldt (art. 74. 2b).

Langs zoneringsplichtige wegen is een geluidszone gelegen waarvan de breedte wordt bepaald door het aantal rijstroken alsmede de ligging in stedelijk of buitenstedelijk gebied conform artikel 74 van de Wet geluidhinder. Indien wordt gebouwd binnen de geluidszone, verplicht de Wet geluidhinder door middel van akoestisch onderzoek aandacht te besteden aan de geluidssituatie. De wettelijke zone voor de hier te beschouwen wegen bedraagt 200 meter.

4.6.2 Betekenis voor het project

Door M+P raadgevende ingenieurs BV is akoestisch onderzoek uitgevoerd (Rapportnummer M+P.STPRO6.19.01.1 van 13 maart 2019), zie bijlage 4.

Het plan ligt binnen de geluidszone van de provinciale Huiswaarderweg en de route Kanaaldijk-Neswaard-Muiderwaard. Met behulp van rekenmodellen is de geluidsbelasting van het gebouw bepaald. Alleen de Kanaaldijk-Neswaard-Muiderwaard leidt tot een overschrijding van de voorkeursgrenswaarde met maximaal 3 dB. Hiervoor moeten hogere waarden worden verleend. Het plan voldoet aan de ontheffingsgronden in het gemeentelijk beleid.

4.7 Bedrijven en milieuzonering

De ruimtelijke ordening stelt zich tot doel een goede kwaliteit van leefomgeving te handhaven en te bevorderen. Dit gebeurt onder andere door milieuzonering. Onder milieuzonering verstaan we het aanbrengen van voldoende afstand tussen milieubelastende bedrijven of inrichtingen enerzijds en milieugevoelige functies als wonen anderzijds.

Voor het bepalen van de aan te houden afstanden gebruikt de gemeente de daarvoor algemeen aanvaarde VNG-uitgave 'Bedrijven en Milieuzonering' uit 2009. Deze uitgave bevat een lijst van milieubelastende activiteiten met richtafstanden ten opzichte van milieugevoelige functies. De lijst geeft richtafstanden voor de ruimtelijk relevante milieuaspecten geur, stof, geluid en gevaar. De grootste van de vier richtafstanden is bepalend voor de indeling van een milieubelastende activiteit in een milieucategorie.

Behoort bij het besluit van
Burgemeester en
Wethouders
van Alkmaar

Dossiernr: 20191855

Datum: 9-4-2020

De aan te houden richtafstand hangt tevens samen met het omgevingstype waar het project zich in bevindt. In een rustige omgeving is een grotere richtafstand genoemd dan in een gemengd gebied. Onderstaande tabel geeft de relatie weer tussen milieucategorie, richtafstanden en omgevingstype.

Milieu-categorie	Richtafstand bij omgevingstype rustige woonwijk	Richtafstand bij omgevingstype gemengd gebied
1	10 m	0 m
2	30 m	10 m
3.1	50 m	30 m
3.2	100 m	50 m
4.1	200 m	100 m
4.2	300 m	200 m

Tabel 1: Bedrijven en milieuzonering (bron: VNG, Brochure Bedrijven en milieuzonering, 2009)

4.7.1 Betekenis voor het project

De projectlocatie ligt in het omgevingstype gemengd gebied. De woonfunctie is op de locatie al toegestaan in het geldende bestemmingsplan. Rondom zijn gemengde functies toegestaan die in te passen zijn naast de woonfunctie van het project. Zware milieubelastende functies zijn niet in de nabijheid aanwezig. Een goed leef- en verblijfsklimaat is hiermee voldoende geborgd. Ook leidt de ontwikkeling niet tot een belemmering voor bedrijvigheid in de omgeving.

4.8 Verkeer en parkeren

4.8.1 Verkeer

Voor een ruimtelijk plan geldt dat de verkeerseffecten die optreden als gevolg van een planvoornemen in het kader van een goede ruimtelijke ordening moeten worden onderbouwd. De nadruk ligt daarbij op de effecten van de ontwikkeling op de verkeersafwikkeling en parkeren (bereikbaarheid), de verkeersveiligheid en de verkeershinder (leefbaarheid).

In de bestaande situatie is er op de projectlocatie een kantoor gevestigd. Dit kantoor creëert verkeersbewegingen. Om vast te stellen om hoeveel verkeersbewegingen het gaat kan gebruik worden gemaakt van de publicatie Kencijfers parkeren en verkeersgeneratie van het CROW.

Het betreft een kantoorgebouw van 2.280 m², in de categorie 'commerciële dienstverlening (kantoor met baliefunctie)', in matig stedelijk gebied, rest bebouwde kom. Het aantal verkeersbewegingen ligt daarbij tussen de 12,4 en 14,8 per 100 m². Dit resulteert in een bestaand aantal verkeersbewegingen van 283 tot 337 per dag.

Uitgaande van 7 verkeersbewegingen per etmaal per woning kunnen circa 15 extra verkeersbewegingen verwacht worden met de nieuwe ontwikkeling van de 50 appartementen. Gezien de aard en schaal van deze toename kan worden uitgesloten dat de ontsluitingswegen hierdoor onaanvaardbaar worden belast.

4.8.2 Parkeren

Het realiseren van nieuwe woningen en bedrijven heeft ook gevolgen voor de parkeersituatie. De Alkmaarse parkeernormen zijn herzien. In deze nieuwe Parkeernormennota 2017- 2027 wordt als centrale gedachte opgenomen dat de extra parkeerdruk niet mag worden afgewenteld op de directe omgeving, tenzij in de directe omgeving aantoonbaar structurele restcapaciteit aanwezig is. Uitgangspunt daarbij zijn parkeercijfers die worden afgeleid van de landelijke richtlijnen voor parkeercijfers dat wordt onderzocht door het CROW, een nationaal kennisplatform voor infrastructuur, verkeer, vervoer en openbare ruimte. Dit zijn op de praktijk gebaseerde cijfers. Ze geven een inschatting van de werkelijk te verwachten toekomstige parkeerbehoefte.

Behoort bij het besluit van
Burgemeester en
Wethouders
van Alkmaar

Dossiernr: 20191855

Datum: 9-4-2020

Hoofdcategorie Wonen	Eenheid	Centrum & Spoorbuurt		Schil		Overstad en Overig		Aandeel bezoekers
		min.	max.	min.	max.	min.	max.	
Woning groot (> 125 BVO) ¹⁶	per woning	1,1	1,3	1,5	1,7	1,7	2,0	0,3
Woning (100 - 125 m ² BVO) ¹⁶	per woning	0,9	1,1	1,3	1,5	1,5	1,8	0,3
Woning (75 - 100 m ² BVO) ¹⁶	per woning	0,8	1,0	1,1	1,3	1,3	1,7	0,3
Woning klein (45 - 75 m ² BVO) ¹⁶	per woning	0,6	0,8	0,9	1,1	1,0	1,6	0,3
Woning klein (< 45 m ² BVO) ¹⁶	per woning	0,4	0,6	0,4	0,6	0,3	0,6	0,2
Serviceflat, aanleunwoning ¹⁷ , kamer voor niet-zelfstandigen, studentenkamer	per woning	0,4	0,6	0,9	1,1	0,6	1,3	0,3

Tabel 2: Tabel parkeernormen voor wonen (bron: bijlage uit Parkeernormennota 2017 - 2027)

De projectlocatie ligt binnen het gebied dat in de parkeernormennota is aangewezen als 'Overig'. Het programma bestaat uit 50 appartementen. 6 appartementen hebben een bruto vloeroppervlak (BVO) van tussen de 75 en 100 m². Voor deze appartementen geldt een parkeernorm van 1,3. De overige 44 appartementen hebben een BVO van tussen 45 en 75 m². Voor deze appartementen geldt een parkeernorm van 1,0. Dit resulteert in een parkeervraag van 52 plaatsen. Deze worden gerealiseerd op eigen terrein.

Voor wat betreft de aspecten verkeer en parkeren kan voorliggend bestemmingsplan uitvoerbaar worden geacht.

4.9 Externe veiligheid

De overheid heeft de afgelopen jaren veiligheidsnormen vastgelegd die in acht moeten worden genomen en waarmee zowel op het gebied van milieu als op het gebied van de ruimtelijke ordening rekening moet worden gehouden. Onderdeel van het veiligheidsbeleid is dat de afwegingen, ten aanzien van risico's op ongevallen die doden en gewonden tot gevolg kunnen hebben, duidelijk zichtbaar moeten worden gemaakt en niet langer onbewust of impliciet plaatsvinden.

Om na te gaan of bij het planvoornemen ook aandachtspunten op het vlak van de externe veiligheid aanwezig zijn, is de risicokaart geraadpleegd. Hieruit blijkt dat in de omgeving van het plangebied geen risicobronnen aanwezig zijn.

De dichtstbijzijnde risico-contour is gelegen op circa 265 meter en betreft het Total tankstation op de provinciale weg N245. De Groepsrisico-contour van dit bedrijf betreft 40 meter gemeten vanaf het vulpunt.

Afbeelding: uitsnede risicokaart met in de rode cirkel de projectlocatie.

Geconcludeerd kan worden dat het projectgebied buiten het invloedsgebied is gelegen van risicovolle bedrijven (Bevi-inrichtingen), transportroutes voor gevaarlijke stoffen over spoor en vaarwegen en buisleidingen voor het transport van gevaarlijke stoffen.

Behoort bij het besluit van
Burgemeester en
Wethouders
van Alkmaar

Dossiernr: 20191855

Datum: 9-4-2020

4.10 Luchtkwaliteit

4.10.1 Algemeen

Nederland heeft de Europese regels ten aanzien van luchtkwaliteit geïmplementeerd in de Wet milieubeheer. De in deze wet gehanteerde normen gelden overal, met uitzondering van een arbeidsplaats (hierop is de Arbeidsomstandighedenwet van toepassing) en locaties waartoe leden van het publiek gewoonlijk geen toegang hebben.

Op 15 november 2007 is dit deel van de Wet milieubeheer in werking getreden. Kern van de wet is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). Hierin staat wanneer en hoe overschrijdingen van de luchtkwaliteit moeten worden aangepakt. Het programma houdt rekening met nieuwe ontwikkelingen zoals bouwprojecten of de aanleg van infrastructuur. Projecten die passen in dit programma, hoeven niet meer te worden getoetst aan de normen (grenswaarden) voor luchtkwaliteit.

De ministerraad heeft op voorstel van de minister van VROM ingestemd met het NSL. Het NSL is op 1 augustus 2009 in werking getreden. Ook projecten die 'niet in betekenende mate' (nibm) van invloed zijn op de luchtkwaliteit hoeven niet meer te worden getoetst aan de grenswaarden voor luchtkwaliteit. De criteria om te kunnen beoordelen of er voor een project sprake is van nibm, zijn vastgelegd in de AMvB-nibm.

In de AMvB-nibm is vastgelegd dat na vaststelling van het NSL of een regionaal programma een grens van 3% verslechtering van de luchtkwaliteit (een toename van maximaal 1,2 µg/m³ NO₂ of PM₁₀) als 'niet in betekenende mate' wordt beschouwd.

4.10.2 Betekenis voor het project

In de omgeving van de vrijgekomen kantoorlocatie is het verkeer in grote mate bepalend voor de luchtkwaliteit. Een verslechtering van 3% van de luchtkwaliteit is aan de orde bij een verkeerstoename van meer dan 1283 extra voertuigbewegingen per weekdagemaal. De nieuwe ontwikkeling heeft extra verkeer van/naar deze locaties tot gevolg. Uitgaande van 7 verkeersbewegingen per woning komt dit bij 50 woningen uit op 350 verkeersbewegingen (hierbij is de afname door het verwijderen van de kantoorlocatie nog buiten beschouwing gelaten). Per saldo zal de verkeersintensiteit in de nabijheid van de locatie licht stijgen. Een toename van meer dan 1283 voertuigbewegingen is gezien de situatie en omvang van de projectlocatie niet aannemelijk. Het plan kan om deze reden als nibm-plan worden beschouwd, op grond waarvan verdere toetsing aan de Wet milieubeheer in het kader van luchtkwaliteit niet nodig is.

4.11 Vormvrije m.e.r.-beoordeling

Een plan-m.e.r. is een in de Wet milieubeheer (Wm) vastgelegde procedure waarmee voor de m.e.r.-(beoordelings)plichtige onderdelen van een ruimtelijk plan de milieugevolgen op basis van een zekere bandbreedte worden beoordeeld. Op die manier krijgt milieu een volwaardige rol in de afweging van belangen. De drempelwaarden waarbij deze verplichting aan de orde is, zijn vastgelegd in de D-lijst van het Besluit milieueffectrapportage (Besluit m.e.r.).

Op het planvoornemen is de drempelwaarde voor stedelijke ontwikkeling, D11.2 uit de D-lijst van het Besluit m.e.r., van toepassing.

D 11.2: De aanleg, wijziging of uitbreiding van een stedelijk ontwikkelingsproject met inbegrip van de bouw van winkelcentra of parkeerterreinen. In gevallen waarin de activiteit betrekking heeft op:

- een oppervlakte van 100 hectare of meer;
- een aaneengesloten gebied en 2.000 of meer woningen omvat, of;
- een bedrijfsvloeroppervlakte van 200.000 m² of meer.

Het planvoornemen is een kleinschalige ontwikkeling waarbij de drempelwaarde van het Besluit m.e.r. niet wordt overschreden. Voor het planvoornemen geldt daarom de vormvrije m.e.r.-beoordeling. In dit kader kan worden aangegeven dat de milieueffecten van de voorgenoemde ontwikkeling in voorgaande paragrafen reeds zijn onderzocht. Op basis hiervan mag worden

Behoort hij het besluit van Burgemeester en Wethouders van Alkmaar
Dossiernr: 20191855
Datum: 9-4-2020

aangenomen dat de toekomstige activiteiten in het plangebied geen belangrijke nadelige gevolgen voor het milieu zullen hebben. Naar alle Europese criteria voor de afweging hieromtrent is gekeken. Het planvoornemen geeft dan ook geen aanleiding voor onderzoek in het kader van het Besluit m.e.r.

Behoort bij het besluit van
Burgemeester en
Wethouders
van Alkmaar

Dossiernr: 20191855

Datum: 9-4-2020

5 Uitvoerbaarheid

5.1 Maatschappelijke uitvoerbaarheid

5.1.1 Algemeen

Op grond van artikel 3.7 Wabo, gelezen in samenhang met artikel 3.10 Wabo, kan worden vastgesteld dat op de voorbereiding van een omgevingsvergunning, zoals bedoeld in artikel 2.12, lid 1, onder a, sub 3, Wet algemene bepalingen omgevingsrecht (Wabo), de uitgebreide voorbereidingsprocedure van toepassing is. De beslistermijn is 26 weken en kan door het bevoegd gezag eenmaal met 6 weken worden verlengd. Tegen de vergunning kan bezwaar worden gemaakt en er is vervolgens ook beroep en hoger beroep mogelijk.

5.1.2 Participatie

Door initiatiefnemers wordt actief participatie georganiseerd. Omwonden zijn per brief uitgenodigd voor een inloopavond op 28 november 2018 en vervolgens op 3 april 2019. Tijdens de inloopavonden is over het algemeen positief gereageerd op de plannen. Na de eerste inloopavond zijn geen op- en aanmerkingen op het plan gemaakt die tot noemenswaardige aanpassingen van het plan hebben geleid. De verslaglegging van de inloopavonden is als bijlage 5 opgenomen.

5.1.3 3.1.1 overleg

Ten behoeve van het overleg als bedoeld in artikel 3.1.1. van het Besluit ruimtelijke ordening is de ruimtelijke onderbouwing toegezonden aan de overlegpartners.

Reacties per overlegpartner:

Opmerkingen
Gemeentelijke reactie hierop.

5.2 Economische uitvoerbaarheid

Volgens artikel 6.12 van de Wet ruimtelijke ordening dient de gemeenteraad een grondexploitatieplan vast te stellen voor gronden waarop een bij algemene maatregel van bestuur aangewezen bouwplan is voorgenomen. Volgens het tweede lid van dit artikel kan de gemeenteraad besluiten af te wijken van het vaststellen van een exploitatieplan indien het verhaal van kosten van de grondexploitatie over de in het plan begrepen gronden anderszins is verzekerd of wanneer er geen kosten te verhalen zijn.

Bij het voorliggende project zijn de kosten van de grondexploitatie over de in het plan begrepen gronden anderszins verzekerd door middel van een anterieure overeenkomst.

Behoort bij het besluit van
Burgemeester en
Wethouders
van Alkmaar

Dossiernr: 20191855

Datum: 9-4-2020

Bijlage 1

Bodemonderzoek

Behoort bij het besluit van
Burgemeester en
Wethouders
van Alkmaar

Dossiernr: 20191855

Datum: 9-4-2020

Bijlage 2

Watertoets

Behoort bij het besluit van
Burgemeester en
Wethouders
van Alkmaar

Dossiernr: 20191855

Datum: 9-4-2020

Bijlage 3

Ecologisch onderzoek

Behoort bij het besluit van
Burgemeester en
Wethouders
van Alkmaar

Dossiernr: 20191855

Datum: 9-4-2020

Bijlage 4

Stikstofberekening

Behoort bij het besluit van
Burgemeester en
Wethouders
van Alkmaar

Dossiernr: 20191855

Datum: 9-4-2020

Bijlage 5

Akoestisch onderzoek

Behoort bij het besluit van
Burgemeester en
Wethouders
van Alkmaar

Dossiernr: 20191855

Datum: 9-4-2020

Bijlage 6

Verlaglegging inloopavonden

Behoort bij het besluit van
Burgemeester en
Wethouders
van Alkmaar

Dossiernr: 20191855

Datum: 9-4-2020