

Bestemmingsplan

Schiphol

Toelichting

oktober 2011

gemeente
Haarlemmermeer

Bestemmingsplan
Schiphol

Toelichting

oktober 2011

gemeente
Haarlemmermeer

INHOUDSOPGAVE

1	Inleiding	8
1.1	AANLEIDING	8
1.2	AARD EN DOEL	8
1.3	BEGRENZING PLANGEBIED	9
1.4	GELDENDE PLANNEN EN REGELINGEN	10
1.5	PROCEDURE WET RUIMTELIJKE ORDENING	11
1.6	LEESWIJZER.....	11
2	Bestaande situatie.....	12
2.1	ONTSTAANSGESCHIEDENIS	12
2.2	RUIMTELIJKE STRUCTUUR	13
2.3	FUNCTIONELE STRUCTUUR.....	14
2.3.1	Schiphol-Centrum	14
2.3.2	Schiphol-Zuid.....	15
2.3.3	Schiphol-Zuidoost	16
2.3.4	Schiphol-Oost	16
2.3.5	Schiphol-Noord	17
2.3.6	Elzenhof.....	17
2.3.7	Schiphol-Noordwest.....	17
2.3.8	gebied P3/P40	17
3	Beleid en regelgeving	18
3.1	RIJKSBELEID EN EUROPESE REGELINGEN.....	18
3.1.1	Schipholbeleid	18
3.1.2	Luchtvaartnota	18
3.1.3	Nota Ruimte.....	19
3.1.4	Structuurvisie Randstad 2040.....	20
3.1.5	Nota Mobiliteit	21
3.1.6	Luchthavenindelingbesluit en Luchthavenverkeerbesluit	21
3.1.7	Reservering parallelle Kaagbaan.....	22
3.1.8	Toekomstig Rijksbeleid	23
3.1.9	Conclusie Rijksbeleid voor het bestemmingsplan Schiphol	24
3.2	PROVINCIAAL EN REGIONAAL BELEID.....	25
3.2.1	Structuurvisie Noord-Holland 2040	25
3.2.2	Ruimtelijk-Economische Visie Schipholregio 2009-2030	26
3.2.3	Gebiedsvisie Schipholdriehoek	28
3.2.4	Selectief vestigingsbeleid	29
3.2.5	Metropoolregio Amsterdam (MRA)	31
3.2.6	Regionale Verkeer- en Vervoerplannen.....	31
3.2.7	Conclusie regionaal beleid voor het bestemmingsplan Schiphol	33

3.3	GEMEENTELIJK BELEID	34
3.3.1	Collegeprogramma	34
3.3.2	Structuurvisie Haarlemmermeer 2030	34
3.3.3	Ruimtelijk Ontwikkelingsplan Schiphol 2015 (ROP).....	36
3.3.4	Mobiliteit	36
3.3.5	Parkeerbeleid.....	37
3.3.6	Horeca en hotelbeleid.....	39
3.3.7	Detailhandelsbeleid	40
3.3.8	Beleid motorbrandstofverkooppunten (MBV).....	41
3.3.9	Welstandsbeleid	41
3.3.10	Reclamebeleid	42
3.3.11	Klimaatbeleid	43
3.3.12	Conclusie gemeentelijk beleid voor het bestemmingsplan Schiphol.....	43

4 Nieuwe situatie 44

4.1	NIEUWE ONTWIKKELINGEN PLANGEBIED	44
4.1.1	Opzet en uitgangspunten.....	44
4.1.2	Passagiers	44
4.1.3	Vracht	46
4.1.4	Rijbanen, vliegtuigonderhoud en secundaire functies.....	47
4.1.5	Kantoren	50
4.1.6	Hotels	52
4.1.7	Commerciële voorzieningen	53
4.1.8	Expositie en congrescentrum.....	55
4.1.9	Bereikbaarheid en parkeren	55
4.2	RUIMTELIJKE STRUCTUUR	61
4.2.1	Centrum.....	62
4.2.2	Schiphol-Zuid.....	64
4.2.3	Schiphol-Zuidoost.....	65
4.2.4	Schiphol-Oost.....	67
4.2.5	Gebied P3/P40 (TransferCity)	69
4.2.6	Noordwest	70
4.2.7	Noord.....	71
4.2.8	Elzenhof.....	72
4.2.9	Banenstelsel	72
4.3	FUNCTIONELE STRUCTUUR.....	73

5 Onderzoek en beperkingen..... 74

5.1	WATER	74
5.1.1	Wet- en regelgeving en beleid	74
5.1.2	Inventarisatie	75
5.1.3	Conclusie en aanbevelingen.....	79
5.2	BODEM	80
5.2.1	Wet- en regelgeving en beleid	80
5.2.2	Bodemonderzoek.....	80
5.2.3	Conclusie	80
5.3	FLORA EN FAUNA	81
5.3.1	Wet- en regelgeving en beleid	81
5.3.2	Inventarisatie	81
5.3.3	Conclusie	82

5.4	CULTUURHISTORIE EN ARCHEOLOGIE	82
5.4.1	Wet- en regelgeving en beleid	82
5.4.2	Inventarisatie	83
5.4.3	Conclusie	84
5.5	GELUID	85
5.5.1	Wet- en regelgeving en beleid	85
5.5.2	Inventarisatie	85
5.5.3	Conclusie	86
5.6	LUCHTKWALITEIT.....	87
5.6.1	Wet- en regelgeving en beleid	87
5.6.2	Inventarisatie	88
5.6.3	Verkeersonderzoek.....	88
5.6.4	Conclusie	88
5.7	EXTERNE VEILIGHEID	89
5.7.1	Wet- en regelgeving en beleid	89
5.7.2	Inventarisatie	89
5.7.3	Conclusie en aanbevelingen.....	91
5.7.4	Verantwoording groepsrisico	91
5.8	GEUR.....	99
5.8.1	Wet- en regelgeving en beleid	99
5.8.2	Inventarisatie	99
5.8.3	Conclusies en aanbevelingen	99
5.9	LICHT.....	100
5.9.1	Wet- en regelgeving en beleid	100
5.9.2	Inventarisatie	100
5.9.3	Conclusies en aanbevelingen	101
5.10	BEDRIJVEN EN MILIEUZONERINGEN.....	101
5.10.1	Wet- en regelgeving en beleid	101
5.10.2	Inventarisatie	101
5.10.3	Conclusies en aanbevelingen	101
5.11	HOOGTE- EN BOUWBEPERKINGEN DOOR VliegVERKEER	101
5.11.1	Wet- en regelgeving en beleid	101
5.11.2	Bouwhoogte.....	103
5.11.3	Beperking ten aanzien van vogelaantrekkende bestemmingen.....	105
5.12	KABELS, LEIDINGEN EN TELECOMMUNICATIE INSTALLATIES	105
5.12.1	Wet- en regelgeving en beleid	105
5.12.2	Inventarisatie	105
5.12.3	Conclusies en aanbevelingen	107
5.13	NIET GESPRONGEN EXPLOSIEVEN.....	107
5.13.1	Wet- en regelgeving en beleid	107
5.13.2	Inventarisatie	107
5.13.3	Conclusies en aanbevelingen	107
5.14	M.E.R.-(BEOORDELINGS)PLICHT	108
5.14.1	Wet- en regelgeving en beleid	108
5.14.2	Inventarisatie	108
5.14.3	Conclusies en aanbevelingen	109

6	Uitvoerbaarheid	110
6.1	EXPLOITATIE	110
6.2	PROCEDURE WET RUIMTELIJKE ORDENING	110
6.2.1	Inspraak	110
6.2.2	Wettelijk vooroverleg (art 3.1.1. Bro)	110
6.2.3	Vaststelling bestemmingsplan	113
7	Juridische aspecten	114
7.1	ALGEMEEN.....	114
7.2	OPZET REGELS EN VERBEELDING	114
7.3	TOELICHTING OP DE REGELS EN VERBEELDING	114
7.4	OVERGANGSRECHT	118
7.5	HANDHAAFBAARHEID	118
	Overzicht van bijlagen	120

1 Inleiding

1.1 Aanleiding

De ruimtelijke ontwikkelingen op en rond de luchthaven Schiphol hebben zich de laatste tien jaar in een snel tempo voltrokken. Te denken valt hierbij aan de aanleg van de vijfde baan, de autosnelweg A5 en de uitbreiding van de pieren. In de Ruimtelijk Economische Visie Schipholregio (REVS), die vastgesteld is door de regionale overheden, zijn veel ontwikkelingen beschreven die op en rond Luchthaven Schiphol nog gerealiseerd zouden kunnen worden. Schiphol Group heeft in 2007 haar Ruimtelijk Ontwikkelingsplan Schiphol 2015 (ROP) gepresenteerd, waarin de luchthavendirectie heeft aangegeven welke concrete ontwikkelingen noodzakelijk zijn de eerstkomende 10 jaar om de economische positie van de luchthaven Schiphol te handhaven. In 2009 is het advies van de Alderstafel door het kabinet bekrachtigd. Daarin is aangegeven hoe de luchthaven zich kan ontwikkelen in relatie tot de omgeving. In 2009 is echter door de economische crisis de mondiale ontwikkeling van de luchtvaart sterk achtergebleven bij de doelstellingen. Dat geldt ook voor de luchthaven Schiphol. Hierdoor is een aantal ruimtelijke ontwikkelingen op en rond de luchthaven getemporeerd.

In dit bestemmingsplan wordt, naast het faciliteren van ontwikkelingen op de luchthaven, de hoofdstructuur van Schiphol als luchtverkeersknooppunt vastgelegd.

De naam van dit bestemmingsplan is **Bestemmingsplan Schiphol**. De in diverse bijlagen gehanteerde naam 'Schiphol 2010' is door tijdsverloop gewijzigd in 'Schiphol'. Op ruimtelijkeplannen.nl is dit bestemmingsplan digitaal terug te vinden. De digitale kaart met de geometrisch bepaalde planobjecten, regels en bijlagen staan in het GML-bestand: NL.IMRO.0394.BPGsplschiphol0000-C001.

1.2 Aard en doel

De gemeente Haarlemmermeer, waartoe het hele gebied van de luchthaven behoort, is wettelijk verantwoordelijk voor een goede ruimtelijke ordening in de gemeente. De legitimering voor sturing en beïnvloeding van de ruimtelijke ontwikkelingen op luchthaven Schiphol is daarnaast gelegen in de volgende algemene gemeentelijke belangen:

- Het sterk toegenomen multifunctionele karakter van de luchthaven maakt het tot een gebied dat door gebruikers en omgeving in feite als 'publiek domein' ervaren wordt. Zodoende is sprake van een algemene overheidsverantwoordelijkheid zoals die voor publiek domein verwacht mag worden en die tot uitdrukking komt in diensten, facilitering, handhaving en toezicht.
- De gemeente heeft een verantwoordelijkheid voor ruimtelijke kwaliteit. De nadrukkelijke ruimtelijke aanwezigheid van de luchthaven heeft een uitstraling naar - en daarmee effecten op - de omgeving. Ook voor de ruimtelijke kwaliteit op Schiphol zelf moet de gemeente zich - gegeven het karakter van publiek domein - medeverantwoordelijk voelen.
- Er is sprake van financiële belangen en risico's voor de gemeente in relatie tot de ruimtelijke ontwikkelingen op Schiphol. Die zijn immers van invloed op noodzakelijke uitgaven en investeringen van de gemeente t.b.v. diensten en facilitering (voorzieningen, infrastructuur). Daarnaast beïnvloeden ruimtelijke ontwikkelingen op Schiphol de marktpositie van de gemeente bij de ontwikkeling van bedrijventerreinen en kantoorgebieden.
- De ruimtelijke ontwikkelingen uit het ROP genereren een toename van de verkeersbelasting op de luchthaven en in de omgeving. De bereikbaarheid van Schiphol en haar omgeving en de belasting van het wegennet raakt gemeentelijke belangen.

Het bestemmingsplan Schiphol regelt een goede ruimtelijke ordening op de luchthaven voor de komende 10 jaar. Het ROP is de basis geweest voor de goede ruimtelijke ordening. Hierin is aan de hand van een uitgewerkte visie op de luchtvaart- en luchthavenontwikkeling een programma vastgelegd voor ontwikkeling van de verschillende deelgebieden op Schiphol. De gemeenteraad heeft in 2006 het 'Toetsingskader

Ruimtelijk Ontwikkelingsplan Schiphol' vastgesteld en vormt het basisuitgangspunt voor dit bestemmingsplan. Daarnaast gelden ook de volgende **uitgangspunten**:

- Schiphol heeft de primaire functie van luchthaven, het overige programma versterkt in principe deze functie en de concurrentiepositie van de luchthaven.
- Het huidige banenstelsel en het één-terminalsysteem is vertrekpunt voor de komende 10 jaar (besluitvorming over de tweede Kaagbaan is uitgesteld tot na 2015).
- de nu geldende wettelijke- en beleidskaders op nationaal, provinciaal, regionaal (Noordvleugel-conferentie, Stadsregio) en gemeentelijk niveau vormen de inhoudelijke begrenzing waarbinnen dit bestemmingsplan zich beweegt.

Het bestemmingsplan regelt niet de groei van de luchtvaart. Dit vindt plaats in het kader van de Wet Luchtvaart. Als voorbereiding op een integrale visie over luchtvaart in Nederland is een advies uitgebracht door de *Alderstafel* over de groei van de luchtvaart op onder andere de luchthaven Schiphol. Het kabinet heeft dit advies overgenomen en vastgelegd in de Luchtvaartnota (april 2009). Hiermee kan de luchthaven Schiphol tot 2020 groeien tot maximaal 510.000 *vliegtuigbewegingen per jaar*. Dit volume vormt mede het uitgangspunt voor de milieukundige onderbouwing van het bestemmingsplan en de omvang van het landzijdige programma van functies die direct aan het luchtvaartproces zijn verbonden.

De groei van de luchthaven Schiphol vraagt om een verdere ontwikkeling van de ruimtelijke kwaliteit van de luchthaven zelf, maar ook om meer aandacht voor de omgeving. De luchthaven heeft immers een grote invloed op de leefbaarheid in de gemeente Haarlemmermeer en de regio. In het kader van dit bestemmingsplan wordt daarom onder andere onderzoek gedaan naar de luchtkwaliteit, externe veiligheid en de akoestiek in verband met de (landzijdige) ontwikkelingen.

Economische crisis

Van eind 2008 tot 2010 is door de economische crisis de mondiale ontwikkeling van de luchtvaart sterk achtergebleven bij de doelstellingen. Dat geldt ook voor de luchthaven Schiphol. De ontwikkelingen die Schiphol Group in 2007 in het Ruimtelijk Ontwikkelingsplan Schiphol 2015 (ROP) heeft aangegeven lopen daardoor achter op de planning. Bij het opstellen van dit bestemmingsplan is de reikwijdte van deze crisis voor de luchthaven niet in te schatten. Vooral nog wordt ervan uitgegaan dat de groei en ontwikkeling weer op gang komt.

- Daarom blijft uitgangspunt voor de ontwikkeling van de luchthaven het in het ROP opgenomen programma, Dit programma vormt de basis voor dit bestemmingsplan, in de periode van 10 jaar (aangepast op de afgesproken 510.000 vliegbewegingen).

De kantorenmarkt heeft door mede door de economische crisis te kampen met een groeiende leegstand en een afname van de vraag. De afname van de behoefte aan kantoorruimte wordt in regionaal verband vertaald in afspraken over het planaanbod van nieuwe kantoren tot 2040. Dit doet de gemeente binnen Plabeka verband (Platform Bedrijven en Kantoren) van de Metropool Regio Amsterdam (MRA). Op 23 juni 2011 zijn hier in Plabeka verband tussen de betrokken bestuurders afspraken over gemaakt. Onderdeel van deze afspraken (Uitvoeringsstrategie Plabeka II) is de taxatie van de gemeente dat in de periode 2011-2040 maar ongeveer de helft van de in het bestemmingplan toegestane ontwikkelingsruimte voor Schiphol Centrum afgezet zal worden.

Het voorliggende bestemmingsplan voor Schiphol biedt de juridische basis voor de ruimtelijke ontwikkelingen van het plangebied. Het bestemmingsplan bestaat uit verbeelding (plankaart) en regels, waaraan wordt getoetst, vergezeld van deze toelichting waarin de achterliggende gedachten zijn opgenomen.

1.3 Begrenzing plangebied

Het plangebied voor de luchthaven Schiphol is het gebied zoals dat in het ROP is aangegeven. In principe bestaat dit uit het luchthavengebied, zoals is aangegeven in paragraaf 1.2 van het Luchthavenindefiningbesluit. Uitzondering hierop is het gebied in zuidoost dat behoort tot de ruimtelijke reservering van de parallelle Kaagbaan. Laatstgenoemd gebied is naar aanleiding van de zienswijze van de VROM-inspectie uit het bestemmingsplan Schiphol gehaald.

Daarnaast zijn drie gebieden meegenomen die een duidelijke relatie hebben met Schiphol, maar niet tot het luchthavengebied behoren: het gebied aan de zuidzijde, aan de Kruisweg, het gebied Noordwest en

de hoteldriehoek IBIS/Etap in de oksel van het verkeersknooppunt Badhoevedorp. Aan de zuidoostzijde loopt het plan tot aan het deel van de nieuwe provinciale weg, de N201.

1.4 Geldende plannen en regelingen

Het plangebied voor de luchthaven Schiphol valt thans in een aantal bestemmingsplannen.

Schiphol-Centrum valt geheel in het bestemmingsplan *Schiphol en omgeving*. Dit plan is vastgesteld in de raad van 6 november 1975 en werd onherroepelijk op 16 januari 1987. In dit bestemmingsplan hebben de gronden de bestemming Luchthaven I en Luchtvaartdoeleinden II. Tevens is de bestemming Hoofdverkeersweg opgenomen voor de Rijksweg A4, die door het plangebied loopt. Een deel van het plan is niet goedgekeurd door Gedeputeerde Staten en alsnog goedgekeurd bij Koninklijk Besluit. Dit is het zuidelijk gedeelte van het bestemmingsplan dat de bestemming Luchtvaartdoeleinden II had gekregen. Ook Schiphol-Oost valt geheel in het bestemmingsplan *Schiphol en omgeving*. De gronden in Schiphol-Oost hebben grotendeels de bestemming Luchthaven III.

Schiphol-Noord valt ook grotendeels in het bestemmingsplan *Schiphol en omgeving*. De gronden hebben de bestemming Luchtvaartdoeleinden I en II. Daarnaast is er een strook grond met de bestemming Agrarische doeleinden I. Tevens is de bestemming Hoofdverkeersweg opgenomen voor de N232/Schipholweg die door het plangebied loopt.

Schiphol-Zuidoost is vastgelegd in twee bestemmingsplannen. De eerste fase van Schiphol-Zuidoost, ten noorden van de Oudemeerweg, valt binnen het bestemmingsplan *Schiphol-Zuidoost* (vastgesteld op 23-11-1989, en goedgekeurd door GS op 10-7-1990). De bestemming is bedrijfsdoeleinden I en geldt

voor het hele gebied. De tweede fase ten zuiden van de Oudemeerweg valt binnen het bestemmingsplan Schiphol en omgeving. De bestemming is agrarisch.

De Polderbaan en Schiphol-Noordwest vallen binnen het bestemmingsplan *Schiphol-West en omgeving*. Dit plan is vastgesteld door de gemeenteraad Haarlemmermeer op 18 februari 1998 en goedgekeurd door Gedeputeerde Staten Noord-Holland op 7 juli 1998. In 1999 is het plan tweemaal herzien. De herzieningen hebben betrekking op de gewijzigde verkeerssituatie en de (tijdelijke) spotterplaats. Op hoofdlijnen is het plan hetzelfde gebleven. Schiphol-Noordwest heeft als bestemming uit te werken Luchvaartdoeleinden II (secundaire luchthavenfuncties).

De gronden in Rozenburg vallen onder het bestemmingsplan De Hoek en Rozenburg (vastgesteld 1968, goedgekeurd 1969).

Op de gronden die niet binnen de begrenzing van het luchthavengebied vallen is, in aanvulling op de vigerende bestemmingen, het paraplubestemmingsplan Luchthavenindeling van toepassing.

Dit plan is vastgesteld door de gemeenteraad op 1 juli 2004, en goedgekeurd door Gedeputeerde Staten op 13 oktober van dat jaar. Het heeft tot doel de gebruiks- en bouwbeperkingen uit het Luchthavenindelingbesluit door te vertalen in bestemmingsplannen.

1.5 Procedure Wet ruimtelijke ordening

Een bestemmingsplan doorloopt verschillende fases. Allereerst wordt het voorontwerp bestemmingsplan door het college van Burgemeester en wethouders vrijgegeven voor bestuurlijk vooroverleg ex art. 3.1.1 Besluit ruimtelijke ordening (Bro). Dit overleg wordt gevoerd met het Rijk, de provincie Noord-Holland, het hoogheemraadschap van Rijnland en, afhankelijk van de ligging van een bestemmingsplangebied, met buurgemeenten. De Wet ruimtelijke ordening kent voor het bestemmingsplan geen verplichting meer voor het voeren van een inspraakprocedure. Wel wordt door de gemeente Haarlemmermeer in dit stadium van planvorming de betreffende dorps- of wijkraad in de gelegenheid gesteld op het voorontwerp bestemmingsplan te reageren.

Na verwerking van de binnengekomen reacties uit het wettelijk vooroverleg leggen burgemeester en wethouders het ontwerpbestemmingsplan gedurende zes weken ter inzage. Een ieder kan in deze periode schriftelijk of mondeling een zienswijze kenbaar maken. Vervolgens stelt de gemeenteraad binnen twaalf weken na het aflopen van de termijn van terinzagelegging het bestemmingsplan al dan niet gewijzigd vast. Ook het vastgestelde bestemmingsplan wordt vervolgens ter inzage gelegd. Gedurende deze terinzagelegging kan beroep worden ingesteld bij de Raad van State. Dit kan uitsluitend indien ook een zienswijze tegen het ontwerpbestemmingsplan is ingediend, of tegen de onderdelen die de gemeenteraad gewijzigd heeft vastgesteld.

Indien het rijk en/of de provincie van mening zijn dat het (gewijzigd) vastgestelde bestemmingsplan in strijd is met rijks- dan wel provinciaal belang, hebben zij de mogelijkheid om in te grijpen in de vorm van een reactieve aanwijzing, nog voordat de beroepstermijn ingaat. Het onderdeel waar deze aanwijzing betrekking op heeft maakt dan geen onderdeel meer uit van het bestemmingsplan.

Het bestemmingsplan treedt in werking de dag nadat de beroepstermijn is afgelopen en geen schorsingsverzoek is ingediend. Het plan is onherroepelijk als er door de Raad van State een uitspraak is gedaan over het eventueel ingestelde beroep.

1.6 Leeswijzer

Hoofdstuk 2 beschrijft de huidige situatie, zowel ruimtelijk als functioneel. In hoofdstuk 3 zijn de beleidskaders weergegeven van Rijk, regio en de gemeente Haarlemmermeer. Deze kaders geven de basis waarop de planontwikkeling van de luchthaven Schiphol mogelijk is.

In hoofdstuk 4 wordt het programma en het plan weergegeven, per onderwerp en per deelgebied. In hoofdstuk 5 worden alle randvoorwaarden en benodigde onderzoeken beschreven (water, luchtkwaliteit, externe veiligheid e.d.). Hoofdstuk 6 gaat in op de uitvoerbaarheid van het plan en het laatste hoofdstuk (7) beschrijft de juridische opzet. In een apart boek zijn de regels opgenomen. Deze vormen samen met de verbeelding (plankaart) het juridisch bindende deel van dit plan.

2 Bestaande situatie

2.1 Ontstaansgeschiedenis

In 1916 landde het eerste vliegtuig op Schiphol. Vanaf 1920 begint de KLM met een lijndienst tussen Amsterdam en Londen. Schiphol is op dat moment een militair vliegveld, waarvan een deel in 1920 een bestemming krijgt voor burgerluchtvaart.

In 1926 neemt de Gemeente Amsterdam het beheer van de vliegwei over: de gemeente koopt het dan op om de bezoekers van de Olympische Spelen van 1928 in Amsterdam te kunnen ontvangen. Schiphol krijgt als een van de allereerste vliegvelden in Europa een verharde baan. Direct na de Tweede Wereldoorlog wordt begonnen aan de wederopbouw van Schiphol; de leiding ligt in handen van Schiphols eerste "president-directeur" en havenmeester: Jan Dellaert. In 1946 krijgt Schiphol de bestemming van "nationale luchthaven" en in 1949 worden Dellaerts aloude plannen voor een geheel nieuw vliegveld van overheidswege goedgekeurd.

Tijdens de periode van herstel wordt Schiphol min of meer een zelfstandige onderneming: onder de naam NV Luchthaven Schiphol groeit Schiphol op de locatie van het huidige Schiphol-Oost. Het Rijk bleef belangrijkste aandeelhouder in de onderneming (76%), gevolgd door de gemeenten Amsterdam (22%) en Rotterdam (2%). Dit om het nationale karakter van het vliegveld te onderstrepen. In 1967 "verhuist" Schiphol: het nieuwe Schiphol-Centrum wordt in gebruik genomen, terwijl het aloude Schiphol-Oost vanaf nu General Aviation en Technische Diensten van onderdak voorziet. Koningin Juliana opent het nieuwe Schiphol.

Het oude Schiphol(-Oost) in de jaren 60 van de vorige eeuw

Het huidige Schiphol (-Centrum)

Deze fase is een belangrijk keerpunt in de geschiedenis van Schiphol: op de nieuwe locatie kan Schiphol uit gaan groeien tot een zeer serieuze luchthaven met alle bijbehorende moderne faciliteiten. Het oude en veel kleinere stationsgebouw op Schiphol-Oost wordt nu opgevolgd door een groot en centraal stationsgebouw met vier pieren: A, B, C en D. In plaats van trappen krijgt Schiphol aan deze pieren de slurfen, waaraan de vliegtuigen kunnen parkeren. Er worden vrachtgebouwen gebouwd, douane-entrepots, een nieuwe verkeersstoren, het gebouw van de Rijksluchtvaartdienst (RLD) en vrachtgebouwen. Naast de oude baan bij Schiphol-Oost krijgt Schiphol in totaal vier banen: de Buitenveldertbaan als eerste en daarna de Kaagbaan, de Aalsmeerderbaan en de Zwanenburgbaan.

In 1996 komen er forse uitbreidingen van de luchthaven met een geheel nieuwe vertrek- en aankomsthal; de aloude A-pier is verdwenen. Schiphol telt nu zes pieren (B t/m G) maar het one-terminal-concept wordt gehandhaafd: alle goederen en passagiers worden in hetzelfde gebouw afgehandeld. Het bestaande stationsgebouw krijgt nu een volledige facelift, winkelcentra ontstaan (waaronder de nieuwe entree: Schiphol-Plaza) en hotels worden gebouwd. In november 2003 werd de Polderbaan in gebruik genomen en in 2005 werd het pierenstelsel uitgebreid met de H-pier die bij uitstek geschikt is voor een snel afhandelingproces van vliegtuigtuigen.

In 2008 wordt het belang van internationale samenwerking onderstreept. Aeroport de Paris en Schiphol Group gaan nauw met elkaar samenwerken en hebben een wederzijds belang.

Steeds meer bedrijven hebben zich inmiddels op de luchthaven gevestigd, hetgeen een uitbreiding van hoeveelheid beschikbaar bedrijfsterrein betekent. De laatste jaren heeft Schiphol zich verder uitgebreid binnen het bestaande gebied. Met name Schiphol-Zuidoost heeft zich ontwikkeld tot centrum voor luchtvrachtbedrijven.

2.2 Ruimtelijke structuur

Schiphol is binnen de ruimtelijke structuur van de Haarlemmermeerpolder altijd al een soort van enclave geweest. Niet alleen de specifieke functie en opzet heeft hieraan ten grondslag gelegen, maar ook het feit dat de ontwikkeling jarenlang door de luchthaven zelf en de Rijksoverheid is opgezet. De ruimtelijke structuur is bepaald door eisen die vanuit de techniek van de luchtvaart zijn gesteld en trekt zich niets aan van de onderliggende landschappelijke structuur van de polder.

We gaan hier kort in op de ontwikkelingshistorie van het banenstelsel en het areaal, beide bepalend voor de huidige ruimtelijke structuur.

Luchtfoto van Schiphol in de kenmerkende polderstructuur van de Haarlemmermeerpolder.

Banenstelsel

Het banenstelsel ligt als landschappelijke ingreep schijnbaar willekeurig over het poldergrid van Haarlemmermeer. Het banenstelsel is ontwikkeld uit een zogenaamd tangentieel stelsel. Tangentiële- en centrale stelsels zijn in de jaren veertig en vijftig veel gerealiseerd omdat deze veel capaciteit bieden in diverse windrichtingen. De banen kunnen grotendeels onafhankelijk van elkaar gebruikt worden. Ook is het centrale areaal toegankelijk over spoor en weg zonder een baan te hoeven kruisen. Schiphol liep met de keuze voor een tangentieel banenstelsel in de pas met andere grote luchthavens zoals New York Idlewild en Chicago O'Hare.

De door Dellaert zo getekende luchthaven met zes tot acht banen en een groot centraal terminalgebouw is uiteindelijk in afgeslankte, goedkopere vorm gerealiseerd waarbij een aantal aanvankelijke voordelen is vervallen. De banen schuiven zodanig over elkaar dat er geen sprake meer is van onafhankelijk banengebruik. Wegen en spoorwegen moesten de Buitenveldertbaan ondergronds kruisen.

Nu worden meer en meer parallelle banenstelsels ontwikkeld. Dat kan omdat de vliegtuigen nu minder afhankelijk zijn van wind. Doordat de luchthaven Schiphol meer dan andere luchthavens in Europa last heeft van sterke wind uit verschillende richtingen, was het niet mogelijk om over te gaan op een parallel stelsel. Door technische verbeteringen van de vliegtuigen en van de luchtverkeersleiding bij starten en landen kon de Polderbaan wel als een parallelle baan worden aangelegd.

Areaal

Onderdeel van het tangentiële banenstelsel is een ruim centraal areaal met directe toegang tot de banen vanaf de platformen. Door Dellaert was een groot terminalcomplex voorzien, centraal in het areaal gelegen. Omdat uiteindelijk een zo groot complex niet nodig bleek en veel te duur werd, is in het noordoostelijke deel van het areaal een kleinere terminal gerealiseerd. De lengte van de overslaglijn op Schiphol-Centrum was zodanig groot dat ook de vrachtoperatie op het centrale areaal ondergebracht kon worden. Midden op het terrein, vrij van de overslaglijn was ruimte beschikbaar voor parkeren en een hotel. Schiphol Oost ontwikkelde zich verder als technisch areaal.

Eind jaren tachtig werd een belangrijke groeistap van de luchthaven Schiphol voorbereid. Als Mainport en hub (knooppunt) zou de luchthaven in de jaren negentig hard groeien. Naast een vijfde baan was er ook toenemend ruimtebeslag voor landzijdige functies voorzien. De luchthaven werd gezoneerd: Schiphol-Zuid en (gedeeltelijk) Zuidoost werden bestemd voor de groei van vracht, P3/P40 voor personeels-parkeren en langparkeren voor passagiers, Elzenhof voor diensten, Noord voor catering en Oost voor technisch areaal en diensten. In de Planologische Kernbeslissing (PKB) Schiphol en omgeving werd het gebied Noordwest bovendien aangewezen voor secundaire luchthavenfuncties. Deze ontwikkeling is vastgelegd in het Beleidsvoornemen Masterplan 2003 uit 1989. In 1995 werd het masterplan op onderdelen bijgesteld in het Masterplan 2015. De hoofdlijn uit het oude masterplan bleef echter onveranderd.

Ontsluiting

De luchthaven Schiphol wordt omsloten en ontsloten door een stelsel van rijks- (A4, A5, A9), provinciale (N201) en gemeentelijke wegen (Fokkerweg). Met het realiseren van de Beech Avenue aan de zuidzijde van Schiphol is de binnenring van Schiphol gereed. Daarnaast wordt aan de oostzijde van Schiphol de nieuwe N201 gerealiseerd.

Daarnaast wordt de luchthaven zeer goed ontsloten door verschillende openbaar vervoerssystemen. Naast de trein door sternet (een ruime sortering bussen) en de Zuidtangent (HOV).

Voor de fietser ligt Schiphol relatief ver weg van de woonbestemmingen, waardoor de fiets in de modal split een bescheiden rol speelt. Op en rond de luchthaven ligt een compleet stelsel van fietspaden die gebruikt worden voor woon-werkverkeer en voor recreatief fietsverkeer. Een rondje luchthaven met de fiets is hierdoor mogelijk.

2.3 Functionele structuur

De luchthaven is allereerst een luchtverkeersknooppunt. Hiervoor zijn het banenstelsel, de platforms, de terminal en de eerste linie vrachtafhandelingsbedrijven. Daarnaast vinden we op de luchthaven veel luchtvaart georiënteerde bedrijven, kantoren en voorzieningen.

De luchthaven Schiphol is - behalve het platform en het banenstelsel - verdeeld in 8 gebieden met allen hun eigen typerende functie binnen de luchthaven. We beschrijven hier de **huidige** functies en gebouwen voor die functies per deelgebied.

2.3.1 Schiphol-Centrum

Schiphol-Centrum is primair het centrum van de passagiersafhandeling. Dit gebied wordt ook wel AirportCity genoemd vanwege de vele stedelijke activiteiten die er verder te vinden zijn: winkels, kantoren en voorzieningen als hotels en een NS-station.

Activiteiten:

1. Afhandeling van luchtreizigers en luchtvracht: zoals parkeren, vluchtafhandeling, check-in, bagage afhandeling, controles, verblijven/wachten, retail, boarding, overnachten, opbouw/ afbreken pallets, opslag;
2. Ontvangst van bezoekers: zoals parkeren, wachtruimtes, detailhandel en kaartverkoop;
3. Luchtverkeersleiding (toren);
4. Openbaar vervoerknooppunt: bus, HOV (Zuidtangent) en Internationaal treinstation;
5. Centrum van vervoer en distributie, zoals catering, onderhoud materieel, techniek, ICT, vervoer, schoonmaak, uitzendbureaus, tankstation en autoverhuur;
6. Internationaal zakenmilieu: zoals dienstverlening, handel, marketing, ontmoeten, vergaderen, overnachten.

Gebouwen:

1. Verkeerstoren
2. Terminals, loodsen, hangars
3. Lounges, pieren, gates
4. Treinstation (ondergronds), bus- en taxistandplaatsen
5. Parkeergarages voor passagiers en/of werknemers
6. Kantoren operationeel (overslaglijn)
7. Bedrijfsruimtes
8. Kantoren commercieel (centrale as)
9. Hotels (met vergaderzalen)
10. Paviljoens
11. Motorbrandstofverkooppunt

2.3.2 Schiphol-Zuid

Schiphol-Zuid is een logistiek bedrijventerrein, waar vrachtafhandeling in eerste en tweede lijne plaatsvindt. Tevens is hier een grote parkeerplaats voor werknemers van de luchthaven Schiphol.

Activiteiten:

1. Afhandeling van luchtvracht, zoals opbouw/afbreken pallets, opslag;
2. Vervoer- en distributiecentrum: zoals catering, onderhoud materieel, techniek, ICT, vervoer, schoonmaak;
3. Parkeren werknemers (P30 en busstation/halte).

Gebouwen:

1. Loodsen
2. Bedrijfsruimtes
3. Kantoren operationeel
4. Parkeerplaats (openlucht) en bushalte (met wachtruimte)

Luchtvrachtloods op Schiphol Zuidoost

2.3.3 Schiphol-Zuidoost

Schiphol-Zuidoost is het grote logistieke bedrijventerrein van de luchthaven, waar vrachtafhandeling in eerste en tweede lijn plaatsvindt. Aan de Kruisweg is een gebied waar nog beperkte bedrijvigheid is, onder andere stalling van huurauto's, maar ook kleinschalige bedrijven, een kas en enkele woningen.

Activiteiten:

1. Afhandeling van luchtvracht, zoals opbouw/afbreken pallets, opslag, onderhoud;
2. Vervoers- en distributiecentrum, zoals Air Fuel Supply, onderhoud materieel, techniek e.d.
3. Parkeren werknemers;
4. Parkeren trucks en ondersteunende functies, zoals onderhoud, horeca en security;
5. Toegangscontrole vrachtwagens, lading en personeel, zoals douanescan vrachtwagens;
6. Parkmanagement (informatiepunt en servicepunt voor huurders Zuidoost).

Gebouwen:

1. Loodsen
2. Bedrijfsruimtes
3. Kantoren operationeel
4. Parkeerplaatsen maaiveld
5. Truckparking

2.3.4 Schiphol-Oost

Op Schiphol-Oost vindt een verdere concentratie van luchthaven gerelateerde activiteiten plaats, bestaande uit vliegtuigonderhoud, management, research & development en training & opleiding op lucht-havengebied. En er is een terminal voor general aviation (kleine vliegtuigen).

Activiteiten:

1. Luchtverkeersleiding en controle;
2. Vluchtafhandeling, waaronder de afhandeling luchtreizigers (general aviation, kleine vliegtuigen) zoals parkeren, check-in, bagage afhandeling, controles, verblijven/wachten en boarding;
3. Ontvangst van bezoekers, zoals wachtruimtes;
4. Onderhoud van vliegtuigen, zoals reparatie en modificatie (MRO), testen, spuitwerk, vervanging interieur;
5. Vervoer- en distributiecentrum, zoals Aerospace exchange, aviation gerelateerde distributie, dienstverlening, management, research & development, techniek, bedrijfsopleiding, simulatie en training;
6. Diverse ondersteunende functies, die aan de operationeel gebonden activiteiten verbonden zijn, zoals vergaderen, overnachten, onderhoud, techniek, schoonmaak en uitzendbureaus.

Gebouwen:

1. Terminals, hangars
2. Parkeergarages voor passagiers en/of werknemers
3. Kantoren operationeel
4. Kantoren commercieel
5. Bedrijfsruimtes
6. Hotel

Schiphol-Oost vanaf de Ringvaart Haarlemmermeer

2.3.5 Schiphol-Noord

Schiphol-Noord is te typeren als het overnachtings- en cateringgebied, hier staan voornamelijk secundaire luchthavenfuncties, dat zijn hier vooral bedrijven ten behoeve van de catering van de vliegtuigen. Daarnaast staan hier ook hotels.

Activiteiten:

1. Secundaire luchthavenfuncties: catering, techniek, ICT, vervoer, schoonmaak.
2. Passagiers en zakenmilieu: ontmoeten, vergaderen, overnachten.

Gebouwen:

1. Bedrijfsruimtes
2. Hotels

2.3.6 Elzenhof

Het gebied Elzenhof bevindt zich tussen Schiphol Centrum en de Zuidas. Het is momenteel een reservegebied voor ontwikkeling van schiphol gerelateerde kantoren en voorzieningen. Momenteel is er een marechaussee en een kinderdagverblijf gevestigd en vinden we hier een spotterplaats met een horecabedrijf (McDonalds).

2.3.7 Schiphol-Noordwest

Schiphol-Noordwest is momenteel het gebied voor het opstellen van vliegtuigen en (tijdelijke) ondersteunende secundaire functies, zoals de brandweer, de marechaussee en de sneeuwploeg.

Activiteiten:

Secundaire activiteiten die direct gelieerd zijn aan het operationeel houden van de luchthaven: zoals onderhoud materieel, sneeuwvloot, brandweer techniek, onderhoud, en opslag;

Gebouwen:

1. Loodsen
2. Garages
3. Bedrijfsruimtes

Sneeuwploeg op Noordwest

Langparkeren op P3

2.3.8 gebied P3/P40

Het gebied P3/P40 ligt tussen Schiphol Centrum en Elzenhof, naast de A4. Dit is het grote passagiersparkeerterrein van de luchthaven Schiphol voor langparkeren (P3) en voor werknemersparkeren (P40). Het parkeren vindt plaats op maaiveld. De passagiers en werknemers gaan met bussen naar de bestemming op de luchthaven.

Activiteiten:

Parkeren: passagiers en werknemers

Gebouwen:

Bushalte

3 Beleid en regelgeving

De ontwikkeling van de luchthaven Schiphol vindt ondersteuning in diverse recente nota's op rijks-, provinciaal, regionaal en lokaal niveau. Denk daarbij aan de Nota Ruimte, het Luchthavenindelingbesluit Schiphol 2003, de Luchtvaartnota en de Ruimtelijk Economische Visie Schipholregio. In dit hoofdstuk worden deze en andere op de luchthaven Schiphol van toepassing zijnde beleidsdocumenten weergegeven. Het beleid ten aanzien van luchtkwaliteit, water, bodem, externe veiligheid en dergelijke wordt behandeld in hoofdstuk 5: 'Onderzoek en beperkingen'.

3.1 Rijksbeleid en Europese regelingen

Het kabinet heeft op 14 juni 2011 de ontwerp Structuurvisie Infrastructuur en Ruimte (SVIR) aan de Tweede Kamer aangeboden. De SVIR is een integrale aanpak van infrastructuur en ruimte, en vervangt - na vaststelling - onder meer de nota's Mobiliteit en Ruimte. In paragraaf 3.1.8 is dit toekomstig beleid weergegeven.

3.1.1 Schipholbeleid

In april 2006 heeft het kabinet haar standpunt gegeven over het Schipholbeleid voor de verdere toekomst. Dit rijksbeleid is belangrijk voor de ontwikkelingsmogelijkheden van de luchthaven.

Het huidige Schipholbeleid richt zich op het bieden van een duurzame balans tussen ruimte voor de ontwikkeling van Schiphol als luchthaven, en de veiligheid, leefbaarheid en ruimtelijke ontwikkelingsmogelijkheden rond de luchthaven. Uit de evaluatie blijkt dat dit beleid in het algemeen goed werkt. Maar het kan beter: zowel waar het gaat om de bescherming van de omgeving tegen de negatieve effecten van de luchtvaart als om de groeimogelijkheden van de luchthaven. Het kabinet wil deze kansen benutten.

Het kabinet hanteert twee uitgangspunten bij de voorgestelde aanpassingen van het beleid. In de eerste plaats wil het kabinet de positie van Schiphol als een van de belangrijkste 'hubs' (een knooppunt van verbindingen) in Noordwest-Europa behouden. Het kabinet wil zorgen dat er groeiruimte is voor de verdere ontwikkeling van Schiphol. In de tweede plaats erkent het kabinet dat het vliegverkeer in de ruime omgeving van Schiphol hinder veroorzaakt en wil die hinder zoveel mogelijk terugdringen, met name in het gebied verder van de luchthaven, waar de meeste mensen wonen die last hebben van het vliegverkeer, het zogeheten "buitengebied".

Uit de evaluatie blijkt dat de groeiruimte voor de luchtvaart, die was voorzien in het Schipholbeleid, niet volledig benut kan worden. Dat komt door gekozen beleidsinstrumenten.

In 2008 heeft de tweede kamer het huidige handhavingstelsel 'failliet' verklaard en is in het Aldersakkoord afgesproken dat er een nieuw normen- en handhavingstelsel voor in de plaats zou moeten komen. In het Aldersadvies middellange termijn van 1 oktober 2008 zijn de hoofdlijnen van het nieuwe normen- en handhavingstelsel geschetst. Het nieuwe stelsel is gebaseerd op strikt geluidspreferent baangebruik. Dat wil zeggen dat de geluidspreferente baancombinaties zoveel mogelijk gebruikt worden en dat daarbinnen zoveel mogelijk verkeer op de meest preferente baan afgehandeld wordt. Strikt geluidspreferent vliegen leidt tot de minste geluidhinder voor de omgeving. Op deze manier wordt het totaal aantal geluidgehinderde geminimaliseerd. Het tweejaar durende experiment met het nieuwe stelsel is gestart in november 2010. Tijdens het experiment blijft het huidige handhavingstelsel van kracht.

3.1.2 Luchtvaartnota

In april 2009 heeft het kabinet de Luchtvaartnota gepresenteerd, waarbij zij nogmaals aangeeft welke belangrijke rol de luchtvaart, en met name de luchthaven Schiphol speelt in onze nationale economie. Daarbij wordt de internationale bereikbaarheid van ons land van groot belang geacht en is de kwaliteit van het *internationale verbindingennetwerk* essentieel. Het moet een netwerk zijn, dat met haar bestemmingen en frequentie aansluit bij de behoeften van de regionale en Nederlandse economie. Dit

netwerk, in combinatie met een *concurrerende en duurzame luchtvaart*, staat centraal in de Luchtvaartnota.

In de Luchtvaartnota is het belangrijkste uitgangspunt voor de ontwikkeling *tot en met 2020* vastgelegd en gebaseerd op het op 1 oktober 2008 gepresenteerde *advies van de Alderstafel* voor de ontwikkeling van Schiphol op middellange termijn. Het kabinet gaat de volgende afspraken effectueren:

- Maximaal 510.000 vliegtuigbewegingen op Schiphol tot en met 2020, waarvan maximaal 32.000 vliegtuigbewegingen in de nacht en de vroege ochtend (periode tussen 23.00 en 7.00 uur).
- Creëren van de mogelijkheid om 70.000 vliegtuigbewegingen op luchthavens van nationale betekenis (in eerste instantie Eindhoven en Lelystad) te accommoderen. De daadwerkelijke invulling zal afhankelijk zijn van de marktontwikkelingen en van de mate waarin het niet-Mainportgebonden verkeer gestimuleerd wordt om zich te verplaatsen.
- Accommoderen van 70.000 vliegtuigbewegingen op luchthavens van nationale betekenis (in eerste instantie Eindhoven en Lelystad).
- Invoering – na eerst twee jaar te experimenteren – van een nieuw normen- en handhavingstelsel (gebaseerd op geluidspreferentieel vliegen).
- Uitvoering van de taken gericht op hinderbeperking en verbetering van de omgevingskwaliteit. Deze taken zijn vastgelegd in convenanten. Rijk, Schiphol Group en provincie Noord-Holland investeren elk € 10 miljoen in omgevingskwaliteit van enkele zwaar geluidsbelaste gebieden rond Schiphol.
- Invoering na 2020 van het 50/50-beginsel voor het nieuwe handhavingstelsel.

3.1.3 Nota Ruimte

Het kabinet heeft op 23 april 2004 deel 3, het kabinetsstandpunt, van de Nota Ruimte vastgesteld. De Nota Ruimte legt de principes voor de ruimtelijke inrichting van Nederland vast. In de Nota worden de hoofdlijnen van beleid aangegeven. In de Nota Ruimte gaat het daarbij om inrichtingsvraagstukken die spelen tussen nu en 2020, met een doorkijk naar 2030.

Het hoofddoel van de Nota Ruimte en het kabinetsbeleid is het versterken van de concurrentiepositie van Nederland in internationaal verband. In de Nota is aangegeven dat de haperende economie van Nederland en de steeds grotere internationale concurrentie, het belangrijk maakt de economische kracht en de concurrentiepositie van Nederland te versterken. Deze hoofddoelstelling is vooral vertaald in het faciliteren en het stimuleren van de economisch grootschalige gebieden/hotspots waaronder de luchthaven Schiphol. De hierbij behorende inzet is een zo groot mogelijke ontwikkelingsruimte voor het luchthavencomplex door vrijwaring van het gebied rondom de luchthaven van nieuwe verstedelijking. Concreet betekent dit dat er buiten de in de verstedelijkingsafspraken vastgelegde locaties (Vinex en Vinac 2010) geen nieuwe uitleglocaties kunnen worden ontwikkeld ten behoeve van woningbouw binnen de 20 Ke-contour behorende bij het vijfbanenstelsel en de gebieden bij Hoofddorp-West, Noordwijkerhout en de Legmeerpolders. Het gaat hierbij om locaties die liggen onder de intensief gebruikte vliegroutes. Herstructurering en intensivering in bestaand bebouwd gebied zijn binnen de 20 Ke-contour nu en in de toekomst wel mogelijk.

Schiphol in de Nota Ruimte

Het Rijk houdt vast aan het uitgangspunt dat de luchthaven Schiphol zich tot 2030 op de huidige locatie verder moet kunnen ontwikkelen. Het beleid is gericht op een blijvende bijdrage van de luchthaven aan de internationale concurrentiepositie van de Randstad.

Voor het beleid inzake de vestiging van bedrijven en kantoren in de directe nabijheid van de luchthaven geldt het criterium van gerelateerdheid aan de luchthaven.

Het kabinet vindt het belangrijk dat bij de inrichting van de Noordvleugel van de Randstad voor andere ruimte vragende functies [woningbouw, recreatiegebieden, wateropvang, etc.] voldoende ruimte wordt gelaten voor de verdere ontwikkeling van de Mainport Schiphol. Dit heeft als consequentie dat het kabinet vindt dat woningbouw in de omgeving van de luchthaven, op plaatsen waar dit uit een oogpunt van geluid en veiligheid niet wenselijk is, moet worden vermeden.

In de Uitvoeringsagenda van de Nota Ruimte worden in de projectenveloppe Noordvleugel een aantal opgaven geformuleerd, waaronder Mainport Schiphol (dit is een onderzoekstraject dat onder regie van het ministerie van Verkeer en Waterstaat plaatsvindt) en de gebiedsuitwerking Haarlemmermeer en omstreken.

Over de opgave Mainport Schiphol in de projectenveloppe Noordvleugel zegt het Kabinet het volgende:

- Bij de uitwerking van de verstedelijkingsmogelijkheden moet voldoende ontwikkelingsruimte gelaten worden voor de verdere Mainportontwikkeling.
- Aanleg bedrijventerrein Haarlemmermeer met luchthavengerelateerde bedrijven (het terrein tussen A4, A5-A9 waarvoor de oude rijksbufferzonegrens moet worden aangepast).
- De planstudie Almere-Amsterdam en daaropvolgende besluitvorming over investeringen zal rekening houden met de aspecten van landzijdige ontsluiting van de Mainport in noordelijke richting.
- De landzijdige ontsluiting in zuidelijke richting langs de A4 vraagt om afstemming met de lopende planstudie A4.
- Samenhang met rijksbeslissing over medefinanciering van het Masterplan N201+.

Voor het toekomstig ruimtelijk beleid zie paragraaf 3.1.8

3.1.4 Structuurvisie Randstad 2040

Op 5 september 2008 heeft het kabinet de Structuurvisie Randstad 2040 vastgesteld. De visie is bedoeld om het hoofd te bieden aan de achteruitgang van de leefbaarheid, klimaatverandering, bereikbaarheidsproblemen, een toenemende ruimtevrage en om de Randstad mooi te houden. Met de Structuurvisie onderkent het kabinet het belang van stedelijke economieën en de keuzes die gemaakt moeten worden om die te laten floreren. Keuzes die ook voor de Metropoolregio Amsterdam en Haarlemmermeer aan de orde zijn.

Ontwikkelingsbeeld
Randstad 2040

Het kabinet wil met de Structuurvisie voor de Randstad sterker maken wat sterk is. De nadruk ligt op die aspecten van de Randstad die bijdragen aan een sterke economische positie en duurzame ontwikkelingen in 2040. Zo stelt de Structuurvisie vast dat ruimtelijk economische groei plaatsvindt in relatief kleine, maar internationaal georiënteerde steden (zoals Barcelona, Praag, Frankfurt, Brussel en Amsterdam). De keuze van het kabinet om vooral de potenties van de steden in de Randstad verder te ontwikkelen, zorgt dat deze steden de concurrentie met andere Europese steden kunnen blijven aangaan. Het kabinet kiest voor de periode tot 2040 voor handhaving van Schiphol op de huidige locatie en voor groeistrategie die past binnen de milieugrenzen.

Over Schiphol wordt de verwachting uitgesproken dat deze in de toekomst verder zal blijven groeien. De mogelijkheid van uitplaatsing van een deel van de vluchten wordt genoemd. Het belang van de luchthaven voor de economie wordt onderschreven en aangegeven wordt dat het van strategisch belang is dat de Mainport als mondiaal logistieke- en vervoersknooppunt verbonden blijft met hoogwaardige regiefuncties, hoogwaardige productie en kennisdiensten.

Voor het accommoderen van de ruimtelijk-economische dynamiek van regionale luchthavenregio's en de Schipholregio moet het netwerk/de verbindingen tussen deze regio's en tussen Schiphol, Eindhoven en Lelystad worden verbeterd. In de Luchtvaartnota en de Structuurvisie Schiphol wordt deze keuze ter versterking van het netwerk van luchthavens binnen Nederland verder uitgewerkt.

Voor het toekomstig ruimtelijk beleid van het Rijk zie paragraaf 3.1.8

3.1.5 Nota Mobiliteit

De Nota Mobiliteit 'van A naar Beter' (2004) geeft de nationale visie op het verkeer en vervoersbeleid t/m 2020 weer. Deze nota geeft op strategisch niveau aan wat het rijk denkt te kunnen en wat ze wil op het terrein van verkeer en vervoer.

Met betrekking tot het verkeer- en vervoersbeleid van de rijksoverheid zijn twee doelen aangegeven: verbetering van de bereikbaarheid en de leefbaarheid. Verbetering van de bereikbaarheid hangt vooral samen met het verminderen van problemen die zich afspelen op de weg: minder files door efficiënter gebruik van de infrastructuur, beter openbaar vervoer en aanleg of verbetering van wegen daar waar knelpunten bestaan. Verbetering van de leefbaarheid betekent het verminderen van de negatieve invloed die het verkeer heeft op omwonenden, natuur en landschap.

Nieuwe werklocaties zoals Schiphol dienen volgens de Nota Mobiliteit zoveel mogelijk gebundeld te worden rondom knooppunten van vervoer. Binnen fietsafstand van het knooppunt wordt ingezet op verder verdichten door intensivering, herstructurering en stedelijke vernieuwing. Provincies, kaderwetgebieden en gemeenten stimuleren verder dat bedrijven en voorzieningen met omvangrijke goederen- en bezoekersstromen gebundeld en geconcentreerd worden gevestigd. De terreinen waar deze bedrijven en voorzieningen op zullen komen te liggen, dienen dan bij voorkeur aan te sluiten bij knooppunten van modaliteiten. Bedrijventerreinen, gelegen aan of dichtbij autowegen en buiten het invloedsgebied van knooppunten, dienen te worden gereserveerd voor ruimte- en bezoekersextensieve bedrijven en voorzieningen die niet inpasbaar zijn in centra of woonwijken.

Voor het toekomstig mobiliteitsbeleid van het Rijk zie paragraaf 3.1.8

De op 15 november 1975 te Genève tot stand gekomen *Europese Overeenkomst inzake internationale hoofdverkeerswegen*, met bijlagen, (Trb. 1979, 78) heeft tot doel het internationale wegverkeer in Europa te vergemakkelijken en te verbeteren door een gecoördineerd plan op te stellen voor het aanleggen van wegen, die voldoen aan de eisen van het internationale wegverkeer en het aanpassen van wegen aan deze eisen.

3.1.6 Luchthavenindelingbesluit en Luchthavenverkeerbesluit

Het Luchthavenindelingbesluit (LIB) en het Luchthavenverkeerbesluit zijn per 20 februari 2003 in werking getreden. Het LIB bevat de ruimtelijke maatregelen op rijksniveau in verband met de luchthaven Schiphol. Tezamen met het Luchthavenverkeerbesluit, dat is gericht op de beheersing van de belasting van het milieu door het luchthavenluchtverkeer, is het besluit een uitwerking van het nieuwe hoofdstuk 8 van de Wet luchtvaart, zoals dat in die wet is opgenomen door de Wet tot wijziging van de Wet luchtvaart inzake de inrichting en het gebruik van de luchthaven Schiphol.

Het LIB geldt zowel voor het luchthavengebied van Schiphol zelf als voor de omgeving. Maar op het luchthavengebied is de werking anders. De beperkingen t.a.v. bebouwing en is onder andere geregeld in het Verdrag van Chicago. Dit verdrag geeft aan dat de maximale bouwhoogte op luchthavens 45 meter is. Tevens dient vanuit de verkeerstoren onbelemmerd zicht nodig op alle (vlieg)bewegingen op de taxi-start- en landingsbanen en in de lucht. Verder dient de goede werking van de apparatuur van de LVNL verzekerd te zijn. Zie verder paragraaf 5.11.

3.1.7 Reservering parallelle Kaagbaan

Het Streekplan Noord-Holland Zuid vormde tot 1 april 2008 - door middel van ministeriële brieven en een concept AMvB – het ruimtelijke kader voor de parallelle Kaagbaan waarbinnen de reservering vanuit zowel het nationale als het regionale belang afdoende was geborgd. Deze ruimtelijke reservering is per 1 april 2008 uit het Streekplan komen te vervallen.

Het Rijk heeft de ruimtelijke reservering van de parallelle Kaagbaan per 1 april 2008 overgenomen. De ruimtelijke reservering vervult sindsdien, op een volledige vergelijkbare wijze zoals dat onder het streekplan het geval was, het kader waarbinnen ruimtelijke ontwikkelingen kunnen plaatsvinden.

Het Rijk heeft daarbij gemeend om richting de omgeving duidelijker te maken wat het reserveringskader betekent.

Met behulp van een Algemene Maatregel van Bestuur (AMvB reservering parallelle Kaagbaan) zal het Rijk aangeven dat de ruimtelijke reservering geborgd blijft én dat het mogelijk is om ontheffing aan te vragen.

De gemeente Haarlemmermeer is geen voorstander van de parallelle Kaagbaan. En heeft dat in een brief aan de minister van VROM (mei 2009) over de gemeentelijke reactie op de Luchtvaartnota kenbaar gemaakt: "Niet alleen zal de eventuele aanleg van de parallelle Kaagbaan onacceptabele negatieve effecten hebben voor de geluidshinder en leefbaarheid in Haarlemmermeer en voor Rijsenhout in het bijzonder, maar Rijsenhout zal met de reservering voor lange tijd in een gijzeling van onwetendheid over de toekomst worden gehouden. Er zal naar verwachting een klimaat ontstaan, waarin de leefbaarheid van Rijsenhout, bij gebrek aan toekomstperspectief voor investeringen, steeds meer onder druk zal komen te staan".

Naar aanleiding van de zienswijze van de VROM-inspectie over de (on)mogelijkheid om binnen het gereserveerde gebied te bouwen, heeft een gesprek plaatsgevonden met de inspecteur. Uitkomst van dit gesprek is geworden het schrappen van het gebied binnen de reservering van de parallelle Kaagbaan. Dit (kleine) gebied maakt derhalve geen deel meer uit van het bestemmingsplan Schiphol.'

De beleidsmatige beslissing over de noodzaak en aanleg van de parallelle Kaagbaan is door het Kabinet vooruitgeschoven tot na 2015.

Reservering Parallelle Kaagbaan

3.1.8 Toekomstig Rijksbeleid

Op 14 juni 2011 heeft het kabinet de Structuurvisie Infrastructuur en Ruimte (SVIR) aangeboden aan de Tweede Kamer. Hiermee stelt het kabinet een scherp kader voor prioritering in het Infracfonds en een selectief ruimtelijk beleid dat meer overlaat aan provincies en gemeenten. Deze structuurvisie geeft een totaalbeeld van het ruimtelijk- en mobiliteitsbeleid op rijksniveau en is de 'kapstok' voor bestaand en nieuw rijksbeleid met ruimtelijke consequenties. De SVIR vervangt onder meer de Nota Ruimte, de Structuurvisie Randstad 2040, de Nota Mobiliteit en de Structuurvisie voor de Snelwegomgeving. Delen van de structuurvisie die de nationale ruimtelijke belangen borgen en die juridische doorwerking behoeven, zijn uitgewerkt in een algemene maatregel van bestuur, de AMvB Ruimte. Ook is een planmilieueffectrapport (plan-MER) opgesteld.

Hoofddoelen Rijksbeleid

Het Rijk formuleert drie hoofddoelen om Nederland concurrerend, bereikbaar, leefbaar en veilig te houden voor de middellange termijn (2028):

- Het vergroten van de concurrentiekracht van Nederland door het versterken van de ruimtelijk-economische structuur van Nederland;
- Het verbeteren, in stand houden 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.

Voor de drie rijksdoelen worden 13 onderwerpen van nationaal belang benoemd. Hiermee geeft het Rijk aan waarvoor het verantwoordelijk is en waarop het resultaten wil boeken.

Kaart uit de Ontwerp Structuurvisie Infrastructuur en Ruimte 2011

Schiphol is Rijksverantwoordelijkheid

Hiervoor moet het roer in het ruimtelijk en mobiliteitsbeleid om. Daarom brengt het Rijk de ruimtelijke ordening zo dicht mogelijk bij diegene die het aangaat (burgers en bedrijven) en laat het meer over aan gemeenten en provincies. Behalve wanneer rijksdoelen en nationale belangen raken aan regionale opgaven. Dan zal het Rijk haar verantwoordelijkheid nemen. Met name gaat het dan om een onderwerp dat nationale baten en/of lasten heeft en de doorzettingsmacht van provincies en gemeenten overstijgt. Bijvoorbeeld ruimte voor militaire activiteiten en opgaven in de stedelijke regio's rondom de mainports (w.o. Schiphol), brainport en greenports; of over een onderwerp internationale verplichtingen of afspraken zijn aangegaan. Bijvoorbeeld voor biodiversiteit, duurzame energie of werelderfgoed; of over het

hoofdnetwerk voor mobiliteit (over weg, water, spoor en lucht) en energie, water en de bescherming van gezondheid van inwoners.

Concreet betekent dit onder meer dat het Rijk een separate AMvB 'grondreservering parallelle Kaagbaan Schiphol' gaat opstellen (zie paragraaf 3.1.7).

Mainport Schiphol is een nationaal belang

Het eerste nationaal belang is een excellent en internationaal bereikbaar vestigingsklimaat in de stedelijke regio's met een concentratie van topsectoren.

Vanwege deze concentratie en de nationale baten die daarmee gemoeid zijn, wil het Rijk in de internationaal bereikbare stedelijke regio's -waaronder de Metropoolregio Amsterdam- extra inzetten op versterking van de concurrentiekracht. Hiervoor wordt een gebiedsgerichte, programmatische urgentieaanpak ingezet. Het Rijk zal prioriteit geven aan het oplossen van bereikbaarheidsknelpunten voor de main-, brain- en greenports (inclusief achterlandverbindingen). Het stimuleren van gebiedsontwikkelingen van nationaal belang (zoals Zuidas en Schiphol-Almere) zet het Rijk door.

De rijksverantwoordelijkheid voor deze regio heeft ook te maken met de programmering van de woningbouw. In tegenstelling tot andere regio's zal het Rijk in de stedelijke regio's rond de mainports afspraken maken over de woningbouw. In deze stedelijke regio's worden de bestaande verstedelijkingsafspraken onderdeel van de integrale aanpak voor deze gebieden.

Structuurvisie en Bestemmingsplan

Het Rijk gaat voor de Metropoolregio Amsterdam een deelstructuurvisie opstellen. Dit om de Mainport Schiphol en het bijbehorende netwerk van verbindingen te versterken. In deze Rijksstructuurvisie voor de Schipholregio (SMASH) wordt onderzocht welke ruimtelijke en infrastructurele randvoorwaarden daartoe moeten worden geborgd. De samenhang met de overige ruimtelijke opgaven, zoals infrastructuur, woningbouw en energie komen ook in deze structuurvisie aan bod.

3.1.9 Conclusie Rijksbeleid voor Bestemmingsplan Schiphol

Het Rijk houdt vast aan het uitgangspunt dat de luchthaven Schiphol zich tot 2020 (2030) op de huidige locatie verder kan ontwikkelen en het (toekomstig) rijksbeleid blijft gericht op een belangrijke bijdrage van de luchthaven aan de internationale concurrentiepositie van de Randstad en Nederland met een concurrerend verbindingennetwerk, gecombineerd met een duurzaamheids-, geluid- en veiligheidsdoelstelling.

Belangrijk voor het bestemmingsplan is dat de luchthaven Schiphol van het kabinet tot 2020 de ruimte krijgt om door te groeien naar 510.000 vliegbewegingen per jaar (advies Alderstafel en Luchtvaartnota). Dat zijn er ruim 100.000 meer dan nu. Deze getallen vormen voor de gemeente de basis voor de programmatische ontwikkeling van Schiphol in deze planperiode.

De Schipholregio is een nationaal belangrijke stedelijke regio. Daarom zal het Rijk haar verantwoordelijkheid nemen om gezamenlijk met andere overheden de doelstellingen van het Rijk te verwezenlijken. Onder andere wordt concreet gewerkt aan een Rijksstructuurvisie Schipholregio en een AMvB 'grondreservering Parallelle Kaagbaan'.

3.2 Provinciaal en regionaal beleid

3.2.1 Structuurvisie Noord-Holland 2040

Op 21 juni 2010 heeft Provinciale Staten van Noord-Holland de structuurvisie Noord-Holland 2040 en de Provinciale Ruimtelijke Verordening Structuurvisie (PRVS) vastgesteld. Met deze stukken wordt het ruimtelijk beleid en de uitvoering daarvan weergegeven.

De Structuurvisie gaat uit van versterking van de economische structuur en werkgelegenheid, gericht op een duurzame ontwikkeling. Deze is essentieel voor een goede (internationale) concurrentiepositie. Versterking betekent ook het zoeken naar de balans tussen een positief effect op welvaart en welzijn van burgers en de belasting die economische groei kan vormen voor landschap, milieu en natuur. Voor het verbeteren van de concurrentiepositie van Noord-Holland zet de provincie in op voldoende en gedifferentieerde ruimte voor economische activiteiten. Dan gaat het ten eerste om het verbeteren van de kwaliteit van zowel bestaande als nieuwe bedrijvenlocaties voor bedrijven, kantoren en detailhandel/leisure. Ten tweede het versterken van de Mainports Schiphol en het Noordzeekanaalgebied die essentieel zijn voor onze internationale concurrentiepositie. De provincie voert daarbij een metropolitane strategie, gericht op het versterken van de randvoorwaarden voor een concurrerend grootstedelijk klimaat. En zij zetten in op het verbeteren van het innovatievermogen van het aanwezige bedrijfsleven.

Totaalkaart Structuurvisie Noord-Holland 2040, zuidelijk deel

Schiphol

In tegenstelling tot de 'eerdere' mainportstrategie, waarbij groei van Schiphol nodig was voor de destijds gewenste positie van Nederland als distributieland, ligt met de metropolitane strategie de nadruk op de wisselwerking tussen Schiphol, de Schipholregio en stedelijke omgeving. In de metropolitane strategie zijn elementen als vestigingsplaats, leefbaarheid, wonen, bereikbaarheid (lucht en land), natuur en recreatie, cultuur, innovatie, en duurzaamheid van belang. In samenhang met elkaar zorgen deze elementen voor de benodigde diversiteit, massa en het netwerk om van de metropoolregio Amsterdam een concurrerende topregio te maken.

Schiphol ontwikkelt zich verder op de huidige locatie met specialisatie op knooppuntgebonden verkeer. Daarvoor is het nodig dat niet-knooppuntgebonden verkeer op de luchthavens van Lelystad en Eindhoven wordt geacommodeerd. De provincie streeft naar een integrale ontwikkeling van Schiphol en regio die waar mogelijk in samenwerking met alle bij Schiphol betrokken partijen tot stand komt.

De ontwikkeling van de regio vertoont op verschillende niveaus een samenhang met de ontwikkeling van Schiphol. Het gaat hierbij om de ontwikkeling van ACT (Amsterdam Connecting Trade), de Schipholdrie-hoek (inclusief de tweede terminal) en de Zuidas, woningbouwprojecten, de bereikbaarheid van de regio, maar ook om beleidscontouren die beperkingen opleggen aan ruimtelijke ontwikkelingen.

De Provincie staat binnen de "20 KE contour" (geluidshinder) geen nieuwe grootschalige woningbouw toe, buiten de reeds bestaande bestuurlijke afspraken, zoals VINEX/VINACafspraken. Binnen de "48 dB(A) Lden contour" (een groter gebied dan de 20 KE-contour) weegt de provincie ruimtelijke ontwikkelingen, voor zover deze zich voordoen buiten bestaand bebouwd gebied, af tegen mogelijke beperkingen voor de ontwikkeling van de luchthaven.

3.2.2 Ruimtelijk-Economische Visie Schipholregio 2009-2030

De gemeenten Haarlemmermeer, Amsterdam en de provincie Noord-Holland zijn verenigd in het Bestuursforum Schiphol (BFS), waarin Schiphol als gekwalificeerd adviseur toegevoegd is. De BFS heeft als ambitie om de Schipholregio internationaal concurrerend te houden ten opzichte van andere economische (luchthaven)regio's. In 2001 is een gemeenschappelijke visie op de ruimtelijke en economische ontwikkeling van de regio ontwikkeld, de Ruimtelijk Economische Visie Schipholregio.

De afgelopen jaren is echter veel veranderd, met name op het gebied van internationalisering en globalisering en kennis- en diensteneconomie. Ook is het inzicht gegroeid dat partijen niet in onderlinge concurrentie zijn maar dat de metropoolregio Amsterdam internationaal concurreert op het niveau van "Global City Regions". Hierbij is de noodzaak van een gezamenlijke uitvoeringsagenda erkend. Tenslotte hebben de ontwikkelingen met betrekking tot duurzaamheid directe aanleiding gegeven tot het actualiseren van de REVS. Het thema duurzaamheid is dan ook één van de richtinggevende concepten waarop de REVS 2009 - 2030 is gestoeld. De REVS doet ook richtinggevende uitspraken op het thema luchthavengebondenheid. In de zomer van 2008 heeft het Bestuursforum daarom de Commissie Selectief Vestigingsbeleid Schipholregio ingesteld met als opdracht om tot een werkbaar en gedragen alternatief voor het huidige stelsel van selectief vestigingsbeleid op en rondom Schiphol te komen. Dit advies heeft richtinggevende uitspraken gedaan voor de REVS over selectiviteit rond de luchthaven (zie ook paragraaf 3.2.4).

De gemeenteraad van Haarlemmermeer heeft op 11 juni 2009 de REVS 2009-2030 vastgesteld en gaat dit gebruiken als een bouwsteen voor de gemeentelijke structuurvisie

Van een mainportstrategie naar een metropolitane strategie

Waar voorheen de mainportstrategie leidend was, dit betekende dat de ruimtelijke inpassing van de luchthaven en het economisch complex rond de luchthaven centraal stond, gaat de REVS 2009 - 2030 uit van een metropolitane strategie. Dit gaat uit van een grotere samenhang tussen het economisch complex van de luchthaven en de wijde omgeving, de metropoolregio Amsterdam. Deze grotere samenhang is nodig om een betere wisselwerking tussen luchthaven en regio (en omgekeerd) te realiseren, waarbij de voordelen van schaal en diversiteit beter benut kunnen worden. Het economisch complex van de luchthaven is geen losse entiteit meer, maar wordt ruimtelijk geïntegreerd in de netwerkregio.

Ruimtelijk

De REVS 2009 - 2030 gaat nog steeds uit van het in de vorige REVS geïntroduceerde Y-model. Deze bestaat uit een logistieke as, A4-A5-Westrandweg, met de nadruk op bedrijfslocatieontwikkeling en een dienstenas A4-A9-A10 (de as Hoofddorp-Schiphol-Zuidas) met een nadruk op kantoorontwikkeling. Het perspectief op de logistieke as is niet veranderd, maar de REVS 2009 - 2030 ziet de as van de personen- en diensteneconomie als "airport corridor", aansluitend op een mondiale trend van een vergaande verstedelijking en integratie van de corridor tussen stad en luchthaven.

In functionele zin ligt het accent in deze corridor op werken en bereikbaarheid. De opgave voor de partij- en is om deze functies optimaal in samenhang met het stedelijk gebied te ontwikkelen (vervlechten).

Clusterbenadering

Voorheen lag de nadruk op het accommoderen van individuele bedrijven waarvoor ruimte beschikbaar werd gesteld. Hierdoor werd bij de ontwikkeling van werklocaties weinig aandacht besteed aan de relatie van het individuele bedrijf met de overige bedrijven op de locatie, en de relatie van de werklocatie met de omgeving. Dit leidde tot eenvormigheid, monofunctionaliteit en een slechte inpassing in de omgeving. In de REVS 2009 - 2030 staan clusters, integrale gebiedsontwikkeling en diversiteit van vestigingsmilieus centraal. De clusterbenadering gaat ervan uit dat (economische) meerwaarde valt te halen uit het accommoderen van clustering van bedrijven. Door clustering ontstaan voor een bedrijf agglomeratievoordelen die gelegen zijn in de aanwezigheid van toeleveranciers, afzetmarkt, een ontwikkelde arbeidsmarkt en kennisontwikkeling. Door de clusterbenadering te kiezen kan de regio deze processen faciliteren en inspelen op de behoeften binnen de clusters. De ruimtelijke behoeften van clusters in termen van bereikbaarheid, stedelijke of landelijke omgeving, verschilt per cluster.

De filosofie van de REVS 2009 - 2030 is om de clusters optimaal te bedienen door deze marktpraak gericht te matchen met een optimaal locatieproduct (product-marktcombinaties).

Selectiviteit

Analoog hieraan kiest de REVS 2009 - 2030 voor een andere benadering van selectiviteit. Het vertrekpunt is een meer positieve wijze van sturing door de gewenste bedrijvigheid vooral vooraf (voordat er sprake is van toetsing) te verleiden zich te vestigen. Locaties moeten meer profiel en kleur krijgen door in te zetten op locatieprofielen die aansluiten op de wensen en eisen van de doelgroepen (de clusters). *Zie hiervoor ook paragraaf 3.2.4. over het selectief vestigingsbeleid.*

Bereikbaarheid

De regio heeft excellente verbindingen nodig om vast te houden aan de internationale concurrentiepositie. En om haar catchment area (gebied waaruit de lokale passagiers komen) goed te bedienen. Op het gebied van bereikbaarheid formuleert de REVS 2009 – 2030 daarom een aantal wensen:

1. doortrekken van een RER' verbinding over bestaand spoor van Amsterdam WTC via Schiphol naar Hoofddorp;
2. een metroverbinding van Amsterdam WTC via Badhoevedorp, Schiphol Noordwest en Schiphol Centrum naar Hoofddorp, via een tracé ten noorden van de A4-A10;
3. verbeteren tangentiële verbindingen tussen Haarlem, Hoofddorp, Schiphol, Amstelveen en Uithoorn door nieuwe HOV-buslijnen in aanvulling op de Zuidtangent;
4. aansluiten Amsterdam West (Sloterdijk-Osdorp) door een HOV-buslijn op Schiphol en de werklocaties in de omgeving van Schiphol.

3.2.3 Gebiedsvisie Schipholdriehoek

Gedeputeerde Staten (GS) van de provincie Noord-Holland heeft op 5 oktober 2010 de 'Gebiedsvisie Schipholdriehoek 2040' vastgesteld. De zogenoemde Schipholdriehoek is het gebied gelegen tussen de rijkswegen A4, A5 en A9. Het doel van de gebiedsvisie is, voor de termijn 2010 tot 2040 en daarna, haalbare en gedragen ambities voor dit gebied te formuleren. De gemeente Haarlemmermeer, het Hoogheemraadschap van Rijnland en Rijkswaterstaat hebben geparticipeerd in de totstandkoming van deze gebiedsvisie.

De kracht en kwaliteit van de Schipholdriehoek (730 ha) is ongetwijfeld de strategische ligging van het gebied in de 'economische motor' van Nederland: de Randstad / Metropoolregio Amsterdam (MRA). Het gebied is een schakel in de 'airport corridor' van Schiphol tot de Zuidas. Bovendien is het één van de laatste grote ontwikkellocaties binnen de MRA. Door een grotere samenhang in de MRA te realiseren, kunnen de voordelen van schaal en diversiteit beter worden benut. Het uitgangspunt van de voorliggende gebiedsvisie is de Schipholdriehoek te reserveren voor ontwikkelingen op de lange(re) termijn om de maatschappelijke en economische potentie ervan ten volle te kunnen benutten. Op basis van de gebiedsvisie kan door publieke partijen richting gegeven worden aan lopende en nieuwe ontwikkelingen in het gebied.

Visiekaart Gebiedsvisie Schipholdriehoek 2040

De belangrijkste thema's en uitgangspunten van de gebiedsvisie zijn als volgt samen te vatten:

- een integrale aanpak van korte, middellange en lange termijn ontwikkelingen voor het gebied;
- uitwerken en reserveren van tracés voor Hoogwaardig Openbaar Vervoer (HOV).
- uitwerken en realiseren van het onderliggende wegennet (aansluitend op de omlegging van de A9);
- omleggen (eventueel) van de Schipholweg ten behoeve van het regionale verkeersnet;
- uitwerken van een (snel)fietsnetwerk;
- ontwikkelen van een programma dat complementair is aan de ontwikkelingen in de Metropoolregio Amsterdam;
- onderzoeken welke economische kansen en mogelijkheden het gebied heeft;
- beperken en weren van klassieke woningbouw in 'De Buik';
- verbinden van regionale landschappen en groengebieden;
- vormgeven aan de groene/ blauwe opgave;
- inzetten op duurzaamheid, per planfase benoemen van de ambities;
- voorsorteren op de (eventuele) komst van de Olympische Spelen in 2028.

Voor de uitvoering van de gebiedsvisie zal door de regionale overheden een ontwikkelstrategie worden opgesteld die haar beslag moet krijgen in een bestuursconvenant. De provincie neemt hiertoe het initiatief. Ontwikkelingen op de korte termijn en ontwikkelingen op de lange termijn komen hierin aan de orde, waarbij aandacht wordt geschonken aan de ruimtelijke, programmatische, financiële, juridische en eigendomsaspecten. Voor de sport-, groen- en ecologische opgave in het gebied ten zuiden van de Schipholweg, wordt een masterplan opgesteld. Voor de ontwikkeling van kantoren en bedrijven vindt overleg plaats in het Platvorm Bedrijventerreinen en Kantoorlocaties (Plabeka).

3.2.4 Selectief vestigingsbeleid

Het ontstaan van het selectief vestigingsbeleid in de regio

Het Bestuursforum Schiphol - het samenwerkingsverband tussen de provincie Noord-Holland, de gemeente Haarlemmermeer en Amsterdam, met de Schiphol Group als gekwalificeerd adviseur - voert sinds 1987 een selectief vestigingsbeleid voor werklocaties op en rondom de luchthaven. De partijen hadden met dit selectief vestigingsbeleid het doel voor ogen om de schaarse gronden op en nabij de luchthaven in te zetten voor activiteiten die versterkend zijn voor de Schipholregio. Meer defensief gezegd, de regio mocht niet dichtslippen met activiteiten die geen of weinig toegevoegde waarde hebben voor het mainportconcept, waardoor ook de bereikbaarheid en daarmee de knooppuntfunctie van Schiphol in het gedrang zou kunnen komen.

Dit selectief vestigingsbeleid is uitgewerkt in een set van vestigingscriteria voor bedrijven die zich willen vestigen op zgn. Schiphol-georiënteerde bedrijfsterreinen. Deze criteria zijn vastgelegd in het streekplan Noord-Holland Zuid van 2003 en in een aantal in het recente verleden opgestelde bestemmingsplannen. Het uitvoeren van deze "bindingstoets" was toegewezen aan SADC.

De toepassing van de selectiviteitscriteria

De afgelopen jaren is echter discussie ontstaan over de effectiviteit van dit beoogde selectieve vestigingsbeleid:

- de marktdynamiek en de gediversifieerde structuur van Mainport- en internationaal georiënteerde bedrijven sluiten niet aan op het betrekkelijk mechanische en statische karakter van de criteria
- vanuit het versterken van de internationale concurrentiepositie van de regio is er juist behoefte om bedrijfsterreinen vanuit een positieve kleuring en karakteristiek te gaan onderscheiden
- de criteria blijken onvoldoende eenduidig voor een 'objectieve' juridisch-planologische toetsing van vestigingsinitiatieven en handhaving bij eenmaal gevestigde bedrijven
- de toetsende taak van SADC staat op gespannen voet met de ontwikkelopdracht die SADC heeft
- door de structurele en conjuncturele economische veranderingen in de ruimtevrage van bedrijven is er niet meer sprake van ruimtelijke schaarste in het aanbod van bedrijfsterreinen

Het advies commissie Meijdam en REVS 2008

Door het Bestuursforum is vervolgens in 2009 advies gevraagd aan de door haar ingestelde commissie Meijdam om de contouren te schetsen van een alternatief voor het vigerend stelsel. De commissie komt in hoofdlijnen samenvattend tot de volgende aanbevelingen:

- geef ruimte voor flexibiliteit (marktdynamiek en onzekerheden in de toekomst) door uit te gaan van veel globalere criteria om de passendheid van bedrijf en ruimtelijke vestigingsplek te beoordelen;
- maak alleen een onderscheid tussen locaties op het Luchthavengebied (het 'aangewezen' Schipholterrein) zelf, waarbij uiteraard de binding aan de luchthavenoperaties het nauwst luistert, en de overige locaties;
- leg de verantwoording en argumentatie voor de juiste fit tussen het zich vestigende bedrijf en beoogde locatie bij de ontwikkelaar en beheerder van het betreffende bedrijfsterrein;
- ga uit van een marginale toets van deze verantwoording door de gemeentelijke overheid;
- ga voor een selectief beleid uit van de typering en segmentering van locaties conform de Ruimtelijk Economische Visie Schiphol 2008;
- monitor, mede vanuit het oogpunt van marktdynamiek, het resultaat en proces periodiek;

Ondertussen is door de regionale partijen een nieuwe Ruimtelijk Economische Visie Schiphol (REVS 2008) opgesteld. In de REVS 2008 wordt gekozen voor een andere benadering van selectiviteit, waarbij

het vertrekpunt is een positieve wijze van sturing waarbij bedrijven kiezen op basis van onderscheidende kwaliteiten (en prijs) tussen de diverse locaties. De globale toetsingscriteria daarbij zijn:

- Mobiliteitsprofiel luchtzijdig
- Mobiliteitsprofiel landzijdig
- Binding aan de luchthaven
- Binding aan het hoogstedelijk milieu
- Goederen- dan wel personenoriëntatie

Naar een nieuw selectief vestigingsbeleid

Op basis van het advies van de commissie Meijdam en de REVS 2008 (zie eerdere paragraaf) zijn door de regionale partijen in het Bestuursforum op 21 mei 2010 uitgangspunten vastgelegd voor een nieuw selectief vestigingsbeleid. Deze uitgangspunten zijn:

1. Borg selectief vestigingsbeleid niet via selectiecriteria in planologische documenten, maar via een economische visie (REVS) en een economische strategie (de Ontwikkelingstrategie REVS).
2. Spreek met elkaar globale criteria af (de globale criteria van de commissie Meijdam) maar veranker deze niet in bestemmingsplannen, maar in de economische strategie, en eventueel in convenanten met terreineigenaren.
3. Rapporteer jaarlijks via de monitor REVS welke bedrijven waar terecht zijn gekomen. Toets deze aan de hand van de afgesproken criteria en de economische strategie. Maak in de monitor REVS de afwijkingen van de afspraken expliciet en bespreek die in het Bestuursforum.
4. Optioneel kan een onafhankelijke adviescommissie in het leven worden geroepen om het Bestuursforum te adviseren over twijfelgevallen of de bevindingen in de monitor.

De nieuwe regeling is gekoppeld aan de ontwikkelingsstrategie REVS. Om vrijblijvendheid te voorkomen in het uitvoeren van het beoogde nieuwe beleid wordt het nieuwe selectieve vestigingsbeleid verankerd in een convenant tussen de provincie Noord-Holland, Amsterdam, Haarlemmermeer, Schiphol Group en SADC. B&W hebben op 22 november 2011 hierover een instemmend besluit genomen.

De uitwerking in het bestemmingsplan

In dit bestemmingsplan wordt invulling gegeven aan de beleidskaders zoals die in de REVS zijn vastgelegd, het advies van de commissie Meijdam en de uitgangspunten zoals die op 27 oktober 2011 in het convenant zijn vastgesteld.

Kern voor het bestemmingsplan daarin is de aanbeveling van de commissie Meijdam:

- geef ruimte voor flexibiliteit (marktdynamiek en onzekerheden in de toekomst) door uit te gaan van veel globalere criteria om de passendheid van bedrijf en ruimtelijke vestigingsplek te beoordelen
- maak alleen een onderscheid tussen locaties op het Luchthavengebied zelf, waarbij uiteraard de binding aan de luchthavenoperaties het nauwst luistert, en de overige locaties.

Buiten Schiphol-Centrum en de gebieden in het 'Luchthavengebied' zijn in de regels geen nadere selectiviteitscriteria opgenomen. Alleen voor Schiphol-Centrum en de bedrijfsfuncties binnen het 'Luchthavengebied' is een nadere typering voor vestigingselectiviteit gegeven.

Voor de **bedrijfsfuncties** binnen het 'Luchthavengebied' geldt de binding aan de luchthavenactiviteiten¹.

Voor **kantoorfuncties op Schiphol-Centrum** is als criterium in de regels opgenomen:

- het bedrijf moet een binding hebben met luchthavenactiviteiten¹, of
- het bedrijf heeft een internationale oriëntatie die zich uitdrukt in de strategische betekenis van de directe nabijheid van de knooppuntfunctie van de luchthaven voor het bedrijfsproces².

Voor de overige kantoren op en rond Schiphol zijn geen nadere selectiecriteria opgenomen. Dat geldt eveneens voor bedrijven die buiten het 'Luchthavengebied' liggen (bijvoorbeeld in Rozenburg).

¹ *Luchthavenactiviteiten* zijn activiteiten ten dienste van de luchtvaart en de luchtverkeersveiligheid en de afhandeling van luchtreizigers en luchtvracht, alsmede voor de ontvangst van bezoekers, dan wel verband houdend met de luchthaven als vervoers- en distributiecentrum.

Hier vallen bijvoorbeeld ook bedrijven onder die zich bezighouden met technisch onderhoud, schoonmaakbedrijven en catering op Schiphol

² Met dit criterium wordt de unieke synergie geborgd die de luchthaven Schiphol kan bieden voor bedrijven en voor de regio, door haar knooppuntfunctie en bijzondere en onderscheidende vestigingsmilieu.

3.2.5 Metropoolregio Amsterdam (MRA)

Door de Metropoolregio Amsterdam (een samenwerking tussen de gemeenten en provincies in de noordvleugel van de Randstad) is onderkend dat voor het werken naar de toekomstige metropolitane strategie (*strategie om de (noordelijke) Randstad op termijn concurrerend te maken met grootstedelijke gebieden als Parijs en Londen*) Schiphol en de regio elkaar nodig hebben. Om deze binding te bevestigen wordt een convenant opgesteld.

dat de onderlinge relaties regelt en waarin reeds lopende trajecten worden meegenomen.

Uitgangspunten voor de onderlinge relaties zijn:

- De regio onderkent vanuit het oogpunt van behoud en versterking van de internationale concurrentiepositie de noodzaak van een verdere groei, die alleen aanvaardbaar is indien kan worden aangetoond dat dit binnen de milieu- en veiligheidsnormen kan worden gerealiseerd.
- Schiphol gaat waar mogelijk aan selectiviteit doen en plaatst voor zover mogelijk activiteiten uit naar luchthaven Lelystad.
- De luchthaven Schiphol beperkt zich in de verdere ontwikkeling van het airportcity-concept tot activiteiten die noodzakelijk zijn voor de mainportfunctie, onder meer om geen onnodige belasting te genereren m.b.t. de landzijdige bereikbaarheid.
- Kantoorontwikkeling (topsegment) op Zuidas, Schiphol-Centrum en eventuele 2e terminal op elkaar afstemmen en ten opzichte van elkaar faseren. Waarbij de Zuidas-ontwikkeling in tijd prioriteit heeft boven kantoorontwikkeling op de 2e Terminal.
- Ook de regio doet aan selectiviteit om te voorkomen dat het wegensysteem dichtslibt: luchthavengebonden kantoren en bedrijven horen op of dichtbij de luchthaven, andere kunnen heel goed ook elders.
- De Regio zet zich in voor een metropolitane strategie, gericht op internationaal georiënteerde, contactintensieve activiteiten.

Om tot een convenant te komen worden deze uitgangspunten nader onderzocht door de partijen van het Bestuursforum Schiphol (Noord-Holland, Haarlemmermeer, Amsterdam en Schiphol), voor deze gelegenheid aangevuld met Almere en Flevoland. Indien haalbaar worden bovenstaande zes punten uitgewerkt tot een concreet actieplan.

Plabeka

De kantorenmarkt heeft de laatste jaren te kampen met een groeiende leegstand van kantoren en een afname van de vraag. Ook in de kantorenmarkt van de gemeente Haarlemmermeer is deze ontwikkeling te herkennen. De afname van de behoefte aan kantoorruimte wordt in regionaal verband vertaald in afspraken over het planaanbod van nieuwe kantoren tot 2040. Dit doet de gemeente binnen Plabeka verband (Platform Bedrijven en Kantoren) van de Metropool Regio Amsterdam (MRA). Op 27 oktober 2011 heeft het Bestuursforum Schiphol het convenant over het selectief vestigingsbeleid vastgesteld. Onderdeel van deze afspraken (Uitvoeringsstrategie Plabeka II) is dat in de periode 2011-2040 zo'n 40% van de huidige plancapaciteit in de MRA-regio aan kantoren wordt ontwikkeld. (Zie ook paragraaf 4.1.5.).

3.2.6 Regionale Verkeer- en Vervoerplannen

Op 17 februari 2003 heeft de provincie Noord-Holland het Verkeers- en Vervoersplan Noord-Holland vastgesteld (PVVP). Centraal in het plan staat de vrije keuze van de burger om die vervoerwijze te kiezen die hem of haar het meest aantrekkelijk voorkomt. Aan iedere keuze kleven echter voor- en nadelen: voor de gebruiker zelf en voor de omgeving. Volgens de provincie is het aan de burger om te kiezen, die afweging te maken. In de provinciale visie treedt de overheid niet bevoogdend op maar zorgt de overheid ervoor dat de burger zelf kan kiezen. Door te zorgen voor veiligheid, voor goede overstapmogelijkheden van auto en fiets op openbaar vervoer, openbaar vervoer onderling, voor stallingvoorzieningen, transferpunten enzovoort.

De Stadsregio Amsterdam heeft in 2004 een regionaal verkeer en vervoerplan (RVVP) vastgesteld. Het is richtinggevend voor de beleidsontwikkeling tot 2015 en voor de uitvoering van de exploitatie van het OV en de subsidieverlening op het gebied van infrastructuur en verkeersveiligheid. Onderdeel van het RVVP is een uitvoeringsprogramma waarin de verantwoordelijkheden ten aanzien van beleid en uitvoering van projecten zijn vastgelegd. De Stadsregio maakt ook beleid op verkeersveiligheid, fietsbeleid en dergelijke.

Het aanleggen van grootschalige infrastructuur vraagt een lange voorbereidingstijd. Daarom heeft de Stadsregio in 2008 een OV-visie voor de langere termijn vastgesteld. Op basis van de visie wordt ook een investeringsstrategie gemaakt. Met deze De OV-Visie 2010-2030 kunnen juiste en toekomstvaste keuzes worden gemaakt in de aanleg of aanpassingen van het OV-netwerk in de regio.

De provincie Noord-Holland, de Stadsregio Amsterdam, de gemeente Amsterdam, de gemeente Haarlem, de gemeente Haarlemmermeer en de gemeente Velsen werken samen toe naar een uitvoeringsprogramma van een sterk en hoogwaardig OV-netwerk in de westelijke Metropoolregio Amsterdam. Om de kracht van de Metropoolregio Amsterdam te benutten en verdere groei mogelijk te maken is verbetering van de bereikbaarheid essentieel. De bereikbaarheid in het westen van de Metropoolregio Amsterdam laat ruimte voor verbetering.

Metropoolregio Amsterdam - HOV 2020 netwerk West

Het huidige netwerk kan de vervoersvraag niet aan en belemmert verdere economische groei. Met de Zuidtangente, een vrij liggende busverbinding tussen Haarlem en Amsterdam, ligt er een sterke basis voor een hoogwaardig netwerk voor openbaar vervoer. Dit netwerk moet met een aantal ingrepen worden versterkt en uitgebreid om de huidige kracht van de regio te benutten en verdere groei mogelijk te maken. Alleen dan kan de Metropoolregio Amsterdam zich in balans ontwikkelen.

Doelstelling is om te komen tot een gedragen en integraal HOV-netwerk voor de Metropoolregio Amsterdam West (MRAwest). Partijen zijn voornemens de ontbrekende schakels in de komende jaren te realiseren. In het kader van het MIRT heeft de regio in het najaarsoverleg van 2008 aangekondigd om het netwerk verder uit te werken.

Regioakkoord N201+

Eind 2002 is het regioakkoord N201+ tot stand gekomen. De gemeenten Haarlemmermeer, Aalsmeer, Uithoorn, De Ronde Venen en de provincie Noord-Holland zijn overeengekomen dat zij verantwoordelijk zijn voor de gezamenlijke planvorming, koers en besluitvorming om de N201 om te leggen en aan te passen.

Voor de ontsluiting van de N201 op de A4 is gekozen voor twee aansluitingen, onderling verbonden door een nieuwe wegenstructuur die zorgt voor een sterk verbeterde bereikbaarheid in de regio Schiphol. Met name Schiphol-Zuidoost en Oost ondervinden effecten van deze nieuwe N201. Daar wordt de weg door heen gelegd en kunnen de bedrijven gebruik maken van de betere ontsluiting.

Eind 2004 hebben de gemeenteraden en Provinciale Staten zich positief uitgesproken over het Realisatiebesluit. Inmiddels is de aanleg gestart.

In het gebied van Schiphol-Zuidoost zal de N201 op een alternatieve wijze aan worden gelegd dan in het regioakkoord vastgelegd. Dit alternatief tracé heet de 'Omlegging N201 Schiphol-Rijk' (ook wel genoemd het gestrekte Boerenlandtracé) en kan tijdelijk gebruik maken van het reserveringsgebied voor de parallelle Kaagbaan, totdat nadere besluitvorming over de parallelle Kaagbaan heeft plaatsgevonden.

Regionale Verkeer en vervoer reserveringen

- Metroverbinding Amsterdam-Schiphol-Hoofddorp
- Omlegging N201+ met omlegging N201 Schiphol-Rijk en met aanvullende maatregelen uit de vervolgstudie N201.
- Parallelbanen langs de A4 tussen De Hoek en Burgerveen
- Aftakkingen Zuidtangent langs oostkant van Schiphol (via SLP en Schiphol-Rijk)
- Ongehinderd Logistiek Vervoersysteem (OLV) voor ACT
- HOV-lijn Haarlem-Schiphol-Zuidas, met OV-knoop op Schiphol-Noord (Elzenhof)
- HOV-lijn Westtangent (Amsterdam Sloterdijk-Schiphol)

3.2.7. Conclusie regionaal beleid voor het bestemmingsplan Schiphol

De regio zet in op groei van de luchthaven Schiphol binnen de beperkingen en met een nadrukkelijke duurzaamheidsdoelstelling. Daarbij wordt uitgegaan van een metropolitane strategie. Dus van een grotere samenhang tussen het economisch complex van de luchthaven en de wijde omgeving, de Metropoolregio Amsterdam. Het economisch complex van de luchthaven is geen losse entiteit meer, maar wordt ruimtelijk geïntegreerd in de netwerkregio..

De beslissing over de mogelijke uitbreiding van het banenstelsel en 2e terminal wordt nu nog niet genomen. Eerst het huidige banenstelsel optimaliseren.

Bij de planontwikkeling van non-aviation vastgoed zal op Schiphol binnen het Luchthavengebied alleen ruimte zijn voor bedrijven met een binding aan luchthavenactiviteiten. En voor kantoren op Schiphol-centrum is eveneens een aan de luchthaven gebonden selectiecriteria van toepassing.

Daarnaast zal aandacht voor duurzame ontwikkeling groot moeten zijn. Bij de ontwikkeling van Schiphol zal vervolgens rekening moeten worden gehouden met ruimtelijke reserveringen voor infrastructuur, met name de N201, Noord-Zuidlijn, Zuidtangent, HOV-lijn Haarlem-Schiphol-Amsterdam-Zuid en het Ongehinderd Logistiek Vervoerssysteem.

3.3 Gemeentelijk beleid

3.3.1 Collegeprogramma

In het collegeprogramma Haarlemmermeer 2010-2014 'Kwaliteit door keuzes, een nieuw evenwicht' geeft het Haarlemmermeerse bestuur aan wat zij in de periode 2010 – 2014 college als beleidsdoelen heeft. Ten aanzien van de luchthaven Schiphol is het volgende benoemd:

Onze Haarlemmermeerse economie kenmerkt zich door een sterk lokaal bedrijfsleven en door de aanwezigheid van luchthaven Schiphol zijn. Het midden- en kleinbedrijf is sterk vertegenwoordigd evenals internationale bedrijven. Deze bedrijven dragen in grote mate bij aan onze economie. Het college onderschrijft deze belangrijke factor door met zijn beleid deze positie te behouden en uit te bouwen.

Een hoogwaardig luchtvaartnetwerk en kwalitatief hoogwaardige werklocaties vormen een randvoorwaarde. De ontwikkeling van de luchthaven Schiphol mag niet ten koste gaan van het woonklimaat. De lusten en de lasten van de aanwezigheid van de luchthaven dienen in balans te zijn. Het Aldersakkoord en convenanten zullen worden uitgevoerd. Wij zijn voorstander van een ruimtelijk compacte luchthaven en willen helderheid van de rijksoverheid over de reservering voor de zesde baan. Ons standpunt blijft dat deze niet noodzakelijk is.

3.3.2 Structuurvisie Haarlemmermeer 2030

Het op 22 maart 2011 vastgestelde voorontwerp Structuurvisie Haarlemmermeer 2030 beschrijft de belangrijke ambities, speerpunten en opgaven voor Haarlemmermeer in de periode tot 2030. De structuurvisie is een belangrijk document dat de kaders stelt voor de ontwikkeling van Haarlemmermeer. Deze heeft een sterke doorwerking in het sectorale beleid.

De ambities voor Haarlemmermeer in 2030 zijn als volgt benoemd:

- sterk gevarieerd en de atypische stedelijkheid benuttend;
- duurzaam en klimaatbestendig;
- fysiek en sociaal verbonden met elkaar en met de omgeving;
- blijvend gepositioneerd als attractieve ontmoetingsplaats.

Speerpunt: compacte en duurzame luchthaven

Voor de Structuurvisie is ons college voornemens om in te zetten op de volgende speerpunten:

1. Hoogdynamische en laagdynamische ontwikkeling

Stimulering en concentratie van economische activiteiten zoals de luchthaven Schiphol, logistiek knooppunt ACT, glastuinbouw PrimaViera in de hoogdynamische oostflank en een gespreide en ontspannen ontwikkeling gericht op wonen, landschap en water in de laagdynamische Westflank van de Haarlemmermeer.

2. Compacte en duurzame luchthaven

Versterking van de potenties van de luchthaven Schiphol op basis van een duurzame ontwikkeling met beperkt ruimtebeslag, een reservering van de Schipholdriehoek en het terugdringen van geluidsoverlast.

3. Mobiliteit

Invzet op ketenmobiliteit en het benutten van vervoersknooppunten, versterken van de auto- en fietsinfrastructuur, uitbreiding van het netwerk van openbaar vervoer en de ontwikkeling van een smartgrid voor energietransport.

4. Atypische stedelijkheid

Het versterken van de stedelijke kwaliteit van Hoofddorp en Nieuw-Vennep door intensivering van wonen en voorzieningen en verbetering van kwaliteit. En een zorgvuldige inpassing van de groei in de Westflank met aandacht voor de dorpen langs de Ringvaart en in samenwerking met de buurgemeenten.

5. Landschap en Natuur

Aanwijzing van twee kerngebieden voor de traditionele agrarische teelten, prioriteit voor de realisering van Park21 en een duurzaam en klimaatbestendig watersysteem.

De opgave voor Schiphol in de hoogdynamische oostflank

Haarlemmermeer heeft de ambitie om de Schipholregio internationaal concurrerend te houden ten opzichte van andere economische (luchthaven)regio's. De mainportstrategie waarin de ruimtelijke inpassing van de luchthaven en het economisch complex rond de luchthaven centraal stond, is vervangen door een metropolitane strategie. Deze gaat uit van een grotere samenhang tussen het economisch complex van de luchthaven, inclusief ontwikkelingen van ACT en PrimaViera en de wijde omgeving, de Metropoolregio Amsterdam. Deze grotere samenhang zorgt voor een betere wisselwerking tussen de luchthaven en haar omgeving.

Zowel het oostelijk deel van Park 21 als het oostelijk deel van Nieuw Venneep bieden perspectief voor grootschalige activiteiten en exhibition. Indien er ooit sprake is van een nieuwe locatie voor de RAI of het mede accommoderen van de Olympische Spelen dan bieden deze locaties ruimte, bereikbaarheid, snelle verbindingen met zowel Schiphol en Amsterdam als met Leiden en Den Haag. Een reservering voor een nieuwe railverbinding langs de A4 is hiertoe benoemd.

De beëindiging van de tot Nieuw Venneep doorgetrokken Airportcorridor manifesteert zich in de overgang naar het agrarische kerngebied in het zuiden. De openheid en het traditionele landschappelijke beeld -al dan niet voorzien van windmolens- biedt tevens het decor voor de zeer gewilde kleinschalige dorpen langs de Ringvaart. Het gebied sluit qua karakter aan en gaat over in de Westflank.

Zie ook www.haarlemmermeer.nl/Wonen_en_leven/Beleid/Structuurvisie_Haarlemmermeer_2030

Voorontwerp structuurvisie Haarlemmermeer 2030

3.3.3 Ruimtelijk Ontwikkelingsplan Schiphol 2015 (ROP)

In het voorjaar van 2007 heeft het College van B&W het door Schiphol gemaakte Ruimtelijk Ontwikkelingsplan 2015 goedgekeurd als basis voor het te maken bestemmingsplan Schiphol. Met uitzondering van een aantal zaken die voor het bestemmingsplan nog noodzakelijk zijn, zoals:

- luchtkwaliteitonderzoek voor Schiphol en omgeving met concrete acties,
- een door het Hoogheemraadschap Rijnland goedgekeurd waterplan.

Daarnaast is door het college van B&W besloten om:

- het non-aviationprogramma op P3/P40 en een congrescentrum op Schiphol-Centrum vooralsnog niet mee te nemen in de ruimtelijke plannen en daarover in overleg te treden met de Schiphol Group;
- de realisatie van 200.000 m² kantoren van de in totaal 375.000 m² in het gebied Badhoevedorp-Zuid / Elzenhof tot na 2030 uit te stellen. De resterende 175.000 m² kantoren vóór 2030 te realiseren, waarbij tot 2030 op Elzenhof 100.000 m² en op Badhoevedorp Zuid 75.000 m² kan worden gerealiseerd;
- vooruitlopend op de nieuwe parkeernormen van de gemeente Haarlemmermeer voor kantoren, in overleg met Schiphol strengere normen te hanteren, waarbij wij uitgaan van regionale normen voor toplocaties, te weten 1:250 in het kerngebied tot 1:125 aan de rand van Schiphol-Centrum, en voor de overige kantorenlocaties vooralsnog uit te gaan van de landelijke richtlijnen zoals die in de ASVV 2004 zijn vastgelegd;

Dit *ROP Schiphol 2015* vormt, met in achtneming van het B&W besluit, de basis voor de programmatische ontwikkeling, zoals die in hoofdstuk 4 is beschreven.

3.3.4 Mobiliteit

In oktober 2009 is door het college van B&W de conceptnota Mobiliteit vrijgegeven voor discussie en inspraak. De uitwerking van de concept Nota Mobiliteit wordt meegenomen in het nieuwe *Deltaplan Bereikbaarheid* dat eind 2011 wordt vastgesteld. Haarlemmermeer wil de mobiliteitsgroei faciliteren op een zodanig wijze dat de bereikbaarheid wordt vergroot, economische ontwikkeling wordt bevorderd en de kwaliteit van de dorpen en het milieu kan verbeteren. De mobiliteitsontwikkeling in en rond Haarlemmermeer zorgt daarbij voor een grote opgave. Mobiliteitsbeleid staat niet op zichzelf, maar kent een nauwe samenhang met duurzaamheid en leefbaarheid; ruimtelijke ontwikkeling en economie (bereikbaarheid) en maatschappelijke ontwikkeling, gezondheid en veiligheid.

Het is belangrijk dat mensen een verantwoorde keuze maken voor hun verplaatsingsgedrag. Om de keuze voor andere vervoerswijzen dan de auto te stimuleren, moeten gunstige voorwaarden geschapen worden voor die andere vervoerswijzen. Het gebleken succes van de Zuidtangent en de in 2008 geopende zijtak naar Nieuw-Vennep brengen de gemeente Haarlemmermeer ertoe om een kwaliteitssprong voor het openbaar vervoer te bewerkstelligen door nadrukkelijk op dit hoogwaardige openbaar vervoer in te zetten. De mogelijkheden om het fietsen te bevorderen zijn aanwezig. De gemeente wil in de komende tijd toe naar een kwalitatieve verbetering van het fietspadennetwerk. Omdat de keuze voor de auto vaak nog noodzakelijk is en blijft, blijft autobereikbaarheid belangrijk. Ook in het licht van toekomstige ontwikkelingen moet er toekomstvast mobiliteitsstelsel worden ontwikkeld, met aandacht voor de ontsluiting van bestaande en nieuwe woon- en werklocaties. Hierbij kunnen innovatieve maatregelen soms uitkomst bieden. Een goed doordacht mobiliteitssysteem draagt bij aan gezondheid, leefbaarheid, verkeersveiligheid en maatschappelijke participatie. Tevens bevordert het ketenmobiliteit.

De gemeente realiseert zich dat een lokale overheid niet alleen de mobiliteitsproblematiek kan oplossen. Samenwerking met andere overheidspartijen is daarbij noodzakelijk (Stadsregio Amsterdam, provincie Noord-Holland, buurgemeenten en Rijk). Ook met Schiphol Group en het bedrijfsleven moet worden samengewerkt, onder andere op het gebied van mobiliteitsmanagementmaatregelen.

3.3.5 Parkeerbeleid

Parkeernormen vastgoed

In mei 2009 is bestuurlijk tussen de directie van de Schiphol Group en de gemeente Haarlemmermeer de parkeernormering voor werknemersparkeren afgesproken. Deze parkeernormering voor de luchthaven Schiphol is gebaseerd op toepassing van de ASVV 2004. De kengetallen uit de ASVV worden in Nederland algemeen gehanteerd als basis voor parkeernormen, ook in de Haarlemmermeer.

De normen zijn tot stand gekomen volgens een vaste systematiek. In de eerste plaats is nagegaan welke mate van stedelijkheid gekozen moet worden voor de verschillende delen van Schiphol. Daarna is de aanwezigheid en invloed van hoogwaardig openbaar vervoer (HOV) vastgesteld.

In tabel 3.1 zijn de normen, geldend voor kantoorvoorzieningen, zonder baliefunctie, als voorbeeld weergegeven. Parkeernormen voor overige voorzieningen worden volgens dezelfde systematiek bepaald. Los van de te hanteren norm, kan per locatie de mate van dubbelgebruik bepaald worden.

De gemeente heeft een "ingroeimodel" vastgelegd, waarin de normen strenger worden naarmate de kwaliteit van het openbaar vervoer toeneemt. Dat geldt met name voor de locaties waar in de toekomst het hoogwaardig openbaar vervoer verbeterd wordt. Namelijk:

- Elzenhof, waar een knooppunt van HOV mogelijk is,
- Schiphol-Oost, waar twee nieuwe HOV-lijnen en een knooppunt daarvan gepland staan, en
- Schiphol-Zuidoost, waar een lijn van HOV gepland is.

Voor kantoren zullen wij als normen hanteren:

Tabel 3.1 Parkeernormen Kantoren op Schiphol

Kantoorfunctie	Buiten invloed HOV	Binnen invloed HOV
Schiphol Plaza ¹	n.v.t.	0,8 pp/100 m ² ofwel 1 : 125
Elzenhof	1,5 pp/100 m ² ofwel 1 : 70	1,2 pp/100 m ² ofwel 1 : 85
Overige gebieden	2,0 pp/100 m ² ofwel 1 : 50	1,5 pp/100 m ² ofwel 1 : 70

Schiphol Plaza is een knooppunt van nationale en internationale verbindingen. Dat geldt voor de aansluiting op het wegennet en voor de zeer uitstekende voorzieningen voor het openbaar vervoer. Op beide punten "scoort" Plaza hierin beter dan de Zuidas van Amsterdam. De Zuidas ligt evenwel dichterbij woonwijken en is daarom bijvoorbeeld voor de fiets beter bereikbaar. Amsterdam heeft voor de Zuidas een parkeernorm gekozen die in feite strenger is dan de hoogste categorie van de ASVV 2004.

Het is reëel om Schiphol Plaza te beschouwen als een centrum in een zeer sterk stedelijk gebied (in die zin vergelijkbaar met de Zuidas), maar door de ligging buiten de woongebieden is het aantal mensen dat fietsend of lopend komt een stuk lager. Hierdoor is de norm zoals gehanteerd op de Zuidas te streng. Gezien de sterke centrumfunctie met zeer sterk stedelijke voorzieningen is gekozen voor het daarbij behorend kengetallenpaar, conform de ASVV (voorbeeld kantoren: zeer sterk stedelijk, centrumgebied 0,8 – 1,3 parkeerplaats per 100 m² bvo kantoorgebouw).

Het gemeentelijk beleid laat daarnaast de invloedssfeer van het aanwezige (hoog)waardige openbaar vervoer meewegen. Binnen de invloedssfeer van hoogwaardig openbaar vervoer wordt gekozen voor de minimumkant van de bandbreedte van de kengetallen (strengere norm, voor kantoren 0,8 pp per 100 m² bvo); buiten het invloedsgedebied voor de maximumkant (minder strenge norm, 1,3 pp per 100 m² bvo). De invloedssfeer van hoogwaardig openbaar vervoer wordt gedefinieerd als binnen een straal van 400 meter van een halte van een hoogwaardige bus of tram en 700 meter van een treinstation. Schiphol Plaza valt geheel binnen die invloedssfeer, vandaar de norm van 0,8 parkeerplaats per 100 m² bvo, wat overeenkomt met de gebruikelijke notatie van 1 parkeerplaats per 125 m² bvo of 1 : 125.

¹ Schiphol-Plaza is het gebied op Schiphol-Centrum ten noorden van de lijn afslag A4, Ceintuurbaan Zuid, Herbergerstraat en Kokspassage. Centraal in dit gebied ligt de terminal en het bus- en treinstation van Schiphol.

In de REVS 2009 wordt aandacht geschonken aan het waarborgen van de bereikbaarheid van Schiphol. Bereikbaarheid als som van een hoogwaardige ontsluiting door openbaar vervoer en auto. Een restrictieve parkeernorm draagt daarin bij aan het duurzaam bereikbaar houden van Schiphol voor reizigers en het noodzakelijk zakelijk verkeer.

Voor Elzenhof en de overige gebieden is een zelfde redenering gevolgd. Wel is rekening gehouden met de op handen zijnde sterke verbetering van het hoogwaardig openbaar vervoer (zie OV visie 2010 – 2030 van de Stadsregio Amsterdam en de REVS 2009).

Aan de rand van Elzenhof is een knooppunt van hoogwaardig openbaar vervoer geprojecteerd. Hoogwaardige openbaar vervoer verbindingen met Schiphol Plaza en – Cargo area, Schiphol-Oost en – Rijk, Amsterdam Zuidas, Centrum en West, Haarlem, Amstelveen en ten slotte Hoofddorp en ACT. Daarnaast functioneert het knooppunt ook als belangrijk overstappunt op het Schiphol Sternet. Daarmee neemt de centrumfunctie van Elzenhof toe en kan beschouwd worden als minimaal een "centrumschil" van Schiphol Plaza. In termen van de ASVV 2004 in matig stedelijk gebied, een centrumschil, nabij hoogwaardig openbaar vervoer en dus een parkeernorm van 1,2 parkeerplaatsen per 100 m² bvo (kantoorgebouw, binnen de invloedssfeer van HOV), wat in de andere notatie 1 : 85 betekent.

De overige gebieden worden straks alle door minimaal één hoogwaardige openbaar vervoer verbinding ontsloten (zie OV visie 2010 – 2030 van de Stadsregio Amsterdam en de REVS 2008). Op basis van de ASVV 2004 geldt dan als norm: matig stedelijk gebied, rest bebouwde kom, binnen de invloedssfeer van HOV (kantoorgebouw): 1,5 parkeerplaatsen per 100 m² bvo, ofwel 1 : 70.

De normen voor overige functies (logistiek, detailhandel) worden met dezelfde systematiek bepaald. Voor loods, opslag, transportbedrijf (logistiek, op Schiphol "warehousing" genoemd) worden de verschillende normen dan:

Tabel 3.2 Parkeernormen bedrijven op de luchthaven Schiphol

Bedrijf (logistiek)	Buiten invloed HOV	Binnen invloed HOV
Schiphol Plaza	n.v.t.	0,2 pp/100 m ² ofwel 1 : 500
Elzenhof	0,65 pp/100 m ² ofwel 1 : 150	0,6 pp/100 m ² ofwel 1 : 170
Overige gebieden	0,9 pp/100 m ² ofwel 1 : 110	0,8 pp/100 m ² ofwel 1 : 125

Parkeerbeleidplan Schiphol

De gemeente heeft in september 2004 de nota Parkeerbeleidsplan Schiphol vastgesteld. Daarin is aansluiting gezocht bij het reeds geformuleerde beleid in andere delen van de Haarlemmermeer; d.w.z. betaald parkeren op kantorenlocaties en bij winkelcentra met hoge parkeerdruk, met daaromheen blauwe zones t.b.v. overlastbestrijding.

Op de luchthaven Schiphol zijn de parkeergarages en -terreinen bedoeld voor het (lang)parkeren van passagiers, bezoekers en personeel. De parkeerplaatsen op de openbare weg zijn bedoeld voor het (kort)parkeren van bezoekers en zakenverkeer. De laad- en losplaatsen nabij de aankomst- en vertrekhallen zijn vooral bedoeld voor het ophalen en afzetten van reizigers (enkele minuten parkeren).

De doelstellingen voor dit onderdeel van parkeerbeleid voor Schiphol zijn als volgt geformuleerd:

- waarborgen van de bereikbaarheid voor nood- en hulpdiensten,
- zorgdragen voor de veiligheid van het verkeer,
- voorkomen van stagnatie in de verkeersafwikkeling,
- derhalve bieden van voldoende parkeerruimte voor kortparkeerders,
- bieden van voldoende parkeerruimte voor zakelijke bereikbaarheid,
- oplossing bieden voor de taxiproblematiek.

Dit specifieke parkeerbeleid voor Schiphol komt met name neer op een parkeerverbod bij aankomst- en vertrekhallen en het vooraf betaald parkeren voor het kantorengedebied Schiphol-Centrum. Het niet-direct luchthavengebonden deel van Schiphol-Centrum bestaat uit een winkelcentrum, kantoren, bedrijven en parkeergarages. Middels een parkeernormering hebben deze functies eigen parkeerplaatsen tot hun beschikking die ruimte bieden voor het functioneren van het bedrijf. De parkeerplaatsen in het openbaar gebied zijn dan vooral bedoeld om de bereikbaarheid voor bezoekers (sociaal en zakelijk) veilig te stellen.

3.3.6 Horeca en hotelbeleid

In het gemeentelijke integrale horecabeleid, dat door de raad in juni 2009 is vastgesteld, gaat de gemeente werken aan passende horecavoorzieningen nabij de leef-, werk en verblijfsgebieden en een gezond investering- en ondernemingsklimaat voor de horecasector binnen de gemeente. Besloten is om Het beleid met betrekking tot ondersteunende horeca voort te zetten en in de te actualiseren bestemmingsplannen de volgende horecacategorieën benoemen:

1. ondersteunende horeca,
2. alcohol vrije horeca,
3. horeca met een drank en horecaverunning, en
4. overige/bijzondere horeca.

Dit moet leiden tot een toekomstig passend horeca aanbod nabij onze leef-, werk- en recreatiegebieden. Het gemeentelijk horecabeleid is met name gericht op het verbeteren van de horecamogelijkheden in de bestaande kernen van Haarlemmermeer. Schiphol wordt daarbij niet specifiek genoemd, aangezien horeca hier goed vertegenwoordigd is. De algemene beleidslijnen voor kantoor-/bedrijventerreinen (ondersteunende horeca, maximaal 150 m² bvo) gelden uiteraard ook voor de kantoor- en bedrijventerreinen op Schiphol.

hotelbeleid

De vraag naar hotelkamers heeft over het algemeen een volgend karakter en is met name afhankelijk van de ontwikkelingen op en rond Schiphol, en de daar direct en indirect uit voortvloeiende economische activiteiten. In 2005 heeft Horwath Consulting de gemeente geadviseerd bij het actualiseren van haar hotelbeleid. Uit de evaluatie is onder meer naar voren gekomen dat in de afgelopen zeven jaar het kameraanbod met circa 2.000 hotelkamers is toegenomen. De vraag naar logiesruimten is in die tijd slechts toegenomen met circa 50%. Dit is een direct gevolg van de ontwikkelingen in de wereld-economie, de longziekte Sars, de oorlog in Irak en terrorismedreiging. Dit heeft geresulteerd in een afname van het besmettingspercentage tot 65% in 2004. Vanaf eind 2004 tot 2008 is een herstel van de hotelmarkt zichtbaar geweest. Tot dat eind 2008 de economische crisis een verminderde vraag naar hotelbedden liet zien.

3.3.7 Detailhandelsbeleid

In mei 2009 is de Integratie nota Detailhandelsbeleid 2009' vastgesteld. De gemeente streeft in haar detailhandelsbeleid naar woongebieden die worden bediend door zowel nabijgelegen boodschappen-centra met een compleet aanbod dagelijkse goederen als goed bereikbare, centraal gelegen recreatieve winkelcentra met een compleet en aantrekkelijk aanbod niet-dagelijkse goederen. Op de werklocaties bestaan passende voorzieningen voor de werknemers en het detailhandelsbeleid biedt ontwikkelingsperspectief aan de dynamiek van het (gevestigde) bedrijfsleven.

Onze voorzieningenstructuur biedt perspectief aan - particuliere investeringen in een vitale detailhandelsector en - verbetering/ uitbreiding van bestaande of nieuwe winkels/centra.

Schiphol heeft een bijzondere positie binnen de gemeentelijke detailhandel. De commerciële voorzieningen op de luchthaven hebben een (inter)nationale verzorgingsfunctie en zijn qua omvang aangepast om de enorme bezoekersstromen tijdens de wachttijd vermaak te bieden. Het aanbod is hoogwaardig (qua prijs/kwaliteit) en bestaat met name uit recreatief en toeristisch aanbod dat niet concurreert met onze hoofdwinkel structuur.

Ons ruimtelijk en economisch beleid is er op gericht om op Schiphol geen openbaar toegankelijk winkelcentrum te laten ontstaan met een aantrekkingskracht voor de hele regio. Schiphol Plaza moet zich daarom primair richten op de bezoekers van de luchthaven. Het aanbod moet beperkt blijven tot gemak- en toeristische producten en zich richten op hoogwaardige kwaliteit met een hoog prijsniveau. Landzijdige uitbreiding van het verkoopareaal moet worden getoetst op de effecten voor de regionale detailhandelsstructuur. De beoordeling van de effecten zal derhalve naast de gemeente Haarlemmermeer ook bij de Stadsregio Amsterdam en de provincie liggen

Schiphol Plaza.

De commerciële voorzieningen op Schiphol Plaza spelen in op de enorme bezoekersstroom van de luchthaven en is gericht op vermaak tijdens de wachttijd. De omvang van het winkel-aanbod is aangepast aan de omvang van de (inter)nationale bezoekersstromen en beslaat momenteel circa 5000 bvo. Nergens anders in Nederland bestaat een dergelijk recreatief voorzieningencentrum. Het aanbod is hoogwaardig (qua prijs/kwaliteit) en bestaat met name uit recreatief en toeristisch aanbod.

Dit openbare winkelgebied voor de douane (Schiphol Plaza) heeft ruime openingstijden conform de winkeltijdenwet (zeven dagen per week van 07.00 uur tot 22.00 uur). De supermarkt is dagelijks tot 24.00 uur geopend. Het aanbod op Schiphol Plaza concurreert niet direct met andere voorzieningencentra in Haarlemmermeer maar indirect vindt altijd koopkrachtafvloeiing plaats (inwoners die op Schiphol werken maken gebruik van de voorzieningen op Schiphol en incidenteel vindt doelgericht bezoek aan Schiphol Plaza plaats).

Het gemeentelijk ruimtelijk en economisch beleid is er op gericht om op Schiphol geen openbaar toegankelijk winkelcentrum te laten ontstaan met een aantrekkingskracht voor de hele regio. In het bestemmingsplan wordt daarom aangegeven dat *het winkelaanbod op de luchthaven primair afgestemd moet zijn op de bezoekers van de luchthaven*. Het dagelijkse aanbod moet beperkt blijven tot gemak- en toeristische producten en gericht zijn op hoogwaardige kwaliteit, een hoog prijsniveau en een relatie met recreatief vermaakaanbod.

Commerciële voorzieningen op OV haltes en transferia.

In onze gemeente bestaan meerdere drukke verkeersknooppunten die voldoende draagvlak bieden voor zelfstandige winkel- en horecavoorzieningen. De bijbehorende voorzieningen zijn gericht op de behoefte van tijdelijk aanwezige bezoekers/reizigers die wachttijd moeten overbruggen, bijvoorbeeld (afhaal)horecavestigingen en kleinschalige gemakswinkels. Op de transferia zijn soms ook motorbrandstofverkooppunten mogelijk (MBV).

Het marktgebied wordt met name bepaald door het reizende publiek en richt zich dus op een andere doelgroep dan de bestaande aanbieders. Gezien het specifieke karakter van het aanbod vormen winkels bij OV-haltes nauwelijks een bedreiging voor bestaande winkelcentra, maar voldoen wel in een behoefte van de consument.

De gemeente staat commerciële voorzieningen bij OV haltes en transferia toe, onder voorwaarde dat de omvang van een individueel verkooppunt maximaal 100 m² bvo is (dit biedt voldoende ruimte om de bedrijfsvoering goed uit te kunnen oefenen. Daarbij is rekening gehouden met de toename van service-componenten in het aanbod van gemakswinkels).

Met uitzondering van de NS stations en Schiphol, geldt voor een winkelverkooppunt de winkeltijdenwet en een parkeernorm van 3 parkeerplaatsen per 100 m² bvo

Winkels op NS stations en Schiphol hebben ruimere openingstijden en mogen ook 's avonds geopend zijn waarmee ze functioneren als een soort avondwinkel voor onze inwoners en bezoekers.

3.3.8 Beleid motorbrandstofverkooppunten (MBV)

Met ruim 30 verkooppunten verspreid over de gemeente Haarlemmermeer zijn de vraag naar- en het aanbod van brandstoffen redelijk in evenwicht. (Her)vestiging, uitbreiding of verbetering van dit type bedrijven wordt alleen toegestaan op daarvoor specifiek aangewezen (bedrijven)terreinen (via het bestemmingsplan/ en of een ontheffing).

De gemeente heeft in februari 2008 de nota "Motorbrandstof verkooppunten; inventarisatie en locatie onderzoek" vastgesteld, waarin is aangegeven dat er *geen nieuwe MBV meer wordt toegelaten in Haarlemmermeer, en dat de bestaande MBV's (na)bij gevoelige objecten en (woon)locaties (middels ontheffing) idealiter moeten worden verplaatst naar nieuw aangewezen MBV locaties*

De benzinestations met een shop spelen in op de momentbehoefte (snelheid en gemak) van de bezoekersstroom van benzinestations. Het aanbod richt zich op auto-onderdelen, -onderhoudsmiddelen en -accessoires, gemakartikelen, horeca, diensten. De winkel is een ondersteunende nevenactiviteit die niet in het bestemmingsplan behoeft te worden vastgelegd maar via ontheffing kan worden geformaliseerd. Om uitwassen te voorkomen (bijv. een benzinestation die wasmachines en/of vuurwerk verkoopt) heeft de gemeente de volgende handhaafbare regels gesteld aan het assortiment en het metrage: de detailhandel staat in directe relatie met de aanwezige bedrijfsvoering en is daaraan ondergeschikt; er mogen geen artikelen worden verkocht die gevaarlijk zijn in samenhang met de verkoop van brandstoffen (zoals vuurwerk).

Om branchevervaging binnen de handel in brand- en explosiegevaarlijke en milieuverstorende stoffen te beperken en oneerlijke concurrentie te voorkomen wordt een limiet gesteld aan de verkoopvloeroppervlakte (10% van de bedrijfsvloeroppervlakte (bvo) of maximaal 100 m² bvo)

3.3.9 Welstandsbeleid

De Welstandsnota 2010 geeft het geldende welstandsbeleid van Haarlemmermeer weer. De gemeenteraad heeft dat op 18 februari 2010 vastgesteld en het is op 5 maart 2010 in werking getreden.

In de nieuwe welstandsnota is het grondgebied van Haarlemmermeer onderscheiden naar welstandsregimes van verschillende 'zwaarte': een beperkt, een regulier en een bijzonder regime, met een oplopende reeks toetsingscriteria. Een aanvraag die valt onder het beperkte welstandsregime wordt door of namens het college getoetst of deze voldoet aan de loketcriteria. Een aanvraag die valt onder het reguliere of bijzondere welstandsregime, zal sowieso voor advies aan de welstandscommissie worden voorgelegd. Met dien verstande dat bij een aanvraag die valt onder het regulier welstandsregime, zal worden volstaan met een enkelvoudige toets door een lid van de welstandscommissie en pas bij een aanvraag die valt onder het bijzonder welstandsregime de voltallige welstandscommissie een advies aan het college zal geven. De welstandscommissie beoordeelt de gevolgen van de ruimtelijke ingreep voor de kwaliteit van de openbare ruimte, het algemene belang. Daarbij gaat het niet om mooi of lelijk, maar om zaken zoals compositie, schaal, maat, ritme, verhoudingen, materialen en kleuren.

Voor Schiphol geldt een *bijzonder welstandsregime*. Bouwaanvragen van Schiphol worden altijd ge-
waarmerkt door de eigen supervisor(en) van het bouw bureau van Schiphol. Indien de tekeningen zijn
gewaarmerkt door een van de benoemde supervisors, kunnen deze aanvragen zonder welstandstoe-
zicht en ambtelijk worden afgedaan. Het gaat hierbij om kleinschalige vragen zoals een gevelwijziging,
aanbrengen extra trappen etcetera, waarbij de invloed op de ruimtelijke kwaliteit minimaal is.

3.3.10 Reclamebeleid

In veel gevallen is er voor het voeren van reclame een vergunning nodig. Dit kan zijn een omgevingsver-
gunning (als de reclame een bouwwerk is) of een vergunning op grond van de APV (als de reclame geen
bouwwerk is maar wel een verlichte handelsreclame). In beide gevallen wordt de vergunningaanvraag
op privaat terrein getoetst aan de loketcriteria. Indien de aanvraag hier niet aan voldoet, wordt de aan-
vraag beschouwd als maatwerk dat wordt getoetst aan redelijke eisen van welstand.

De invloed die een reclame op de omgeving heeft, hangt niet alleen van de reclame-uiting af maar ook
van de omgeving. Op sommige locaties kan de impact van reclame heel groot zijn, daar zal een regulie-
re dan wel bijzondere welstandstoets gelden. Mogelijk in combinatie met het opstellen van een beeld-
kwaliteitplan. Op plekken waar reclame echter weinig of nauwelijks invloed op de omgeving heeft, zoals
kantoren- en bedrijventerreinen, kan een zeer beperkte welstandstoets plaatsvinden die enkel excessen
tegen gaat. De mate van toetsing is geregeld in de nieuwe welstandsnota.

Welstandscriteria voor reclamemasten

Reclamemasten zijn alleen toegestaan op bedrijventerreinen bij de entree van het erf of op een parkeer-
plaats. Geen reclame-uitingen die het uitzicht op de openbare ruimte of het open landschap ernstig be-
lemmeren, geen reclame-uitingen op verkeersrotondes en maximaal één reclame-uiting per erf.
Indien er op een bedrijventerrein reeds met bouwvergunning of omgevingsvergunning opgerichte recla-
mezuilen aanwezig zijn gelden deze zuilen als zogenaamde trendsetter en voldoet de reclame-uiting aan
redelijke eisen van welstand. Indien er sprake is van meerdere vergunning uitvoeringen mag een nieuwe
zuil de afmeting hebben van de grootste reeds vergunde zuil.

Wat betreft vormgeving gaat het welstandsbeleid uit dat een reclamemast als zelfstandig element wordt
vormgegeven, waarbij de maatvoering en detailleringen zijn afgestemd op en harmoniëren met de gebou-
wen. Daarnaast dient de reclame beperkt te zijn tot het hoogst noodzakelijke; dus geen mechanisch
bewegende delen geen lichtcouranten of lichtreclame met veranderlijk of intermitterend licht en geen
daglichtreflecterende reclame.

Rijkswaterstaat heeft als beleid dat er in de directe omgeving van de autosnelwegen geen reclamemas-
ten staan die de verkeersveiligheid kunnen beïnvloeden.

3.3.11 Klimaatbeleid

In 2008 heeft de gemeente de kaders voor haar klimaatbeleid vastgesteld. Doel is om in 2020 een reductie van de CO₂ uitstoot te bereiken van 30% ten opzichte van 1990 en de realisatie van 20% duurzame energie in 2020. Om de doelstellingen te halen zijn maatregelen met verre gaande consequenties noodzakelijk. Op vrijwel alle terreinen waar de gemeente zich mee bezig houdt. Onder andere zal voor nieuwe ontwikkelingen binnen de gemeente (woningbouw en bedrijvenlocaties) vanaf 2008 slechts CO₂ neutraal plaatsvinden. Bij lopende projecten zullen de juridische mogelijkheden worden onderzocht om deze beleidswijziging door te voeren.

CO₂-neutraal betekent dat bij de energiehuishouding van de geplande gebouwen en installaties geen uitstoot is van CO₂ waarbij de hoeveelheid fossiele brandstoffen maximaal wordt beperkt door middel van energiebesparing en inzet van duurzame energie. Daarbij wordt gestreefd naar opwekking van duurzame energie in het gebied of in de onmiddellijke omgeving van het gebouw zelf. Voor zover dat niet mogelijk blijkt zal het moeten worden ingekocht, volledig voor wat betreft elektriciteit en zoveel mogelijk voor wat betreft gas (bv. biogas). Niet duurzaam opgewekt gas moet anders gecompenseerd worden met maatregelen (bv. boomaanplant, bij voorkeur weer in het gebied of in de onmiddellijke omgeving van het gebouw zelf). Voor duurzame energie gelden de definitie van het protocol Monitoring Duurzame Energie update 2006 (Senter-Novem dec. 2006). Bij het begrip CO₂-neutraal-gebouw wordt niet de CO₂ betrokken die vrijkomt door verbranding van brandstoffen voor voertuigen.

Op 25 juni 2009 heeft de gemeenteraad vervolgens het *Klimaatbeleid 2009-2020* vastgesteld. Hierin zijn de ambities en kaders geconcretiseerd naar acties. De luchthaven Schiphol heeft een zeer belangrijke rol in het bereiken van de CO₂-reductie in de gemeente Haarlemmermeer. Dit hebben ze vastgelegd in hun Klimaatplan Schiphol uit december 2007. De CO₂-reductie die Schiphol Group zichzelf tot doel heeft gesteld is namelijk vrijwel de helft van de gemeentelijke beoogde CO₂-reductie.

De luchthaven Schiphol als grootste uitstoter van CO₂-emissies binnen de gemeente Haarlemmermeer dringt deze emissies vrijwillig vergaand terug. Schiphol Group wil in 2020 20% van de energiebehoefte vervullen met duurzame energie. Onlangs is bekend geworden dat Schiphol een eigen windmolenpark in zee ambieert en elektrische auto's in gebruik heeft genomen om haar eigen CO₂-reductie doelstelling te realiseren. Resultaat van het project is dat Schiphol in 2012 voor de eigen organisatie inderdaad 170 kiloton CO₂-reductie heeft ingeboekt en in 2020 275 kiloton. De gemeente gaat het overleg met de Schiphol Group intensiveren om te bezien of er een agenda kan worden opgesteld om samen op te trekken om dit gemeenschappelijk doel te bereiken. Uitgaande van ieders specifieke rol en mogelijkheden. Op het gebied van o.a. mobiliteitsbeleid, structuurvisie en bestemmingsplan kan de gemeente noodzakelijke randvoorwaarden creëren waarbinnen Schiphol zijn klimaatbeleid kan realiseren.

3.3.12 Conclusie gemeentelijk beleid voor het bestemmingsplan Schiphol

De gemeente Haarlemmermeer geeft (samen met de overheidspartners) aan de ontwikkeling van de luchthaven voorwaarden en kaders mee. Onder andere een beperking van de groei van de luchthaven. Het aantal vliegbewegingen op Schiphol blijft in deze planperiode beperkt tot 510.000 (Alderstafel).

De luchthaven moet daarbij verbonden worden met de totale ruimtelijke opgave voor Haarlemmermeer. Het ruimtegebruik van de luchthaven moet geoptimaliseerd worden zodat Schiphol wordt getransformeerd tot een compacte en duurzame luchthaven.

Tevens moet de luchthaven goed kunnen functioneren als verkeersknooppunt en luchthaven. Met de daarbij behorende bedrijven en voorzieningen. Maar de gemeente stelt wel grenzen aan de ontwikkelingen die de luchthaven niet primair dienen en bijvoorbeeld extra autoverkeer kunnen aantrekken, of de luchtkwaliteit verminderen. Denk daarbij aan niet aan de luchthaven gebonden kantoren, voorzieningen of detailhandel.

Verder stelt het gemeentelijk beleid kaders aan de ruimtelijke ontwikkelingen op de luchthaven. Met name geldt dit voor het parkeren, welstandsbeleid en klimaatbeleid.

4 Nieuwe situatie

4.1 Nieuwe ontwikkelingen plangebied

4.1.1 Opzet en uitgangspunten

Op basis van het door Schiphol opgestelde Ruimtelijk Ontwikkelingsplan Schiphol 2015 (ROP) wordt in dit hoofdstuk het programma voor aviation, non-aviation, de bereikbaarheid en de parkeervoorzieningen onderbouwd en in beeld gebracht. Het aviation programma is opgesplitst in het programma voor passagiers, vracht, rijbanen, vliegtuigonderhoud en secundaire functies. Per programmadeel wordt weergegeven:

- de huidige situatie,
- de te verwachten ontwikkeling en behoefte,
- het programma in 2020, en
- de ruimtelijke consequenties (locatie).

Aan het eind van dit hoofdstuk wordt per deelgebied het programma en stedenbouwkundig concept in beeld gebracht.

Op grond van de verwachte toename van het passagiersvolume per jaar, vlootvernieuingsprogramma's en andere kwantitatieve en kwalitatieve marktontwikkelingen, zijn vluchtschema's gemaakt die Schiphol gebruikt om de verwachte vraag naar programma voor passagiers en vracht inzichtelijk te maken.

Aangezien de *uitkomsten van de Alderstafel* toen nog niet bekend waren is men nog uitgegaan van circa 530.000 vliegtuigbewegingen en 65 miljoen passagiers. Het advies van de Alderstafel gaat uit van maximaal 510.000 vliegbewegingen (en dus circa 62 miljoen passagiers). Voor het te ontwikkelen en onderzoeken programma is dit verschil relatief klein en is het acceptabel om te blijven uitgaan van het programma uit het ROP, maar gebaseerd op de onderstaande aangepaste aantallen.

Tabel 4.1 overzicht aantal vliegbewegingen, passagiers/ en vrachtstromen op de luchthaven Schiphol (bron ROP, aangepast aan Luchtvaartwet 2009)

	Eenheid	2005	2020	abs. groei	rel. groei
Passagiers totaal	mln / jaar	44	62	18	41%*
OD-passagiers	mln / jaar	25	36	11	44%*
Transfer-passagiers	mln / jaar	19	26	7	37%*
Luchtvracht	mln ton / jaar	1,4	2,4	1,0	71%*
vliegtuigbewegingen	aantal / jaar	423.000	510.000	87.000	21%

* De relatieve groei van het aantal passagiers is groter dan de relatieve groei van het aantal vliegtuigbewegingen. Dit wordt volgens Schiphol veroorzaakt door het gebruik van steeds grotere vliegtuigen.

Daarnaast hebben we sinds eind 2008 te maken met een wereldwijde *economische crisis*. De effecten daarvan op de luchthavenactiviteiten en de ontwikkeling van het programma op middellange en lange termijn zijn moeilijk in te schatten. Vooral nog gaan we uit dat het ruimtelijk programma dat de luchthaven heeft verwacht voor 2015 (Ruimtelijk Ontwikkelingsplan Schiphol, 2007) ook realistisch blijft voor de bestemmingsplanperiode, dus tot en met het jaar 2020.

4.1.2 Passagiers

Behoeftte aan opstelplaatsen voor vliegtuigen

Het aantal benodigde opstelplaatsen is met name kwantitatief van belang; het aantal gates meer kwalitatief. Voor de bepaling van het gelijktijdig aantal benodigde gates worden o.a. criteria gehanteerd als reserveringstijden voor/na aankomst/vertrek. Dit is afhankelijk van de aankomst en bestemming van het vliegtuig en de daarbij behorende kans op vertragingen. Ook worden regels gehanteerd ten aanzien van de maximaal toelaatbare tijd dat een vliegtuig aan een gate mag zijn opgesteld. Niet alle gates – maar dit geldt natuurlijk ook voor vliegtuigopstelplaatsen - zijn even groot. Ook worden ze niet op dezelfde wijze door de verschillende marktpartijen gebruikt. Daarnaast komen (piek)situaties voor met een overschot aan grote gates en een tekort aan kleine gates.

In 2020 zijn 123 gates nodig. Deze moeten worden verdeeld naar hub- en non-hubverkeer en naar de omvang van de vliegtuigen.

Op Schiphol-Centrum wil Schiphol Group alleen kwalitatieve verbeteringen. Want het centrumareaal is in haar huidige omvang al grotendeels volgebouwd qua vliegtuigopstelplaatsen en gerelateerde voorzieningen. Reeds in 2008 is het aantal bufferplaatsen in het J-gebied uitgebreid van 4 tot 11 stuks om aan de toenemende vraag naar bufferposities te kunnen voldoen. Het J-gebied (en daarmee Schiphol-Centrum in zijn totaliteit) heeft daarmee een maximum bereikt voor het aantal realiseerbare vliegtuigopstelplaatsen. Binnen Schiphol-Centrum kan daarna alleen nog sprake zijn van kwalitatieve verbeteringen in de vorm van het uitwisselen van open afhandelingposities (bus) naar full-service gates (wachtruimtes en aviobruggen). Deze uitwisseling vindt in eerste instantie plaats op het B-platform, het gebied waar nu open afhandeling van de regionals plaatsvindt. Het geschiedt ook in de vorm van een A-pier en later wellicht in de vorm van een tweede A-pier (zie figuur).

Tabel 4.2 Programma aviation

Programma Aviation	2008	2020
Gates	91	123
Bufferposities	20	33

Door groei afhandeling op Centrum moeten bufferposities elders worden gevonden.

2012-2020: ca. 20 posities, afhankelijk van vluchtschema (ruimtbehoefte: ca. 1 ha. per positie)

Optimale locatie: Schiphol Noordwest

- Geen baankruisingen
- Dichtbij pierenstelsel

Het J-gebied blijft in eerste instantie in gebruik als bufferplatform voor kort- en lang parkeren. Na 2012 ontstaat waarschijnlijk een situatie waarbij de vraag naar afhandelingposities zodanig is toegenomen dat dit platform ook als afhandelinggebied moet worden gebruikt. Daarmee moeten vanaf 2012 geleidelijk de bufferposities in het J-gebied opgevangen worden in het gebied Noordwest. Uiteindelijk moet rekening gehouden worden met circa 20 bufferposities in Noordwest en circa 25 afhandelingposities in het J-gebied.

Na 2020 bereikt naar berekeningen van Schiphol Group ook de afhandelingcapaciteit van het J-gebied haar grens. Vanaf dat moment wordt in Noordwest - naast bufferposities - ook rekening gehouden met een aantal open afhandelingposities.

1. Nieuwe afhandelingposities aan periferie pierenstelsel
2. Optimaliseren bestaande capaciteit (ombouw voor gebruik andere typen toestellen)

4.1.3 Vracht

Vracht is één van de pijlers van de ontwikkeling van Schiphol als Mainport. Naar verwachting bedraagt de mondiale groei van de luchtvracht op de lange termijn circa 6 procent per jaar hetgeen leidt tot een volume van 2,4 miljoen ton vracht per jaar in 2020.

Voor vracht zijn arealen op Schiphol-Centrum, -Zuid en -Zuidoost ontwikkeld. Schiphol heeft tot nu toe altijd voldoende ruimtelijke reserveringen kunnen maken om de verwachte lange termijn groei van het luchtvrachtvervoer te accommoderen. De gebieden Schiphol Centrum, Zuid en Zuidoost zijn door een tunnel met elkaar verbonden. Deze tunnel heeft voor de toekomst voldoende capaciteit, maar heeft beperkingen t.a.v. bepaalde, ontplofbare stoffen.

Tot 2020 is de verwachte behoefte aan 1e en 2e lijn vrachtgebouwen circa 250.000 m². De vraag naar luchtvracht bepaalt het programma voor de vrachtgebouwen. Er wordt uitgegaan van een verwerkingscapaciteit van 10 ton vracht per vierkante meter eerste lijngebouw. Dit zijn de vrachtgebouwen die direct aan de platforms grenzen. In deze eerste lijn vrachtgebouwen wordt de vertrekkende lading opgebouwd in vrachttunits die geschikt zijn voor de belading van een vliegtuig en worden ook de per vliegtuig aangekomen vrachttunits weer afgebroken.

Voor de tweede lijn vrachtgebouwen, waar expediteurs en andere logistieke dienstverleners voor de verdere afhandeling van de vracht zorgen, is in principe eenzelfde omvang nodig. De verwerkingscapaciteit van 10 ton per vierkante meter is ook bij de tweede lijn het uitgangspunt.

De bestaande voorraad in 2008 was voor eerste en tweede lijn vrachtafhandeling op Schiphol-Centrum, -Zuid en -Zuidoost circa 225.000 m² eerste lijn en circa 150.000 m² tweede lijn.

Bij een gebruikelijke verwerkingscapaciteit van 10 ton luchtvracht per m² loodsvloer is de verwachte vraag bij 2,4 miljoen ton luchtvracht ca 250.000 m² eerste lijn gebouw en circa 250.000 m² tweede lijn gebouw, hetgeen een groei zou impliceren van respectievelijk 25.000 m² en 100.000 m².

Schiphol Group gaat echter uit van een benodigde capaciteit van circa 280.000 m² voor de eerste lijn, hetgeen een groei inhoudt van 55.000 m². Dit heeft te maken met een zekere inefficiëntie van het gebruik door meerdere afhandelaren, met het feit dat er in sommige gebouwen tijdelijk een tweede lijn gebruiker zit en dat gebouwen met een zekere overmaat gebouwd worden (overcapaciteit om markt altijd te kunnen bedienen). Het volume van 280.000 m² kan worden ontwikkeld op het areaal in Schiphol-Zuidoost.

Voor de tweede lijn afhandeling is op Schiphol-Zuidoost nog ruimte voor circa 30.000 m². De overige veronderstelde marktvrage (70.000 m²) zal elders geaccommodeerd worden. Hiervoor zijn de te ontwikkelen gebieden in de Werkstad A4 geschikt (ACT).

Eerste lijn afhandeling

Air France-KLM en Martinair hebben samen een aandeel van ongeveer 60% van het totale luchtvrachtvolume. Aangenomen wordt dat het totaal van de twee partijen ook in de komende jaren op 60% blijft.

Air France-KLM is de grootste afnemer van eerste lijn afhandeling. Zij zijn gevestigd op Schiphol-Centrum en hebben de Vrachtstations 1, 2 en 3 in gebruik, met een capaciteit van circa 70.000 m².

In de planperiode is het waarschijnlijk dat er een gehele of gedeeltelijke verhuizing plaatsvindt van de vrachtoperatie van Air France-KLM naar Zuidoost.

De eventuele ruimte die ontstaat op Centrum kan benut worden om het groeiende passagiersproces te accommoderen. De overige ruimte kan worden benut voor een vrachtgebouw van Air France en KLM dat dient als steunpunt voor exprezendingen en voor overige landzijdige functies.

Het vrachtareaal Schiphol-Zuid blijft volgens de huidige inzichten gedurende de planperiode intact. Dit eventueel met uitzondering van enkele delen van het tweede lijn gebied. Deze moeten te zijner tijd mogelijk plaats maken voor de aanleg van vervangende vliegtuigopstelposities aan de zuidzijde van het huidige vrachtplatform. Ook hier geldt voor de eerste lijnloodsen dat verdere groei op Schiphol-Zuidoost een plek kan krijgen.

Ontwikkelingsrichting eerste en tweede lijne vracht

Oorspronkelijk is voor Schiphol-Zuidoost voorzien in een indeling volgens het stramien van eerste en tweede lijne over de gehele lengte van het areaal tussen de huidige Kaagbaan en de Fokkerweg. Deze 'ideale' compacte indeling heeft zijn waarde bewezen en garandeert een efficiënte overdracht van bied.

Naast reeds bestaande restricties voor de bouwhoogte, ontstaan door de ruimtereservering van de parallelle Kaagbaan aanvullende restricties op basis van te respecteren zichtlijnen vanuit de verkeerstoren. Voor de tweede lijne faciliteiten, zoals expeditie en logistieke dienstverlening, is daardoor op Zuidoost slechts beperkt ruimte beschikbaar. Voorzien is dat deze activiteiten grotendeels geïntegreerd worden in de aangrenzende gebieden rondom Schiphol (ACT).

Tabel 4.3 overzicht programma vrachtbedrijven

Programma onderdeel	2008	2020	Groei
1 ^e lijne vrachtbedrijven	225.000 m ²	280.000 m ²	55.000 m ² *
2 ^e lijne vrachtbedrijven	150.000 m ²	180.000 m ²	30.000 m ²

* exclusief vervangingsprogramma, zoals eventuele verplaatsing AF-KLM (70.000 m²) naar Zuidoost

4.1.4 Rijbanen, vliegtuigonderhoud en secundaire functies

Rijbanen

Gedurende de planperiode (tot 2020) wordt een aantal aanpassingen aan het rijbanenstelsel voorzien. De belangrijkste hiervan zijn terug te voeren op de komst van grotere en zwaardere vliegtuigtypen zoals de A380. Hiervoor moeten op diverse plaatsen in het rijbaanstelsel in de bochten verruiming worden aangebracht. Tevens ondergaat een aantal bruggen en viaducten structurele aanpassingen om het hogere startgewicht van de A380 te kunnen dragen. De belangrijkste aanpassingen vinden plaats op de kruisingen met de Rijksweg 4, zowel aan de noordzijde als aan de zuidzijde. Er wordt onderzocht in hoeverre de verhardingen ter hoogte van de NS-spoortunnel moeten worden aangepast.

Uitbreidingen van het rijbaanstelsel zijn verder voorzien aan de kop van de Aalsmeerbaan. Deze rijbaan moet het mogelijk maken om vliegtuigbewegingen tussen Schiphol-Centrum en Schiphol-Oost, voornamelijk sleepbewegingen, uit te voeren zonder dat de vliegtuigen de Aalsmeerbaan moeten oversteken. Dit laatste is zowel vanuit capaciteit als veiligheid een ongewenste situatie.

Een tweede uitbreiding betreft de aanpassing van het rijbaanstelsel aan de oostzijde van de Kaagbaan ten gevolge van de uitbreiding van het vrachtareaal Zuidoost (rijbaan 'Tango'). Door het toenemende aantal opstelplaatsen vinden meer vliegtuigbewegingen van en naar dit gebied plaats. De aanleg van een extra ontsluitende rijbaan komt hieraan tegemoet en biedt tevens een gunstiger aansluiting op de Kaagbaan.

Tot slot wordt op langere termijn de aanleg voorzien van een tweede rijbaan aan de zuidzijde, de parallelle rijbaan Québec. Met de aanleg van deze rijbaan wordt het rijbaanstelsel rond Schiphol-Centrum voltooid als een dubbel stelsel, waardoor in vele baangebruikscombinaties een korte optimale rijtijd kan worden bereikt. De aanleg van deze rijbaan is echter vooral van belang indien de opstelplaatsen aan de zuidzijde van het areaal worden uitgebreid (hogere verkeersdruk).

Het is echter ook belangrijk als het baangebruik in de toekomst het gebruik van andere baancombinaties dan de huidige tot gevolg heeft, waardoor het nodig is een andere scheiding van in- en uitgaand verkeer te bereiken.

Vliegtuigonderhoud

Op Schiphol-Oost bevindt zich het gebied waar de vliegtuigen van Air France-KLM en andere maatschappijen in technisch onderhoud zijn. Het technisch areaal, dat zich vooral kenmerkt door grote hangars, heeft thans een omvang van circa 60 hectare. Naast het technisch areaal bevinden zich op Schiphol-Oost ook kantoren, een hotel en wordt er de kleine luchtvaart, de zogenaamde general aviation, afgehandeld en technisch onderhouden. Tot de general aviation activiteiten behoren onder andere de hangars van de Rijkspolitie en afhandelingfaciliteiten en platformen voor kleine zakenvliegtuigen.

Naast het technisch onderhoud aan de eigen vloot, voert Air France-KLM tevens onderhoud uit voor vliegtuigen van andere luchtvaartmaatschappijen. De werkomvang van dit technisch onderhoud voor derden neemt naar verwachting in de toekomst af. Air France-KLM heeft thans voor het onderhoud aan vliegtuigen op Schiphol-Oost de beschikking over de Hangars 10, 11, 12, 14 en 73. Hangar 14 is de grootste en modernste en biedt ruimte aan drie B747 onderhoudsbaaien. Naast deze hangar is de KLM motorenwerkplaats gelegen.

Daarnaast is ruimte benodigd voor de bijbehorende werkplaatsen en kantoren van de technische dienst. Op Schiphol-Oost hebben ook Transavia en Martinair eigen hangars en onderhoudsfaciliteiten. Transavia beschikt momenteel over één hangar, terwijl Martinair twee hangars bezit, waarvan één geschikt is voor B747 onderhoud.

Voor de toekomst is het beleid erop gericht om efficiënt en optimaal gebruik te maken van de beschikbare ruimte op Schiphol-Oost. Dit geldt zowel voor de middellange termijn, binnen de contouren van het huidige technisch areaal, als voor de lange termijn ontwikkeling, wanneer aanvullende groeiruimte nodig is. Schiphol-Oost wordt reeds decennia lang gebruikt als primaire locatie voor het technisch onderhoud aan vliegtuigen. De nieuwe ontwikkelingen ten aanzien van het benodigde aantal en de omvang van de hangars en andere faciliteiten zijn steeds opgevangen door andere, verouderde hangars en bijgebouwen te slopen en te vervangen door nieuwe efficiëntere faciliteiten.

In de periode tot 2020 wordt rekening gehouden met twee nieuwe hangars voor Air France-KLM: hangar 17 (voormalige werkplaatsen locatie) en hangar 15 (vervanging voormalige hangar 9). Voor Martinair en Transavia wordt rekening gehouden met de nieuwbouw van één hangar. Ruimte hiervoor wordt gevonden door herindeling van het general aviation platform (voor kleine vliegtuigen) en het P57 parkeerterrein en naast de bestaande Transavia hangar.

Secundaire luchthavenfuncties

Secundaire functies zijn ondersteunend voor functioneren luchthaven. In de tabel wordt per luchthaven-ondersteunende functie aangegeven wat er onder wordt verstaan en waar de functie zich momenteel op het luchthavengebied bevindt.

Tabel 4.4 secundaire functies op Schiphol, omschrijving en locatie

Functie	Onderdelen/omschrijving	Locatie(s)
Catering	voedselbereiding, opslag en de opbouw van de trolleys	Noord & Centrum
Onderhoud Materieel	werkplaatsen, opslag en bedrijfsruimten	Centrum & Oost
Luchthaven Onderhoud	werkplaatsen, stallingen, opslagterreinen en de daarbij behorende bedrijfsruimten	Verspreid
Luchtverkeersleiding SPL	de verkeerstoren, meteofaciliteiten en de daarbij behorende bedrijfsruimten (hoofdkantoor van LVNL niet meegenomen)	Verspreid
Luchthaven Brandweer	de verschillende brandweerposten, de brandweeroefenplaats (BROEF) en de bijbehorende faciliteiten	Verspreid
Brandstoffaciliteiten	het opslagterrein, het laadpunt op Schiphol-Centrum inclusief alle bedrijfsruimten	Zuidoost & Centrum
Nutsvoorzieningen	alle voorzieningen gerelateerd aan stroom, telefoon, gas, water	Verspreid
Aannemersterrein	het ketenpark en opslagruimtes van aannemers die op Schiphol werkzaam zijn	Verspreid
Diversen	alle andere faciliteiten die niet specifiek aan een van de bovengenoemde functies zijn toe te schrijven	Verspreid

Bron: ROP Schiphol

De ruimtebehoefte van de secundaire functies groeit op basis van ervaringscijfers min of meer lineair mee met de groei van het luchtverkeer. Uitgaande van de veronderstelde groei in vliegtuigbewegingen en passagiers/vracht is de verwachte toename van de ruimtebehoefte tot 2015 circa 50%. Het huidige areaal is circa 54 hectare van omvang. Dat betekent dat de netto groei circa 27 hectare bedraagt tot 2020. Een kenmerk van de secundaire functies is dat voor de langere termijn niet exact is aan te geven om welke functies het gaat. De locaties voor uitbreiding van de secundaire functies zijn vaak restlocaties op Centrum of locaties aan de randen van het luchthavengebied.

Een nieuwe ontwikkeling van een secundaire functie is het 'Smartgate'. Het is een Douanefunctie om vrachtafhandeling (vrachtauto's) beter, efficiënter en veiliger van overheidscontrole te voorzien. Hiervoor gaan vrachtauto's door een soort 'wasstraat' waarbij de Douanecontrole efficiënt en goed kan plaatsvinden. Smartgate wordt gerealiseerd op Schiphol-Zuidoost, en bestaat uit:

- Checkpoint met "integrale wasstraat" voor vrachtwagens
- Loods ten behoeve van nadere controles
- Toegangspoorten (aantal toegangs-lanes)
- Kantoorfunctie voor o.a. controles en informatieverwerking
- Parkeerbuffer voor vrachtwagens

De totaal benodigde oppervlakte voor Smartgate zal niet groter zijn dan 2,5 hectare. Daarin moeten alle bovengenoemde functies inpassen. Over de loodsomvang en de benodigde kantoorfunctie staat nog niets vast. Uitgaande van de omvang van het gebied en de daarop te vestigen functies ligt het niet voor de hand dat de omvang van de loods en het kantoor een volume van 15.000 m² zal overschrijden. De genoemde functies zullen niet leiden tot aantrekking van nieuwe activiteiten c.q. verkeer. Het gaat om de controle van vracht die sowieso op Schiphol Zuidoost moet zijn.

4.1.5 Kantoren

Op Schiphol staat ongeveer 330.000 m² commerciële kantoorruimte². Vanaf 1967 blijkt dat de toename van de voorraad commerciële kantoren gelijke tred houdt met de toename van het aantal passagiers per jaar. De laatste jaren is op Schiphol gemiddeld 20.000 m² kantoor per jaar ontwikkeld, voor de helft op Schiphol-Centrum en voor de helft op Schiphol-Oost. Op basis van deze ontwikkelingen in het verleden zijn in het kader van de eerste REVS afspraken gemaakt over de kantoorontwikkeling op Schiphol. In de planperiode tot 2020 wordt uitgegaan van de realisatie van solitaire kantoren op Schiphol-Centrum, Schiphol-Oost en Elzenhof. In onderstaande tabel staat de maximale toename van het aantal m² kantooroppervlakte ten opzichte van 1 januari 2008.

Tabel 4.5 Kantoren op Schiphol

Gebied	Voorraad 2008	Max. toevoeging t.o.v. 2008	Maximale voorraad
Schiphol-Centrum	204.800 m ²	100.000 - 135.000 m ²	340.000 m ²
Schiphol-Oost:	122.500 m ²	50.000 m ²	172.500 m ²
Elzenhof:	0	100.000 m ²	100.000 m ²
TOTAAL	327.300 m²	250.000 – 285.000 m²	612.500 m²

Kantorenprogramma Schiphol in relatie tot regionale leegstand

De kantorenmarkt heeft de laatste jaren te kampen met een groeiende leegstand van kantoren en een afname van de vraag. Ook in de kantorenmarkt van de gemeente Haarlemmermeer is deze ontwikkeling te herkennen. De afname van de behoefte aan kantoorruimte wordt in regionaal verband vertaald in afspraken over het planaanbod van nieuwe kantoren tot 2040. Dit doet de gemeente binnen Plabeka verband (Platform Bedrijven en Kantoren) van de Metropool Regio Amsterdam (MRA). Op 23 juni 2011 zijn hier in Plabeka verband tussen de betrokken MRA bestuurders afspraken over gemaakt. Onderdeel van deze afspraken (Uitvoeringsstrategie Plabeka II) is de taxatie van de gemeente dat in de periode 2011-2040 maar ongeveer de helft van de in het bestemmingsplan toegestane ontwikkelingsruimte voor Schiphol Centrum afgezet zal worden. Dit komt neer op 50.000 m² kantoorruimte. De ontwikkelruimte in het bestemmingsplan is dus hoger dan de verwachte afzet. Het verschil tussen afzetverwachting en planologische ruimte in het bestemmingsplan heeft de volgende achtergrond:

1. Beleidskader Plabeka I

In 2007 is reeds een belangrijke stap gezet om de planning van de werklocaties zowel op Metropoolniveau als voor Haarlemmermeer beter op de vraag af te stemmen. De regio was hiermee een voorloper binnen Nederland. In een Uitvoeringsstrategie bedrijven en kantoren Metropoolregio Amsterdam van het Platform bedrijven en kantoren (Plabeka I) werd een fasering van nieuwe werklocaties vastgesteld. Deze fasering is weer overgenomen in de Ruimtelijke Economische Visie Schiphol 2009-2030, die op 11 juni 2009 door de gemeenteraad is vastgesteld. De REVS is leidend geweest voor het bestemmingsplan Schiphol.

2. Anterieure overeenkomst met Schiphol

Op basis van het ROP is door de gemeente een anterieure overeenkomst afgesloten met Schiphol voor kostenverhaal binnen het bestemmingsplan. De afspraken met Schiphol in de anterieure overeenkomst zijn gebaseerd op het ROP.

3. Verwachting van de marktopname in relatie met de Zuidas

In de Plabeka II strategie wordt ingezet op het tot ontwikkeling brengen van kansrijke en zich qua gebiedsconcept onderscheidende locaties. Schiphol Centrum wordt hiertoe gerekend. Daarnaast wordt uitgegaan van een vraaggerichte benadering. De feitelijke groei (-ruimte) van een locatie zal bepaald worden door de concrete vraag naar vestigingsmogelijkheden op een locatie. Samen met de Zuidas vormt Schiphol Centrum het vestigingsmilieu voor kantoren in het topsegment. In de Plabeka-Uitvoeringsstrategie zijn deze locaties aangemerkt als kansrijk en kiest de regio voor het inzetten op het versterken van deze locaties.

² Dit zijn de kantoren exclusief kantoren in hangars en bedrijven (vrachtloodsen). Van de terminal is alleen de kantoorvloer boven de terminal meegerekend, niet de operationele kantoren binnen de terminal zelf.

De twee gebieden concurreren ook in zekere mate met elkaar maar, door de specifieke kwaliteiten niet met andere locaties in de regio. In feite zijn Zuidas en Schiphol Centrum complementaire locaties. In de samenwerking tussen Schiphol Nederland BV en de gemeente Amsterdam en in het Bestuursforum Schiphol (BFS) wordt nu het idee uitgewerkt om Schiphol Centrum en Zuidas veel meer als één samenhangend ruimtelijk complex te zien en de programmering en positionering van beide locaties op elkaar af te stemmen. Dit met het doel om de kwaliteiten van de locaties als internationale toplocaties veel beter uit te nutten.

Het resultaat van deze afstemming en de concrete vraag naar vestigingsmogelijkheden zullen mede bepalend zijn voor de mate waarin de beschikbare planologische ruimte zal worden benut.

Op de Zuidas wordt in Plabeka nog een ontwikkelpotentie van 525.000 m² opgehouden. Een kleine verschuiving van de marktvrage van Zuidas naar Schiphol Centrum leidt dus tot een aanzienlijk extra volume op Schiphol Centrum. Het is wenselijk een dergelijke uitwisselingsmogelijkheid niet bij voorbaat te blokkeren.

4. Selectief vestigingsbeleid

Het Bestuursforum Schiphol - het samenwerkingsverband tussen de provincie Noord-Holland, de gemeente Haarlemmermeer en Amsterdam, met de Schiphol Group als gekwalificeerd adviseur - voert sinds 1987 een selectief vestigingsbeleid voor werklocaties op en rondom de luchthaven. De partijen hadden met dit selectief vestigingsbeleid het doel voor ogen om de schaarse gronden op en nabij de luchthaven in te zetten voor activiteiten die versterkend zijn voor de Schipholregio. Dit selectief vestigingsbeleid is uitgewerkt in een set van vestigingscriteria voor bedrijven die zich willen vestigen op zgn. Schiphol-georiënteerde bedrijfsterreinen. Deze criteria zijn vastgelegd in het streekplan Noord-Holland Zuid van 2003.

De afgelopen jaren is echter discussie ontstaan over de effectiviteit van dit beoogde selectieve vestigingsbeleid. Door het Bestuursforum is vervolgens in 2009 advies gevraagd aan de door haar ingestelde commissie Meijdam om de contouren te schetsen van een alternatief voor het vigerend stelsel.

Ondertussen is door de regionale partijen een nieuwe Ruimtelijk Economische Visie Schiphol (REVS 2008) opgesteld. In de REVS 2008 wordt gekozen voor een andere benadering van selectiviteit, waarbij het vertrekpunt is een positieve wijze van sturing waarbij bedrijven kiezen op basis van onderscheidende kwaliteiten (en prijs) tussen de diverse locaties. Het advies van de commissie Meijdam is opgenomen in de REVS 2008.

Op basis van het advies van de commissie Meijdam en de REVS 2008 zijn door de regionale partijen in het Bestuursforum op 21 mei 2010 uitgangspunten vastgelegd voor een nieuw selectief vestigingsbeleid. In dit bestemmingsplan wordt invulling gegeven aan de beleidskaders zoals die in de REVS zijn vastgelegd, het advies van de commissie Meijdam en de uitgangspunten zoals die op 21 mei 2010 door het Bestuursforum zijn vastgesteld.

Alleen voor het gebied Schiphol Centrum en de bedrijfsfuncties binnen het 'Luchthavengebied' is een nadere typering voor vestigingsselectiviteit gegeven.

Voor de overige kantoren op en rond Schiphol zijn geen nadere selectiecriteria opgenomen. Dit geldt eveneens voor bedrijven die buiten het 'Luchthavengebied' binnen het bestemmingsplan Schiphol liggen.

Op 27 oktober 2011 heeft het Bestuursforum Schiphol het convenant over het selectief vestigingsbeleid vastgesteld.

5. Selectiviteitscriterium voor Schiphol Centrum

De marktopname op Schiphol Centrum wordt ook beperkt doordat er voorwaarden aan bedrijven voor vestiging op deze locatie zijn vastgesteld, het zogeheten selectiviteitscriterium. Hierdoor wordt oneigenlijke concurrentie ten opzichte van andere locaties beperkt. In de REVS wordt deze locatie als kansrijk en van belang voor onze internationale concurrentiepositie gezien. Om de uniciteit van de locatiekwaliteit van Schiphol Centrum te borgen is voor deze locatie een selectiviteitscriterium opgenomen t.a.v. luchthavengebondenheid. Dit betekent dat bedrijven moeten kunnen aantonen dat zij voor hun activiteiten gebonden zijn aan vestiging op de luchthaven. Een belangrijk deel van de kantoren op Schiphol Centrum is direct verbonden met het primaire luchthavenproces. Daarnaast kiezen internationaal opererende bedrijven vaak voor Schiphol Centrum vanwege de unieke bereikbaarheidskwaliteiten van de locatie. Ondanks de economische recessie is de verwachting dat het luchtvaart de komende 10 jaar nog fors zal groeien en daarmee ook de vraag naar specifiek luchthaven gebonden kantoorruimte.

Het selectiviteitscriterium zorgt er daardoor voor dat alleen die bedrijven op Schiphol Centrum een plek geboden worden die ook aansluiten bij het bijhorende vestigingsmilieu.

Gezien de bovenstaande beleidslijnen en de inzet om de positionering en programmering van Schiphol Centrum en Zuidas op elkaar af te stemmen, wordt in dit bestemmingsplan de planologische groei ruimte van 100.000 m² kantoorruimte gehandhaafd.

Voor de overige gebieden, Elzenhof en Schiphol-Oost geldt dat de in het ROP berekende behoefte aan kantoren gelijk is aan de regionale afspraken in Plabeka verband.

4.1.6 Hotels

Op en rond de luchthaven bevinden zich veel hotels. Deze bedienen verschillende markten. Op Schiphol zelf is het 5-sterren airporthotel het meest voorkomend. De capaciteit van deze categorie heeft zich geleidelijk mee ontwikkeld met de groei van het aantal passagiers. De toekomstige vraag naar hotelkamers is door Horwath Consulting voor de gemeente in beeld gebracht. Daaruit blijkt dat 90% van de vraag in de gemeente Haarlemmermeer aan de luchthaven gerelateerd is. De toekomstige vraag tot 2020 wordt bepaald door de verwachte groei van het aantal passagiers op Schiphol, de groei van de kantoren- en bedrijventerreinenmarkt en economische/conjuncturele schommelingen. Horwath Consulting raamt dat er naast de geplande uitbreiding met 2.000 hotelkamers in de planperiode ruimte is voor gemiddeld 250 kamers per jaar om aan de geraamde vraag te voldoen in de hele gemeente.

*CitizenM hotel
op Schiphol-Centrum*

Het totale programma hotelkamers in de planperiode op Schiphol bedraagt circa 1.650. Allereerst gaat het om de uitbreiding van het Hilton Hotel met circa 150 kamers naar maximaal 450 kamers.

Binnen de planperiode ontstaat er – na voltooiing van de uitbreiding van het Hilton Hotel - marktruimte voor een nieuw 5-sterrenhotel op Schiphol van ongeveer 300 tot 400 kamers.

Naast dit 5-sterrenhotel wil Schiphol Group een aantal hotels ontwikkelen dat een andere markt bedient. Bijvoorbeeld het in 2008 opgeleverde CitizenM hotel, een nieuw innovatief hotel dat zich richt op de zakelijke reiziger (230 kamers). Hotels in de lagere segmenten (onder de 5 sterren) werden in het verleden vooral buiten de luchthaven gebouwd, vaak op geïsoleerde locaties.

De ontwikkeling is nu om die hotels meer te integreren in gebiedsconcepten en bij te laten dragen aan de kwaliteit en functiemenging van (ontwikkelings-)gebieden. Om die redenen zal een aantal van die hotels op Schiphol ontwikkeld worden. Naast de centrale luchthavenhotels is het voornemen om op Elzenhof een hotel te ontwikkelen als onderdeel van het gebiedsconcept van Elzenhof. Dit hotel heeft ongeveer 400 kamers (4 sterren). In de herontwikkeling van P3/P40 tot TransferCity heeft Schiphol Group aangegeven op termijn een hotel te willen ontwikkelen met een totale omvang van maximaal 400 kamers (3 sterren). Dit hotel bedient de markt van parkerende passagiers die een overnachting boeken in combinatie met een vliegreis. Ten slotte wordt gedacht aan een hotel voor een specifiek marktsegment op een nader te bepalen locatie. De omvang zal ongeveer 300 kamers bedragen.

Tabel 4.6 Hotels op de luchthaven Schiphol (alleen de hotels die liggen in het plangebied)

Bestaande Hotels	Aantal kamers	Aantal sterren	Locatie
Sheraton	406	5	Centrum
Hilton:	280	4	Centrum
CitizenM *	230	4	Centrum
Mercure Schiphol	33	2	Terminal (achter douane)
Yotel	56	3	Terminal (achter douane)
Dorint	442	4	Oost
Ibis	644	3	Noord
Etap	118	2	Noord
TOTAAL	2209		

*) in 2008 opgeleverd

Tabel 4.7 Geplande hotels op de luchthaven Schiphol (alleen de hotels die liggen in het plangebied)

Nieuwe Hotels	Aantal kamers	Aantal sterren	Locatie
Hilton (uitbreiding)	150	4	Centrum
Nieuw Centrumhotel	300 - 400	5	Centrum
CitizenM (uitbreiding)	70	4	Centrum
Hotel Elzenhof	Max 400	4	Elzenhof
TransferCity hotel	Max. 400	3	P3/P40 / TransferCity
Doelhotel	Max. 300	n.n.b.	n.n.b.
TOTAAL	Max. 1720		

4.1.7 Commerciële voorzieningen

De commerciële voorzieningen op Schiphol-Centrum hebben een (inter)nationale verzorgingsfunctie en zijn qua omvang aangepast om de enorme bezoekersstromen tijdens de wachttijd vermaak te bieden. Het aanbod is hoogwaardig (qua prijs/kwaliteit) en bestaat met name uit recreatief en toeristisch aanbod dat niet concurreert met de hoofdwinkelstructuur van de omliggende gemeenten.

Het gemeentelijk beleid is er op gericht om op Schiphol geen openbaar toegankelijk winkelcentrum te laten ontstaan met een aantrekkingskracht voor de hele regio (zie paragraaf 3.3.7). In dit bestemmingsplan wordt daarom opgenomen dat *het winkelaanbod op de luchthaven zich primair moet richten op de bezoekers van de luchthaven*. Het aanbod moet beperkt blijven tot gemak- en toeristische producten en zich richten op hoogwaardige kwaliteit met een hoog prijsniveau.

Schiphol Plaza

Plaza vormt het hart van de AirportCity: het knooppunt waar verschillende modaliteiten samen komen. Op Schiphol Plaza zijn verschillende faciliteiten gehuisvest. Het betreft onder andere winkels, horecagelegenheden en commerciële dienstverleners, zoals autoverhuurbalies. Het gebruik van Schiphol Plaza sluit aan bij de doelgroepen waarop de faciliteiten zijn gericht. Het merendeel van de gebruikers bestaat uit passagiers, Schipholwerkers, ophalers en wegbrengers. De commerciële voorzieningen op Schiphol Plaza spelen in op de enorme bezoekersstroom van de luchthaven en is gericht op vermaak tijdens de wachttijd. De omvang van het winkelaanbod is aangepast aan de omvang van de (inter)nationale bezoekersstromen. Nergens anders in Nederland bestaat een dergelijk recreatief voorzieningencentrum. Het aanbod is hoogwaardig (qua prijs/kwaliteit) en bestaat met name uit recreatief en toeristisch aanbod. Momenteel heeft Schiphol Plaza een capaciteit van circa 9.500 m² bvo commerciële ruimte. Ongeveer 7.700 m² is ingevuld met onder andere horeca, winkels en services. Door de bestaande overcapaciteit van 1.800 m² kan de groeiende vraag naar faciliteiten op Plaza tot circa 2015 geacommodeerd worden in het huidige Schiphol Plaza. Hiertoe wordt in de komende jaren het tot op heden niet benutte deel van Plaza aan de westzijde ingericht met faciliteiten.

Tussen 2015 en 2020 wordt - indien het aantal passagiers weer gaat groeien – rekening gehouden met een toename van de commerciële ruimte op Plaza van circa 2.000 m² bvo.

Overige detailhandel en horeca op Schiphol

De tweede ontwikkeling bestaat uit detailhandel die gericht is op de werknemers van de luchthaven. Met name op Schiphol-Centrum neemt de behoefte aan specifiek op de werknemers gerichte detailhandel toe. Een toplocatie als Schiphol-Centrum moet een aantal voorzieningen aan zijn werknemers aanbieden. Tot nu toe werd vooral gebruik gemaakt van de winkels in Plaza. Met het groeien van de hoeveelheid werknemers in het zuidelijke deel van Schiphol-Centrum neemt de behoefte toe aan een (bescheiden) supermarkt. Hierbij gaat het om een supermarkt van maximaal 500 m² bvo. Gezien de beperkte oppervlakte van deze supermarkt en de locatie leidt dit niet tot concurrentie met andere supermarkten in de regio. Uit het verkeersonderzoek blijkt dat dit geen extra verkeersaantrekkende werking heeft.

Buiten het gebied van Schiphol Plaza zijn op Centrum voorts drie horecavestigingen gericht op werknemers op de luchthaven in dit bestemmingsplan mogelijk gemaakt. Ook in de andere deelgebieden op de luchthaven is behoefte aan horecavoorzieningen voor werknemers. In dit bestemmingsplan is hier op de volgende wijze in voorzien. Op Schiphol-Oost is een bestaande horecavoorziening aanwezig en bestemd in de oud(st)e verkeersstoren. Daarnaast is in de kantorenstrook een extra horecavoorziening mogelijk gemaakt; op het bedrijventerrein zijn twee horecavestigingen voorzien. Ook op het bedrijventerrein Schiphol-Zuidoost en -Zuid worden twee horecavoorzieningen mogelijk gemaakt, evenals op Elzenhof.

Voorzieningen TransferCity

De parkeerplaats P3 wordt de komende jaren omgevormd tot een transferium (TransferCity) voor Schipholpassagiers, die hier kunnen parkeren en kunnen overstappen op busvervoer naar de terminals. Hier komen ook extra voorzieningen gericht op de passagiers van Schiphol die met de auto komen. Het gemeentelijk uitgangspunt van deze ontwikkeling is dat TransferCity geen bestemming op zich gaat worden. Het moet alleen gericht zijn op de passagiers die vanaf Schiphol vliegen en met de auto komen. Dus geen transferpunt voor mensen die in Amsterdam werken of winkelen, geen overloopparkerplaats voor werknemers van Schiphol of bedrijven en kantoren in de regio. Dus geen fastfood ontwikkeling die vanaf de A4 makkelijk bereikbaar is, geen garage waar je onderweg even langs gaat voor een ruitreparatie. Geen hotel voor bezoekers van Amsterdam etc.

Op basis van dit uitgangspunt is een beperkte ontwikkeling van commerciële functies mogelijk. Behalve het in de vorige paragraaf genoemde hotel (max. 400 kamers), worden hier faciliteiten gerealiseerd ten behoeve van de operationele afhandeling van passagiers zoals bagage drop-off en check-in.

Tevens zijn er restauratieve voorzieningen mogelijk in het hotel, ter ondersteuning van het hotel en het transferium. Als het hotel niet gebouwd wordt, of de periode dat het hotel er nog niet staat, is een transferium ondersteunende horecavestiging mogelijk van maximaal 150 m² bvo. Naast horeca wordt ook één detailhandelsvestiging van maximaal 100 m² wvo mogelijk gemaakt ter ondersteuning van de wachtende passagiers (bijvoorbeeld een AH ToGo).

Ook wordt een servicepunt voor auto's mogelijk gemaakt met faciliteiten voor wassen, uitvoeren van kleine reparaties, oplaadpunten of accuverwisselpunten voor elektrische auto's en autoverhuurbalie(s). De totale oppervlakte van dit autoservicepunt mag niet meer bedragen dan 1200 m². Afzonderlijk hiervan kan aan het servicepunt voor auto's een motorbrandstofverkooppunt toegevoegd worden. (met uitzondering van brandstoffen die risicocontouren genereren).

Artist impression van mogelijk toekomstig Hilton hotel met expositie en congrescentrum

4.1.8 Expositie en congrescentrum

In de toekomst wenst Schiphol Group verder vorm en inhoud te geven aan het AirportCity Concept. De versterking van de zakelijke, recreatieve en toeristische functies bieden daarvoor aanknopingspunten. In dit verband gaat Schiphol Group verder onderzoek doen naar de ontwikkeling van een entertainment- en retailconcept. Daarnaast was het plan voor een uitbouw van commerciële activiteiten op het gebied van congres en Business & Trade (B&T) faciliteiten bij het Hilton-hotel van 17.000 m² bvo. Het versterken van de internationale ontmoetingsfunctie van de luchthaven Schiphol is daarbij leidraad. Deze ontwikkelingen zorgen voor een versterking van de knooppuntfunctie van Schiphol en de economische versterking van de regio.

Het gemeentelijk uitgangspunt voor dergelijke ontwikkelingen is dat ze geen economische structuurverstorende effecten hebben en geen negatieve effecten hebben op de bereikbaarheid en leefbaarheid van de Schipholregio. Daarom wordt een beperkte toename met 5.000 m² bvo aan ontmoetingsfaciliteiten (congrescentrum) op Schiphol-Centrum in dit bestemmingsplan mogelijk gemaakt.

4.1.9 Bereikbaarheid en parkeren

Het belang van een goede bereikbaarheid van de regio en de luchthaven is evident. De ontwikkeling van de activiteiten op Schiphol en de ontwikkeling van de infrastructuur bepalen de toekomstige situatie op het gebied van bereikbaarheid en leefbaarheid. De ontwikkelingen op Schiphol worden primair gedreven door de verwachte groei van het luchtzijdig verkeer. Door toename van het aantal 'herkomst bestemmingspassagiers' (de zogenaamde OD-passagiers; origin destination: passagiers die hun reis op Schiphol beginnen) neemt ook het landzijdige verkeer toe. In 2020 is het aantal OD-passagiers - ondanks de huidige teruggang door de economische crisis - naar verwachting gegroeid tot circa 36 miljoen per jaar. Naast de groei van het aantal passagiers zorgt ook de ontwikkeling van de werkgelegenheid voor meer verkeer in 2020. De werkgelegenheid neemt op Schiphol toe tot circa 100.000 arbeidsplaatsen, waarvan 57.000 op Centrum. De ontwikkeling van de bereikbaarheid van de luchthaven Schiphol wordt op lokaal niveau vooral bepaald door (het programma van) de luchthaven.

Wegverkeer

Verkeersmodel

Er is nadrukkelijk gekeken naar de verkeersaspecten. De gemeente Haarlemmermeer heeft hiervoor in 2009 via Schiphol opdracht gegeven aan het verkeersonderzoekbureau Goudappel Coffeng om voor de regio Schiphol, vooruitlopend op de algemene update van het verkeersonderzoekmodel Noord-Holland Zuid, een update te maken voor de Schipholregio. In dit verkeersmodel 'Verkeersafwikkeling Schiphol bij realisatie Ruimtelijk Ontwikkelingsplan (ROP) in 2016 (Goudappel Coffeng, 4 februari 2009) is aangegeven in hoeverre de toename van verkeer als gevolg van het ROP leidt tot noodzakelijke infrastructurele aanpassingen. Input voor deze update waren enerzijds de gegevens die door inliggende gemeenten en hogere overheden waren aangeleverd ten behoeve van het NRM en het VENOM, en anderzijds een verfijning van het programma en de metingen op en rond de luchthaven. Dit model is voor de huidige situatie en voor het jaar 2016 als toekomstjaar gemaakt.

Aan de hand van drie schaalniveaus, nationaal/internationaal, regionaal en lokaal, wordt het programma voor de landzijdige bereikbaarheid uiteengezet.

Wegverkeer nationaal/internationaal

Het luchtzijdig netwerk wordt voor een groot deel in stand gehouden door de omvang van de thuismarkt, het gebied waar de passagiers naartoe gaan of vandaan komen. Goede achterlandverbindingen over de weg (A4, A2 en A12) en het spoor (HSL) moeten ervoor zorgen dat de omvang van de thuismarkt in de toekomst veilig worden gesteld.

Wegverkeer regionaal

De ontwikkelingen in de regio en op de luchthaven Schiphol zorgen voor een extra belasting van het regionale wegennet. Twee belangrijke aanpassingen van het wegennet zijn de omlegging van de A9 en de nieuwe N201. De omlegging van de A9 vergroot de capaciteit, verbetert de milieuproblematiek in Badhoevedorp en biedt mogelijkheden voor de ontsluiting van Schiphol-Noordwest en Badhoevedorp-Zuid. De omlegging van de N201 zorgt voor uitbreiding van de capaciteit van het regionale wegennet en biedt eveneens een verhoogde leefbaarheid in de woonkernen Aalsmeer en Uithoorn. Verder biedt de nieuwe N201 een rechtstreekse ontsluiting van nieuw te ontwikkelen gebieden, waaronder de verschillende plangebieden van ACT, zoals Schiphol-Zuidoost, Schiphol Logistics Park en de A4-zone West. Uit het verkeersonderzoek blijkt dat het aandeel van het Schiphol gerelateerd verkeer op de A4 in de toekomst niet sterk verandert. Gesteld kan worden dat daarmee geen grote wijzigingen van de verkeersafwikkeling op de A4 plaatsvinden.

Mogelijk toekomstig Autonetwerk

Wegverkeer lokaal

Het interne wegennet is via Schiphol-Centrum aangesloten op de rijksweg A4. Dit is de hoofdtoegang tot Schiphol die zorgt voor een ontsluiting van de terminal en de parkeergarages voor kort parkeren. Via Schiphol-Oost is de luchthaven ook te bereiken voor het verkeer vanaf de A9. Zowel vanaf de A9 als de A4 kan het areaal voor lang parkeren (P3) en personeelsparkeren (P40) bereikt worden. Vanaf de N201 is de luchthaven tevens bereikbaar vanuit het zuiden. Hier is een directe toegang tot de personeelsparkeerplaats P30. Schiphol Group geeft de voorkeur aan de ontwikkeling van een parallel stelsel van wegen op de A4 waarop de verschillende arealen (Centrum en P3/P40) direct zijn aangesloten (zie figuur 4.10). De uitgevoerde verkeersstudie laat het effect zien van de zogenaamde backbone op het interne wegennet van Schiphol. Ongeacht een backbone krijgt de hoofdtoegang te maken met toenemend weefverkeer. De huidige lengte bij de toegang tot Schiphol (Ceintuurbaan) is beperkt en kan met verkeerstechnische maatregelen worden verbeterd. Eén van de mogelijkheden is om de afrit naar de westelijke randweg te sluiten en het verkeer van de Ceintuurbaan aan te laten sluiten op de Havenmeesterweg.

Om de veiligheid te verhogen en het overzicht te verbeteren is het wegenstelsel op Schiphol-Centrum gescheiden in wegen voor passagiers en wegen voor dienstenverkeer. Het verhoogde wegenstelsel biedt passagiers toegang tot de parkeergarages en vertrekhallen.

Op maaiveldniveau liggen de wegen voor het dienstenverkeer. Deze wegen verbinden de deelgebieden van Schiphol en hebben een belangrijke logistieke functie voor de bedrijven en kantoren op de luchthaven. Het dienstenverkeer zal in de toekomst zoveel mogelijk aan de randen naar herkomst worden afgevangen.

De in 2008 opgeleverde Beechavenue heeft de zuidelijke wegontsluiting van Schiphol, tussen de werkgebieden Centrum/Zuid en Zuidoost, via de Folkstoneweg sterk verbeterd. Op termijn kan de Folkstoneweg – indien nodig - verder doorgetrokken worden tot de Kruisweg. Door de afwaardering van de bestaande N201 (Kruisweg) komt daar ruimte vrij voor vrachtverkeer.

De verkeersontwikkeling in de regio en op Schiphol zorgen voor toenemende problemen op Schiphol-Oost. In 2015 treden forse problemen op bij de aanwezige rotonde alsmede op een aantal kruispunten. De aanleg van de N201 en de daarbij behorende nieuwe aansluiting op de A9 vanaf de Schipholdijk zorgt voor een betere afwikkeling van het verkeer in dit gebied. De verkeersproblemen worden hier echter nog niet volledig mee opgelost. Er wordt nog gewerkt aan mogelijke aanpassingen in de ontwerpen van de kruispunten om de resterende problemen op te lossen.

Openbaar vervoer

Schiphol is een knooppunt voor openbaar vervoersstromen met circa 100.000 passanten per etmaal. De trein (HSL, intercity, stoptrein), interliner, sneret en Zuidtangent komen er allemaal samen. Daarnaast zijn er de taxi's, het besteld vervoer en de hotelbussen. Schiphol Plaza wordt gebruikt als eindbestemming voor passagiers en werknemers, maar ook als overstappunt. Plaza moet in de toekomst haar capaciteit uitbreiden om de groei van het openbaar vervoer te kunnen accommoderen. Een fysieke uitbreiding van Plaza is in dit verband nodig om het aantal stijp- en daalpunten tussen Plaza en de perrons van de NS te kunnen verhogen. Schiphol Group onderzoekt momenteel de mogelijkheden hiertoe.

Voor de vele mensen die op Schiphol werken is het belangrijk dat Schiphol goed bereikbaar is per openbaar vervoer. Aangezien veel van hen in de directe nabijheid van hun werk wonen, reizen veel mensen met het regionaal vervoer naar Schiphol. Met de Hemboog en de Utrechtboog is ook de regionale bereikbaarheid van Schiphol verbeterd. Daarnaast is de uitbreiding van de capaciteit van de spoortunnel essentieel om de groei van het treinverkeer mogelijk te maken. ProRail zal in het kader van het Herstelplan Spoor de komende periode capaciteitsmaatregelen treffen alsmede verkeersmanagement- en veiligheidsmaatregelen.

In de planperiode wordt de HOV-ring Schiphol Oost uitgevoerd. De Stadsregio Amsterdam voert nog een planstudie uit naar het voltooiën van de HOV-ring rondom Schiphol. Het oostelijke deel van deze ring kan parallel lopen aan de Fokkerweg. Het ontsluit de gebieden Schiphol-Zuidoost en Schiphol-Oost

Daarnaast wordt in regionaal verband een HOV-verbinding gepland van Haarlem via Schiphol-Noord naar Amsterdam-Zuid. Op Schiphol-Noord, gebied Elzenhof, komt een OV-knoop die in de toekomst het

Kertraject van de Zuidtangent verknoopt met de HOV-lijn Haarlem-Schiphol-Zuidas. Daarbij zal gebruik worden gemaakt van het tracé over de 'Oude Haagseweg'.

Voor het versterken van de relatie tussen Schiphol-Centrum en Hoofddorp biedt een uitbreiding van het Sternet een goede uitkomst. Het gesubsidieerde openbaar vervoersnet tussen werkgebieden, parkeerterreinen en de NS stations van Hoofddorp en Schiphol zorgt voor een integrale ontsluiting voor het gebied ten zuiden van Schiphol.

Mogelijk toekomstig HOV-netwerk

Parkeren

Bij het parkeren wordt onderscheid gemaakt tussen parkeren voor passagiers en parkeren voor werknemers, vanwege de verschillende achterliggende groeifactoren en de verschillende parkeerproducten.

Parkeren passagiers

De vraag naar parkeervoorzieningen op Schiphol wordt in hoge mate bepaald door de groei van het aantal luchtreizigers die op Schiphol hun vliegreis starten (OD-segment). Een andere factor die erg van invloed is op de parkeervraag op Schiphol is de toename van de pieken in de parkeervraag (veroorzaakt door bijvoorbeeld het ontbreken van vakantiespreiding in de mei- en herfstvakantie). Schiphol Group voert een sturend parkeerbeleid door product- en tariefdifferentiatie en een optimalisatie van het gebruik van parkeerplaatsen. Dit beleid leidt tot verschillende producten (kort en lang parkeren) op verschillende locaties (bij de terminal en op afstand) tegen verschillende prijzen.

Op basis van het aantal vliegbewegingen, modal split en gemiddelde parkeerduur wordt voor het jaar 2020 een parkeervraag geprognosticeerd die circa 15.000 parkeerplaatsen hoger is dan het huidige aanbod. Die maximale vraag doet zich echter alleen voor in een aantal pieken die onder andere optreden in de mei- en herfstvakantie. Omdat deze situatie zich slechts enkele malen per jaar voordoet worden de nieuw te realiseren parkeergarages niet gedimensioneerd op basis van deze zeer hoge pieken, maar op basis van een gemiddelde piekvraag in de zomerperiode. Die is structureel lager, waarmee het aantal nieuw te realiseren parkeerplaatsen voor passagiers (publieke parkeervoorzieningen) in 2020 circa 7.700 bedraagt. Deze groei is geheel in verhouding met de groei van het aantal OD-passagiers (+44%).

Uiteraard betekent het dimensioneren van de parkeergarages op een gemiddelde vraag in de zomerperiode dat er in de piekperiode van onder andere mei en oktober behoefte blijft bestaan aan een piekopvang. Hiervoor zal Schiphol Group geen nieuwe parkeergarages bouwen, maar elders op of nabij de luchthaven locaties zoeken.

Tabel 4.8 Programma Passagiersparkeren

Passagiersparkeren	Huidig aantal	toename	Aantal in 2020
OD-passagiers	25 mln per jaar	11 mln (+44%)	36 mln
Passagiersparkeren Centrum	7.000 pp	0 pp	7.000 pp
Passagiersparkeren TransferCity	10.500 pp	7.700 pp (+73%)	18.200 pp
Totaal passagiersparkeren	17.500 pp	7.700 pp (+44%)	25.200 pp

Parkeren werknemers

Waar de groei van het aantal OD-passagiers van belang is bij het bepalen van de vraag naar publieke parkeervoorzieningen, is de groei van het aantal werknemers op de luchthaven bepalend voor de vraag naar besloten parkeerplaatsen. Het aantal werknemers stijgt van circa 60.000 nu naar circa 100.000 in 2020 (inclusief de verwachte werkgelegenheids groei in Schiphol Logistics Park, A4-zone West en Schiphol Noordwest). Een groot gedeelte van de werknemers is werkzaam op Schiphol-Centrum. Hoewel medewerkers op en rond de luchthaven vaak gebruik maken van het openbaar vervoer voor hun woon-werkverkeer komt ook in de toekomst een gedeelte van de medewerkers per auto naar het werk. Uitgangspunt is dat nieuw te bouwen kantoren en bedrijven die niet direct met het operationele proces zijn verbonden voorzien in hun eigen parkeerbehoefte. Hiervoor zijn de volgende parkeernormen van kracht.

Tabel 4.9 Parkeernormen op de luchthaven Schiphol (zie ook paragraaf 3.3.5)

Kantoorfunctie	Buiten invloed HOV	Binnen invloed HOV
Schiphol Plaza *	n.v.t.	0,8 pp/100 m ² ofwel 1 : 125
Elzenhof	1,5 pp/100 m ² ofwel 1 : 70	1,2 pp/100 m ² ofwel 1 : 85
Overige gebieden	2,0 pp/100 m ² ofwel 1 : 50	1,5 pp/100 m ² ofwel 1 : 70
Bedrijf (logistiek)	Buiten invloed HOV	Binnen invloed HOV
Schiphol Plaza *	n.v.t.	0,2 pp/100 m ² ofwel 1 : 500
Overige gebieden	0,9 pp/100 m² ofwel 1 : 110	0,8 pp/100 m² ofwel 1 : 125

*) Schiphol-Plaza is het gebied op Schiphol-Centrum ten noorden van de lijn Afslag A4, Ceintuurbaan-Zuid, Herbergierstraat en Koks-passage. Centraal in dit gebied ligt de terminal en het bus- en treinstation van Schiphol. Het gebied ten zuiden van deze lijn valt onder 'overige gebieden'.

In paragraaf 3.3.5 is uitgelegd hoe deze parkeernormen tot stand zijn gekomen en onder welke voorwaarden de tijdelijke normen omgezet worden in definitieve. Dit laatste heeft te maken met de kwaliteit van het hoogwaardig openbaar vervoer (HOV) in het gebied. Tot de tijd dat aan die HOV-voorwaarden nog niet voldaan is wordt voor bouwplannen de tijdelijke parkeernorm toegepast. Daarna de nieuwe, daarbij hoeft het reeds gerealiseerd vastgoed het dan ontstane 'overschot' aan parkeerplaatsen niet te saneren tot de nieuwe norm.

Werknemersparkeren op afstand

Voor de werknemers van het operationele proces, denk aan vliegtuigpersoneel, grondpersoneel en personeel dat werkzaam is in de terminal, zijn parkeerplaatsen op afstand gecreëerd (P30 en P40 bijvoorbeeld) Echter, ook het aantal arbeidsplaatsen in reeds bestaande gebouwen, zoals bijvoorbeeld het

Tabel 4.10 Parkeren op afstand voor werknemers op de luchthaven Schiphol

Werknemersparkeren	Huidig aantal	toename	Aantal in 2020
Totaal aantal werknemers	65.000 *	35.000 ** (+54%)	100.000
Werknemersparkeren zuid P30	4.000 pp	0 pp	4.000 pp
Werknemersparkeren noord P40	4.000 pp	2.000 pp (+50%)	6.000 pp
Totaal werknemersparkeren	8.000 pp	2.000 pp (+25%)	10.000 pp

*) bron Regioplan, cijfers oktober 2008

**) inclusief werknemers SLP, A4-zone west en Schiphol Noordwest

terminalcomplex en overige delen van de overslaglijn, en het aantal werknemers in continuïdient neemt toe. De extra vraag naar parkeerplaatsen op afstand die de groei van het aantal arbeidsplaatsen creëert wordt geschat op circa 2.000.

Locatie toekomstige parkeervoorzieningen

Voor kort parkerende passagiers zijn momenteel voorzieningen beschikbaar op Schiphol-Centrum, direct gelegen naast de terminal. Hier worden echter geen nieuwe parkeergelegenheden meer voor aangelegd. Voor de vraag naar kort parkeren op Schiphol-Centrum gaat men de bestaande capaciteit zoveel mogelijk optimaliseren. Vervanging van bestaande voorzieningen en de noodzakelijke uitbreiding worden in het bredere kader van de integrale ontwikkelingen van dit deelgebied meegenomen. Het aantal van circa 7.000 parkeerplaatsen op Schiphol-Centrum blijft gehandhaafd.

De voorkeur van Schiphol is om voor het parkeren op afstand een centrale locatie te ontwikkelen, met een directe aansluiting op het rijkswegennet. De locatie P3/P40 (TransferCity) komt hiervoor in aanmerking en kan in de toekomst doorgroeien naar een capaciteit van in totaal ruim 27.000 parkeerplaatsen. Hierbij wordt uitgegaan van een combinatie van parkeerplaatsen voor passagiers (25.200), autoverhuur (2.850) en personeel (6.150).

Op Schiphol-Oost wordt het noodzakelijk de parkeerplaatsen op maaiveldniveau om te zetten in parkeerplaatsen in een nieuwe parkeergarage. De beschikbare ruimte op Schiphol-Oost is beperkt, terwijl de vraag naar parkeervoorzieningen ook hier stijgt.

Bestaande en nieuwe parkeerlocaties op Schiphol

Parkeren aan de zuidzijde van Schiphol

Hoewel een groot gedeelte van de groei van de vraag naar passagiers en personeelsparkeerders kan worden opgevangen op de locatie P3/P40, blijft een zuidelijke parkeerlocatie nodig. Op dit moment is dit voor personeelsparkeerders P30, waarvan de capaciteit binnen de planperiode mogelijk niet meer toereikend is. Op langere termijn kan dit terrein mogelijk verplaatst worden naar Kruisweg Zuid, een locatie in het Schiphol Logistics Park, onder de aanvliegroute van de Kaagbaan. Dit ligt buiten dit bestemmingsplangebied.

Daarnaast is er in de toekomst een mogelijkheid om bij Rozenburg, het gebied ten zuiden van de Kaagbaan en tussen de Beech-Avenue en de parallelle Kruisweg, personenautoparkeren te realiseren. Op dit moment gebeurt dit al op kleinschalig en ongestructureerd bij particulieren. Het geheel ziet er vanaf de kruisweg rommelig uit. In de toekomst zal dit gebied een belangrijke schakel zijn binnen Amsterdam Connecting Trade. Gelegen langs een belangrijke toegangsrouten verdient het een betere ruimtelijke uitstraling.

Het LIB laat weinig ruimte voor herontwikkelingsmogelijkheden die een bijdrage kunnen leveren voor een goede herinrichting van het gebied. Bedrijfsbebouwing van hoogwaardig niveau die ook economisch exploitabel is, is niet mogelijk. Ruimtelijk is een goede groene herinrichting van het gebied het meest wenselijk. Om dit ook economisch uitvoerbaar te maken is de mogelijkheid opgenomen door middel van een wijzigingsbevoegdheid het gebied te transformeren naar een groene inrichting in combinatie met parkeren voor maximaal 1500 personenauto's (verdeeld over 2 parkeerlocaties). Voorwaarde voor het benutten van deze wijzigingsbevoegdheid gericht op een ruimtelijke kwaliteitsverbetering is dat de grondeigenaren samen een gezamenlijk herinrichtingsplan opstellen dat recht doet aan een hoogwaardige groene inrichting in combinatie met parkeren. Verdere voorwaarden voor deze ontwikkeling zijn: een eenduidige auto-ontsluiting via de Beech-Avenue (max. 2 aansluitingen), en een grotendeels groene invulling (minimaal 20%, ter beoordeling van de gemeente) van het gebied, met bomen. Tevens geldt als voorwaarde voor het toepassen van de wijzigingsbevoegdheid dat een financiële bijdrage wordt overeengekomen voor maatregelen gericht op het verbeteren van de bereikbaarheid van het Schipholgebied."

4.2 Ruimtelijke Structuur

In deze paragraaf bespreken we per deelgebied van de luchthaven Schiphol de bestaande situatie, het (stedenbouwkundig) concept van het gebied, de ontwikkelingen en het programma.

4.2.1 Centrum

Schiphol-Centrum is vanaf de opening van de terminal in 1967 ontwikkeld als het hart van de luchthaven. Met de bouw van het Hilton Hotel werd een eerste stap gezet in de ontwikkeling van het gebied binnen het AirportCity Concept. Deze ontwikkeling kwam in de jaren '90 in een versnelling met projecten als Triport, Sheraton en WTC. In het Masterplan Schiphol 2003 uit 1989 is een centrale zone van commerciële gebouwen geprojecteerd die los van de overslaglijn staat en daarmee geen directe impact heeft op het primaire luchthavenproces. Die zone is nu grotendeels ontwikkeld.

Concept en Stedenbouwkundige structuur

Schiphol-Centrum is het beeldbepalende knooppunt van de luchthaven. Hier komen de werelden van Schiphol als verkeersmachine en toplocatie samen. Het is de plek bij uitstek voor 'interactie en uitwisseling' op het snijvlak van internationaal en regionaal. Hier wordt in de toekomst het verblijfsklimaat verder verbeterd en zal het voorzieningenniveau en de kwaliteit van de open ruimte de status van toplocatie en internationaal ontmoetingspunt moeten waarmaken. Naast de ontwikkeling van kantoren worden hier ontmoetingsfuncties ontwikkeld en zijn 'Nederland' en 'Europa' mogelijke thema's voor voorzieningen en inrichting van de ruimte. Stedenbouwkundig kent Schiphol-Centrum de volgende zonerings:

- in de zone rondom de overslaglijn staan de terminals voor passagiers, vracht en andere aan het primaire proces verbonden functies;
- een centrale zone met kantoren, hotels en andere commerciële en ontmoetingsfuncties;
- een zone met parkeerfuncties;
- een groene zone, vroeger ook de Groene Wig genoemd.

Deze zonerings verschiet thans enigszins van kleur door processen van functiemenging en intensivering van ruimtegebruik. Onder de centrale zone van kantoren en hotels wordt ook geparkeerd en in de zone voor parkeren vindt intensivering van het ruimtegebruik plaats door het parkeren onder de grond te brengen en daarboven vastgoed te ontwikkelen. De Groene Wig werd met het draaien van de G-Pier een smallere groene zone. In de komende jaren worden plannen ontwikkeld voor een nieuwe inrichting van de groene zone, waartoe ook paviljoens met diverse bestemmingen behoren. De driehoek tegen-

over het huidige hoofdkantoor van de Schipholgroup leent zich, onder andere als beëindiging van de groene zone, uitstekend voor een gebouw dat als 'landmark' werkt ten opzichte van zijn omgeving. Dit vraagt wel een zorgvuldige stedenbouwkundige uitwerking en inpassing en hoogwaardige architectuur.

Ontwikkeling en programma

Tot 2020 zal het terminalcomplex verder ontwikkeld worden om de gewenste capaciteit en kwaliteit van de luchthaven te kunnen realiseren. Daartoe zal het terminalcomplex in zuidelijke richting uitgebreid moeten worden. Die uitbreiding omvat onder andere de mogelijke bouw van extra pieren in het A-gebied. Voor de mogelijk te verplaatsen vrachtgebouwen van AF/KLM en de mogelijk nieuw te realiseren pier wordt in de planperiode een nadere gebiedsuitwerking opgesteld. Ook vindt mogelijk binnen de planperiode een herstructurering en uitbreiding van het gebied Schiphol Plaza/Jan Dellaertplein plaats.

De voorzieningen in Schiphol Plaza zijn gericht op passagiers, bezoekers ("meeters and greeters") en werknemers. Thans heeft Schiphol Plaza een capaciteit van circa 9.500 m² bvo commerciële ruimte. Ongeveer 7.700 m² is ingevuld met onder andere horeca, winkels en services. Door de bestaande overcapaciteit van 1.800 m² kan de groeiende vraag naar faciliteiten op Plaza tot circa 2015 geacommodeerd worden in het huidige Schiphol Plaza. Hiertoe wordt in de komende jaren het tot op heden niet benutte deel van Plaza aan de westzijde ingericht met faciliteiten.

Tussen 2015 en 2020 wordt - indien het aantal passagiers weer gaat groeien – rekening gehouden met een toename van de commerciële ruimte op Plaza van circa 2.000 m² bvo.

In de nabijheid van de terminal dan wel nabij één van de luchthavenhotels (Hilton) kan een ontmoeting- en vergadercentrum ontwikkeld worden. Dit gaat zich richten op de internationale congresgangers die met het vliegtuig komen. De maximale omvang bedraagt 5000 m².

In de REVS en in het Plabeka is afgesproken dat de voorraad kantoorruimte op Schiphol-Centrum kan groeien met 100.000 tot 135.000 m² b.v.o.. Daarvan is inmiddels het kantoorgebouw de Outlook gerealiseerd (38.500 m² bvo). De kantoorvoorraad aan het eind van de planperiode is dan maximaal 340.000 m² bvo. Er kan nu, vanaf 2011 nog ca 97.000 m² bvo aan kantoren toegevoegd worden.

De luchthaven Schiphol wordt aangemerkt als een toplocatie voor kantoren. Om het karakter van toplocatie te bevestigen en te ontwikkelen dient de kwaliteit van de verblijfsruimte en van de voorzieningen op een passend niveau te worden gebracht. Schiphol Plaza kan hier slechts ten dele in voorzien. Daarom is een beperkte ontwikkeling van voorzieningen ten behoeve van werknemers voorzien. Het gaat daarbij om één winkel (supermarkt) van maximaal 500 m² en één kinderdagverblijf.

Thans zijn op Schiphol-Centrum het Hilton Hotel en Sheraton gevestigd. Voor Hilton bestaan plannen om het hotel uit te breiden met circa 150 kamers naar in totaal 450 kamers. Verdere groei van hotelcapaciteit kan plaatsvinden door de ontwikkeling van een hotel van 300 tot 400 kamers.

Tabel 4.11 Programmaontwikkeling op Schiphol-Centrum tot 2020

Programmaonderdeel	Ontwikkeling tot 2020	Programma in 2020 (max)
Kantoren	100.000-135.000 m ²	340.000 m ²
Horeca, winkels en services op Plaza	2.000 m ²	11.500 m ²
Supermarkt voor werknemers	500 m ²	500 m ²
Kinderdagverblijf (voor kinderen van werknemers) *	700 m ²	700 m ²
Hotelkamers **	450 - 550 kamers	1550
Internationaal congrescentrum	5000 m ²	5000 m ²

*) mits aangetoond dat het voldoet aan grenswaarden van geluidbelasting en luchtkwaliteit, er geen veiligheidszones voor externe veiligheid van toepassing zijn en voldaan wordt aan overige milieunormen.

**) waarvan uitbreiding Hilton met 150 kamers en nieuw hotel met 300-400 kamers

Aan de Havenweg, bij de KLM-catering komt tot slot een vergistinginstallatie (Waste to Energy) van maximaal 2000 m². Hierin wordt cateringafval omgezet in elektriciteit en warmte.

Tenslotte zal het huidige tankstation op Centrum de LPG-verkoop en opslag per 1 januari 2012 beëindigen, waardoor genoemde ontwikkelingen niet verantwoord hoeven te worden aan het groepsrisico.

Parkeren

Het aantal openbare parkeerplaatsen voor bezoekers op Schiphol-centrum zal tot 2020 gelijk blijven (7000 pp). De autoverhuurbedrijven die met hun auto's nu nog gevestigd zijn op Schiphol-Centrum zullen op termijn verhuizen naar het gebied P3/P40 (TransferCity).

Voor het nieuw te bouwen vastgoed worden onderstaande parkeernormen gehanteerd.

Tabel 4.12 Parkeernormen op Schiphol-Centrum (zie ook paragraaf 3.3.5)

Parkeernormen	Buiten invloed HOV	Binnen invloed HOV
Kantoren Schiphol Plaza *	n.v.t.	0,8 pp/100 m ² ofwel 1 : 125
Kantoren overige gebieden	2,0 pp/100 m ² ofwel 1 : 50	1,5 pp/100 m ² ofwel 1 : 70
Bedrijven Schiphol Plaza *	n.v.t.	0,2 pp/100 m ² ofwel 1 : 500
Bedrijven overige gebieden	0,9 pp/100 m ² ofwel 1 : 110	0,8 pp/100 m ² ofwel 1 : 125

*) Schiphol-Plaza is het gebied op Schiphol-Centrum ten noorden van de lijn afslag A4, Ceintuurbaan Zuid, Herbergierstraat en Koks-passage. Centraal in dit gebied ligt de terminal en het bus- en treinstation van Schiphol. Het gebied ten zuiden van deze lijn valt onder 'overige gebieden'.

4.2.2 Schiphol-Zuid

Schiphol-Zuid is in de jaren '80 en '90 ontwikkeld als vrachtareaal voor 1^e en 2^e linie vrachtbedrijven. Het vrachtareaal Schiphol-Zuid blijft volgens de huidige inzichten gedurende de planperiode intact. Dit eventueel met uitzondering van enkele delen van het tweede linie gebied. Deze moeten tezijner tijd mogelijk plaats maken voor de aanleg van vervangende vliegtuigopstelposities aan de zuidzijde van het huidige vrachtplatform. Ook hier geldt voor de eerste linieloodsen dat verdere groei op Schiphol-Zuidoost een plek kan krijgen. Kwaliteitsverbetering door (gedeeltelijke) herontwikkeling van gebouwen of delen van het gebied kan binnen de planperiode opportuun worden.

Schiphol-Zuid

Aan de zuidpunt (aan de Kruisweg) zitten een tankstation en enkele kleine bedrijven.

De bestaande taxibaan en vliegtuigbrug over de A4 zal in de planperiode mogelijk worden verbreed. Hiervoor zullen bestaande bedrijven, of delen daarvan gesaneerd moeten worden. Het totale programma aan bedrijven op Schiphol-Zuid blijft gelijk.

Parkeren

Op Schiphol-Zuid is de werknemersparkeerplaats P30 gevestigd met 4000 parkeerplaatsen. Daarvan rijden shuttlebussen naar Schiphol-Centrum en andere delen van de luchthaven. Voor de buschauffeurs en werknemers staat er een rust- en wachtgebouw. Tevens zijn er fietsenstallingen nabij dat busstation. Het aantal parkeerplaatsen op P30 blijft ongewijzigd.

Voor het nieuw te bouwen vastgoed worden onderstaande parkeernormen gehanteerd.

Tabel 4.13 Parkeernormen op Schiphol-Zuid (zie ook paragraaf 3.3.5)

Parkeernormen	Buiten invloed HOV	Binnen invloed HOV
Kantoren	2,0 pp/100 m ² ofwel 1 : 50	1,5 pp/100 m ² ofwel 1 : 70
Bedrijven	0,9 pp/100 m ² ofwel 1 : 110	0,8 pp/100 m ² ofwel 1 : 125

4.2.3 Schiphol-Zuidoost

Na de ontwikkeling van Schiphol-Centrum en Schiphol-Zuid is Zuidoost als vrachtareaal verder ontwikkeld, dit vanwege de nabijheid tot Schiphol-Centrum en de beschikbare ruimte. Deze ontwikkeling is mogelijk gemaakt door de bouw van een tunnel onder de Kaagbaan die de verbinding van Schiphol-Zuidoost met Centrum en Zuid legt.

Op Schiphol-Zuidoost zijn vooral eerste en tweede lijne vrachtgebouwen ontwikkeld. De eerste lijne vrachtgebouwen staan evenwijdig aan de Kaagbaan. De kantoren zijn geïntegreerd in de bouwvolumes van de loodsen. In een structuur parallel daaraan, zijn achter de eerste lijne de tweede lijnegebouwen gerealiseerd. Deze loodsen zijn kleiner dan de eerste lijne loodsen en de kantoren zijn als aparte volumes tegen de loodsen geplaatst.

Het gebied Rozenburg, in het zuiden gelegen tussen de A4 en de Fokkerweg is een gebied met kleine bedrijfjes, een paar woningen of logiesgebouwen, glastuinbouw, tankstation en grote braakliggende oude agrarische gebieden. In dit gebied is de Beech Avenue aangelegd.

Ten oosten van het gebied komt de nieuwe provinciale weg N201.

Concept en stedenbouwkundige structuur

Dit logistiek bedrijventerrein is onderdeel van het ACT (Amsterdam Connecting Trade), een logistiek bedrijventerreinenconcept, gericht op de luchthaven Schiphol. Belangrijk onderdeel van dit concept is een ongestoorde verbinding tussen de luchthaven, de nationale wegen en de toekomstige railterminal bij Hoofddorp (OLV). Tot dit concept behoren ook de bedrijventerreinen SLP, ten zuiden van de Kruisweg, en de A4-zone West, bij Hoofddorp.

De eerste lijne vrachtbedrijven in Zuidoost, gelegen aan de Kaagbaan, kan in een intensief dubbellaags concept of een traditioneel enkellaags concept gebouwd worden. Langs de hoofdontsluitingsweg wordt een enkellaagse tweede lijne bebouwing gerealiseerd, die later tot een eerste lijne bebouwing omgevormd kan worden. Middenin het gebied, op de grens van de grotendeels gerealiseerde eerste fase en de in ontwikkeling zijnde tweede fase, bevindt zich een centrumgebied met ondersteunende voorzieningen bestaande uit douanefaciliteiten, kantoorverzamelgebouwen en een truckservicecentrum met truckparkeerplaats. De structuur van het gebied is aangepast aan de ruimtereservering voor de parallelle Kaagbaan. De oostelijke kavels in de eerste fase zijn niet meer in ontwikkeling genomen en in de tweede fase is de ruimte voor tweede lijnegebouwen sterk beperkt. Dit heeft er toe geleid dat de verkavelingsrichting van de tweede fase is veranderd; de gebouwen zijn evenwijdig aan de eerste lijne gedraaid.

Schiphol-Zuidoost is extern ontsloten op de N201 en op de A9 via de Fokkerweg. Van groot belang voor het functioneren van het vrachtareaal is de interne ontsluiting, de verbinding van Schiphol-Zuidoost met Schiphol-Centrum en -Zuid. Deze interne verbinding is belangrijk omdat veel tweede en derde lijne bedrijven direct moeten toeleveren aan de afhandelaren in de eerste lijne. Om een goede interne ontsluiting in de toekomst te kunnen blijven garanderen, is een aanvullende wegverbinding voorzien die een kortere verbinding Schiphol-Zuidoost met -Centrum en -Zuid biedt: een aansluiting van de Folkstoneweg op de Beech Avenue. Daarnaast zal de huidige verbinding van het terrein met de Fokkerweg afgesloten worden zodra de zogenaamde de nieuwe N201 gerealiseerd is. De nieuwe verbindingsweg komt zuidelijker van de huidige. Op termijn kan de Folkstoneweg - indien nodig - verder doorgetrokken worden tot de Kruisweg.

De bedrijven in het gebied worden in de toekomst ook ontsloten via een Ongestoord Logistiek Vervoer (OLV), dat dit gebied gaat verbinden met SLP, A4 zone west en een HST-railterminal bij Hoofddorp.

Ontwikkeling en programma

Schiphol-Zuidoost wordt geïntegreerd in ACT. Het ontwikkelingsprogramma voor Schiphol-Zuidoost bestaat uit het verder ontwikkelen van eerste en tweede lijne vrachtgebouwen. Daarbij wordt ingespeeld op veranderingen in de logistiek, die kunnen leiden tot veranderingen in het onderscheid tussen eerste en tweede lijne vrachtgebouwen. Ook worden de mogelijkheden voor intensieve gebouwconcepten onderzocht. Het beoogde programma voor Zuidoost in de planperiode bedraagt circa 70.000 m² voor eerste lijne en circa 30.000 m² voor tweede lijne vrachtgebouwen. Daarnaast is een beperkt programma opgenomen voor kantoorachtige activiteiten ten aanzien van bedrijven met een binding aan de luchthavenactiviteiten, zoals de Douane. Het overige vrachtprogramma dat op Zuidoost geen plek kan krijgen, wordt gerealiseerd in andere delen van het ACT: in Kruisweg Zuid (SLP) en in de A4-zone West. De grootste ontwikkeling in dit gebied is op termijn een nieuwe vestiging van Air France/KLM cargo, ter (gedeeltelijke) vervanging van de gebouwen op Schiphol-Centrum.

Bij de nieuwe aansluiting op de N201 komt een zogenaamd 'Smartgate', een douanefunctie om vrachtafhandeling (vrachtauto's) beter, efficiënter en veiliger van overheidscontrole te voorzien. Hiervoor gaan vrachtauto's door een soort 'wasstraat' waarbij de Douanecontrole efficiënt en goed kan plaatsvinden. De totaal benodigde terreinoppervlakte voor Smartgate zal niet groter zijn dan 2,5 hectare. Daarin moet een checkpoint komen met "integrale wasstraat" voor vrachtwagens, een loods ten behoeve van nadere controles, toegangspoorten, een klein kantoorje voor controles en informatieverwerking en een parkeerbuffer voor vrachtwagens (geen truckparkeerplaats). De omvang van de loods en het kantoor zal niet groter zijn dan 15.000 m² b.v.o..

Tabel 4.14 overzicht programma vrachtbedrijven

Programma	2008	2020	Groei
1 ^e linie vrachtbedrijven	225.000 m ²	280.000 m ²	55.000 m ² *
2 ^e linie vrachtbedrijven	150.000 m ²	180.000 m ²	30.000 m ² *
Smartgate	-	15.000 m ²	15.000 m ²

* exclusief vervangingsprogramma, zoals eventuele verplaatsing AF-KLM van Centrum naar Zuidoost

Voor het gebied aan de *Rozenburg* worden in de planperiode geen nieuwe ontwikkelingen toegelaten.

Dit gebied blijft in principe een reserveringszone voor de verdere toekomst. Er is ook in een groot gebied geen bebouwing toegestaan. Vooralsnog wordt het bestaande planologisch regime hier gehandhaafd. Om de huidige verrommeling van het gebied tegen te gaan achten we het wenselijk om het gebied een functionele en vooral groene inrichting te geven. Het LIB laat weinig ruimte voor herontwikkelingsmogelijkheden die een bijdrage kunnen leveren voor een goede herinrichting van het gebied. Bedrijfsbebouwing van hoogwaardig niveau die ook economisch exploitabel is, is niet mogelijk. Ruimtelijk is een goede groene herinrichting van het gebied het meest wenselijk. Om dit ook economisch uitvoerbaar te maken is in dit bestemmingsplan de mogelijkheid opgenomen door middel van een wijzigingsbevoegdheid het gebied te transformeren naar een groene inrichting in combinatie met parkeren voor maximaal 1500 personen auto's, verdeeld over 2 parkeerlocaties van ieder 750 parkeerplaatsen. Deze mogelijke ontwikkeling is alleen onder de volgende voorwaarden mogelijk:

1. De verschillende grondeigenaren stellen samen per gebied een ontwikkelings- en inrichtingsplan op.
2. Maximaal twee grotere parkeerlocaties in het gebied, met per parkeerlocatie maximaal 750 personenauto's en elk één auto-ontsluiting via de Beech Avenue.
3. een grotendeels groene invulling (minimaal 20%, dit ter beoordeling van de gemeente) van het gebied, met bomen.

Op *Schiphol-Zuidoost* wordt met name geparkeerd bij de bedrijven. Tevens is er een truckparkeerplaats en een truckservicecentrum met restaurant en dieselpomp. Voor het nieuw te bouwen vastgoed worden onderstaande parkeernormen gehanteerd. Voor het gebied *Rozenburg* wordt nader onderzocht of werknemersparkeren of tijdelijk truckparking, gekoppeld aan het OLV-tracé hier gerealiseerd kan worden.

Tabel 4.15 Parkeernormen op Schiphol-Zuidoost (zie ook paragraaf 3.3.5)

Parkeernormen	Buiten invloed HOV	Binnen invloed HOV
Kantoren	2,0 pp/100 m ² ofwel 1 : 50	1,5 pp/100 m ² ofwel 1 : 70
Bedrijven	0,9 pp/100 m ² ofwel 1 : 110	0,8 pp/100 m ² ofwel 1 : 125

4.2.4 Schiphol-Oost

Vanaf 1916 tot de opening van Schiphol-Centrum ontwikkeld Schiphol-Oost zich als luchthaven. Aanvankelijk is het een militair vliegveld, maar vanaf 1920 is het bestemd voor de burgerluchtvaart. Het is het echte hart van de Nederlandse luchtvaart: hier bevindt zich ook het technisch areaal van de KLM en in 1951 werd de Fokkerfabriek geopend (buiten het plangebied van dit bestemmingsplan). Na 1967 is Schiphol-Oost de 'achterkant' van de luchthaven, die geleidelijk een nieuw profiel ontwikkelt. Het technisch areaal van KLM, Transavia en Martinair groeit door en vanaf de jaren '90 vestigen zich hier steeds meer andere luchthavenfuncties, zoals de Luchtverkeersleiding Nederland, de IND en diverse onderdelen van de KLM.

Concept en stedenbouwkundige structuur

Schiphol-Oost is de Aviation City. Het gebied wordt ontwikkeld voor aviationfuncties op het gebied van management, research & development, techniek en bedrijfstraining. Het concept speelt in op de aanwezige kwaliteiten van Schiphol-Oost, zijnde:

- Een heldere ruimtelijke en functionele opbouw: een breed boulevardachtig stationsplein met aan weerszijden twee bebouwingszones.
- Goede ontsluitingsmogelijkheden: Schiphol-Oost ligt nabij de A9 en is goed bereikbaar met het openbaar vervoer.

- De ligging ten opzichte van de Luchthaven Schiphol: er bestaat een sterke visuele relatie met het vliegverkeer.

Een aantrekkelijke rand van het gebied: Schiphol-Oost wordt afgebakend door het Amsterdamse Bos met de Ringvaart.

De stedenbouwkundige opzet van Schiphol-Oost kent een onderscheid in drie verschillende zones: het Platform, de Airside Strip en de Groene Zoom.

Het *Platform*, het hart van Schiphol-Oost, vormt met een platform, hangars en andere ondersteunende voorzieningen een beveiligde zone. De gebouwen zijn groot van schaal en maat. In het concept blijft het platform zo lang mogelijk open. Nieuwe hangars worden zoveel mogelijk langs de randen van het platform gesitueerd.

Grenzend aan het Platform ligt *de Airside Strip*. In deze zone staan vooral kantoorachtige gebouwen en bedrijven die een front vormen naar het Platform en naar de centrale boulevard. Centraal in deze strip ligt een stadsplein met de oude verkeerstoren die nu een restaurant herbergt. Basis voor de ontwikkeling van de Airside Strip is een laag die als dienstverlening/werkplaats dienst doet. Aan de Stationsweg komen de publiekstoegankelijke ruimten met een verdiepingshoge gevelinvulling. Eenheid van de Airside Strip is het uitgangspunt. Zowel aan de boulevardkant als aan de platformkant wordt uitgegaan van een zonering van trottoirs, ventweg met parkeerzone en uitstapstrook.

Tussen de Airside Strip en de dijk rond de Ringvaart en de dijk van de provinciale weg, de Schipholdijk, ligt de *Groene Zoom*. Deze zone sluit aan bij de groene omgeving van het gebied. In de intensieve groene zone staan hoge zelfstandige gebouwen die profiteren van het uitzicht over de luchthaven.

Hoofdader van het gebied wordt gevormd door de opnieuw ingerichte en met twee rijen bomen beplante 'boulevard'. Alle nieuwe bebouwing wordt vanaf deze boulevard en het verlengde hiervan, de Wallaardt Sacréstraat, ontsloten.

Ontwikkelingen en programma

In het programma voor Schiphol-Oost staat in de planperiode een verdere concentratie van luchtvaartactiviteiten centraal. Het programma bestaat uit vliegtuigonderhoud, management, research & development, bedrijfstrainingen & -onderwijs en een beperkte toename van horeca. In totaal gaat het om een programma van circa 65.000 – 100.000 m², waarvan maximaal 50.000 m² bvo aan kantoren. De bestaande terminal voor general aviation is inmiddels vervangen door een nieuwe. Schiphol-Oost wordt over enkele jaren ontsloten door hoogwaardig openbaar vervoer. De Schiphol-Oost-ring zal door het gebied lopen en enkele haltes krijgen. Tevens krijgt het gebied via de nieuwe N201 een goede verbinding op regionaal niveau.

Tabel 4.16 Parkeernormen op Schiphol-Oost (zie ook paragraaf 3.3.5)

Parkeernormen	Buiten invloed HOV	Binnen invloed HOV
Kantoren	2,0 pp/100 m ² ofwel 1 : 50	1,5 pp/100 m ² ofwel 1 : 70
Bedrijven	0,9 pp/100 m ² ofwel 1 : 110	0,8 pp/100 m ² ofwel 1 : 125

4.2.5 Gebied P3/P40 (TransferCity)

P3 is momenteel de locatie voor langparkeren van passagiers en P40 is voor afstandsparkeren voor werknemers. De huidige totale capaciteit bedraagt circa 15.000 parkeerplaatsen. Busshuttles zorgen voor de verbinding van de parkeerplaats met de terminal.

Concept en stedenbouwkundige structuur

De locatie P3/P40 wordt omgebouwd tot TransferCity, een transferium gericht op reizigers die met de auto naar Schiphol komen. Zij kunnen hier overstappen op openbaarvervoer naar de terminal. Allereerst worden hier de nieuwe parkeerplaatsen voor OD-passagiers gerealiseerd in parkeergarages. Voor de Schipholpassagiers die met de auto komen worden enkele gerichte voorzieningen en specifieke functionaliteiten toegevoegd. Deze zijn nadrukkelijk ondergeschikt aan het parkeren en mogen geen extra - oneigenlijk- verkeer aantrekken. Hierbij gaat het om een beperkt aantal voorzieningen die gericht zijn op passagiers die op P3 parkeren en op de auto's van die passagiers. Bijvoorbeeld check in faciliteiten, bagageservice, tankstation en een hotel.

De huidige structuur van P3/P40 vormt het uitgangspunt voor de nieuwe stedenbouwkundige structuur. De binnen- en buitenringwegen vormen samen met een centraal plein de hoofdstructuur. Tussen de ringwegen bevinden zich dwarsstraten die zorgen voor een goede toegankelijkheid en een goede oriëntatie. De buitenringweg kan op verschillende manieren aantakken op het omliggende wegennet en mogelijk in de verdere toekomst (na 2020) direct op de A4. Binnen deze hoofdstructuur worden de parkeercompartimenten geleidelijk vervangen door parkeergebouwen. De indeling van de parkeergebouwen is flexibel. Uitgangspunt is dat kort en hoogwaardig parkeren dicht bij het centrum plaatsvindt, lang en smart parkeren verder en het parkeren voor personeel het verst uit het centrum. Het transferium van bus naar de parkeergarages in het centrum is autovrij.

Ontwikkeling en programma

In de planperiode wordt een groei van het aantal parkeerplaatsen op P3/P40 voorzien. In totaal omvat de locatie in 2020 maximaal 27.200 parkeerplaatsen.

Tabel 4.17 Programma parkeren op TransferCity (P3/P40)

Parkeren	Huidig aantal	toename	Aantal in 2020
Passagiers Schiphol *	10.500 pp	+ 7.700 pp	18.200 pp
Werknemers Schiphol	4.000 pp	+ 2.000 pp	6.000 pp
auto's van autoverhuurbedrijven **		+ 2.850 pp	2.850 pp
Werknemers voorzieningen op TransferCity ***		+ 150 pp	150 pp
Totaal	14.500 pp	+ 12.700 pp	27.200 pp

* Inclusief gasten hotel

** Alleen indien deze huurauto's verplaatst worden verplaatst vanuit Schiphol-Centrum

*** Alleen indien de voorzieningen (met name het hotel) gerealiseerd worden

In de herontwikkeling van P3/P40 is tevens een hotelprogramma van circa 400 kamers opgenomen dat de markt bedient van parkerende passagiers die een overnachting boeken in combinatie met een vlieg-reis.

Ook wordt een servicepunt voor auto's mogelijk gemaakt met faciliteiten voor elektrische auto's als oplaadpunten of accuverwisselpunten, een autoverhuurbalie(s), wassen en eventueel uitvoeren van kleine reparaties. De totale oppervlakte van dit autoservicepunt mag niet meer bedragen dan 1200 m². Afzonderlijk hiervan kan aan het servicepunt voor auto's een motorbrandstofverkooppunt toegevoegd worden.

Tabel 4.18 Programma voorzieningen op TransferCity (P3/P40)

Activiteit	programma
Hotel met horecavoorziening voor wachtende passagiers	Max. 400 kamers
Bagage drop-off en check-in faciliteiten	
Detailhandel (bv. kleine supermarkt als AH to Go)	Max. 100 m ² wvo
Transferium ondersteunende horeca	Max. 150 m ² bvo
Autoservicepunt (inclusief balie huurauto's)	1200 m ² bvo
Motorbrandstofverkooppunt	

4.2.6 Noordwest

Aan de overkant van de autosnelweg A4 ligt het gebied Noordwest, tussen de Zwanenburgbaan, de A4 en Badhoevedorp. In de planperiode gaat Schiphol het gebied Noordwest in ontwikkeling brengen als gebied voor secundaire luchthavenfuncties. Gelet op de reservering van dit gebied voor toekomstige areaalontwikkeling op langere termijn, zal het gebied in de planperiode tot 2020 alleen met tijdelijke en ruimte extensieve functies ingevuld worden. Behalve de ontwikkeling van de secundaire functies als de brandweer en sneeuwplough. Deze zijn permanent. Dat laatste geldt ook voor de marechausseekazerne, en het justitieel complex (separaat bestemmingsplan).

Ontwikkeling en programma

Het gebied Noordwest wordt – gezien de afspraken in de gebiedsvisie Schipholdriehoek 2040- gereserveerd voor toekomstige ontwikkelingen die na 2020 zullen plaatsvinden. In de tussenliggende periode worden derhalve alleen de afgesproken en in aanbouw zijnde overheidsfuncties (justitie, marechaussee) toegestaan. Daarnaast zijn in dit gebied enkele secundaire, aan de luchthaven ondersteunende functies mogelijk, namelijk een tijdelijk aannemerswerkterrein, grondopslag (TOP) en proefinstallaties voor de Testing Grounds³. In de periode dat TransferCity gebouwd wordt en er op P3/P40 onvoldoende restructuur is voor vervangende parkeerplaatsen, kunnen –tijdelijk- deze parkeerplaatsen verplaatst worden naar Noordwest.

Daarnaast is een reservering voor de aanleg van een bufferplatform/vliegtuigopstelplaatsen opgenomen.

Bij de inrichting van het gebied wordt rekening gehouden met mogelijke doortrekking van de Noord-Zuidmetro van Amsterdam-Zuid richting Schiphol en Hoofddorp. De haalbaarheid en het tracé daarvan is in onderzoek. Deze ontwikkeling zal waarschijnlijk pas een rol spelen bij de verdere ontwikkeling van het gebied op langere termijn.

Toekomstige stedenbouwkundige structuur

Dit gebied, gelegen tussen de Sloterweg en de Zwanenburgbaan wordt in de polderstructuur aangelegd. De inrichting kenmerkt zich door een afwisseling van ontwikkelingsgebieden en stroken van groen en water. De kavels worden met een minimale bebouwing aangelegd. Een nieuw viaduct verbindt Schiphol Noordwest met de Loevesteinse Randweg richting Schiphol-Centrum. Aan de oostzijde van de Zwanenburgbaan wordt tegen de baan ruimte gereserveerd voor de aanleg van een bufferplatform / vliegtuigopstelplaatsen. Per fase wordt voldoende wateroppervlak voor berging gerealiseerd en rondom een groenstructuur aangelegd.

4.2.7 Noord

Schiphol-Noord is vanaf 1985 ontwikkeld als een gebied voor zogenoemde secundaire luchthavenfuncties en logies. De belangrijkste secundaire luchthavenfuncties in dit gebied zijn de cateringbedrijven. Daarnaast zit er een remise van busbedrijf Connexxion. In de zogenaamde IBIS-driehoek staan twee hotels: IBIS, met 3 sterren en 664 kamers en Etap met 2 sterren en 118 kamers.

De stedenbouwkundige invulling heeft plaatsgevonden aan de hand van een plan van bureau Urbis. Een centrale straat ontsluit het gebied. Aan weerszijden daarvan zijn de bedrijven gesitueerd waarvan de entree naar binnen gericht is.

Het hoofdtracé van de Zuidtangent loopt door het gebied en heeft daar een halte.

Ontwikkelingen en programma

Schiphol Noord houdt haar bestemming ten behoeve van secundaire luchthavenfuncties. Het gebied is vrijwel volledig ontwikkeld met catering bedrijven, hotels en een busremise. Daarnaast zal nog een datacenter zich hier vestigen. De omlegging van de A9 heeft invloed op het gebied om de bochtstralen te halen. Maar dit heeft echter geen effect op de bebouwing.

Het gebied zal in de verdere toekomst beter met hoogwaardig openbaar vervoer ontsloten worden als de lijn Haarlem Schiphol Amsterdam-Zuid hier een halte krijgt.

Ook zal het huidige tracé van de Zuidtangent over de A9 verplaatst worden naar het tracé over de Oude Haagseweg.

Tabel 4.19 Parkeernormen op Schiphol-Noord (zie ook paragraaf 3.3.5)

Parkeernormen	Buiten invloed HOV	Binnen invloed HOV
Kantoren	2,0 pp/100 m ² ofwel 1 : 50	1,5 pp/100 m ² ofwel 1 : 70
Bedrijven	0,9 pp/100 m ² ofwel 1 : 110	0,8 pp/100 m ² ofwel 1 : 125

³ De 'Testing Grounds' is een gebied waar bedrijven op Schiphol fysiek kunnen experimenteren met nieuwe kennis en innovaties op het gebied van duurzaamheid, zoals algenkweek en energievoorziening.

4.2.8 Elzenhof

Elzenhof is nu een gebied voor tijdelijk parkeren. Tevens zit er een marechausseekazerne en een kinderdagverblijf voor werknemers op de luchthaven.

Het gebied vormt de verbinding tussen Schiphol-Centrum en de Zuidas. Ter versterking van de internationale concurrentiepositie van de regio wordt hier een specifiek vestigingsmilieu voor kantoren ontwikkeld. Aangezien het concept en het stedenbouwkundig plan van Elzenhof nog in ontwikkeling is zal een uitwerking hiervan later nog gedaan worden. Wel hebben we inzicht en afspraken over het programma.

Ontwikkelingen en programma

In Elzenhof kan tot het jaar 2030 in totaal 100.000 m² kantoren en kantoorachtige functies worden ontwikkeld⁴. Daarnaast staat een hotel van circa 400 kamers in het 4-sterrensegment op het programma. Elzenhof zal in de toekomst beter ontsloten worden met hoogwaardig openbaar vervoer. Nabij Elzenhof zal een knooppunt ontstaan van HOV als de toekomstige lijn Haarlem Amsterdam-Zuid kruist met de huidige Zuidtangent. Zodra dit knooppunt er is valt Elzenhof binnen de invloed van HOV en zullen er andere parkeernormen gelden..

Tabel 4.20 Parkeernormen op Elzenhof (zie ook paragraaf 3.3.5)

Parkeernormen	Voordat knooppunt HOV is gerealiseerd	Nadat knooppunt HOV is gerealiseerd
Kantoren	1,5 pp/100 m ² ofwel 1 : 70	1,2 pp/100 m ² ofwel 1 : 85

4.2.9 Banenstelsel

Aan de hoofdbanen van het banenstelsel vinden we (kleinere) bouwwerken en technische installaties voor het veilig functioneren van de luchthaven. Onder andere lampen en radarposten. Maar er zijn ook grotere bouwwerken, zoals de tweede luchtverkeersleiderstoren bij de Polderbaan en de brandweerlocatie. Dit soort bouwwerken en installaties blijven mogelijk op het banenstelsel.

⁴ In mei 2007 heeft de gemeente in het kader van de omlegging A9 en de afspraken in Plabeka-verband met het bestuur van Schiphol afgesproken de realisatie van 200.000 m² kantoren van de in totaal 375.000 m² in het gebied Badhoevedorp-Zuid / Elzenhof tot na 2030 uit te stellen. Besloten is om de resterende 175.000 m² kantoren vóór 2030 te realiseren, waarbij tot 2030 op Elzenhof 100.000 m² en op Badhoevedorp Zuid 75.000 m² kan worden gerealiseerd.

Ontwikkelingen en programma

Ten aanzien van de hoofdbanen zijn er geen wijzigingen te verwachten. Uitbreidingen van het rijbaanstelsel zijn voorzien aan de kop van de Aalsmeerbaan. Deze rijbaan moet het mogelijk maken om vliegtuigbewegingen tussen Schiphol-Centrum en Schiphol-Oost, voornamelijk sleepbewegingen, uit te voeren zonder dat de vliegtuigen de Aalsmeerbaan moeten oversteken.

Een tweede uitbreiding betreft de aanpassing van het rijbaanstelsel aan de oostzijde van de Kaagbaan ten gevolge van de uitbreiding van het vrachtareaal Zuid-Oost (rijbaan 'Tango'). Door het toenemende aantal opstelplaatsen vinden meer vliegtuigbewegingen van en naar dit gebied plaats. Daarnaast wordt het mogelijk gemaakt om het A4-viaduct te verbreden vanwege de grotere spanwijdte van de vliegtuigen.

Momenteel ligt er aan de langs de taxibaan naar de Polderbaan een algenbassin. Dit is een pilotproject. Schiphol Group onderzoekt met dit algenbassin of het mogelijk is om het water te zuiveren op het eigen terrein. Dit om het doel te bereiken om in 2012, wat betreft eigen activiteiten klimaatneutraal te zijn en in 2020 voor minimaal 20% in de eigen energiebehoefte te voorzien door duurzame energieopwekking. In dit bestemmingsplan maken we het mogelijk voor Schiphol om in de toekomst meer van deze bassins te realiseren langs (taxi)banen.

In het plangebied, gebied Noordwest wordt een nieuwe Justitiële inrichting gepland. Hiervoor is een apart bestemmingsplan opgesteld (witte vlek op de bestemmingsplankaart in gebied Noordwest). Dit nieuwe gebouw zal het oude gebouw, gelegen aan de kop van de Aalsmeerbaan vervangen. Het oude gebouw zal uiterlijk 31 december 2012 niet meer in gebruik zijn. Het gebied zal dan de oorspronkelijke bestemming van het banenstelsel terugkrijgen.

4.3 Functionele structuur

De functionele structuur (het beoogde programma) staat beschreven in paragraaf 4.1: *Nieuwe ontwikkelingen in het plangebied*. De functionele structuur *per deelgebied* is in paragraaf 4.2 beschreven onder de kopjes ontwikkelingen en programma.

5 Onderzoek en beperkingen

Om de ontwikkelingen in het plangebied mogelijk te maken zijn er diverse onderzoeken gedaan om de haalbaarheid van de plannen te toetsen. Daarnaast geven deze onderzoeken de randvoorwaarden waaraan de plannen op de luchthaven Schiphol moeten voldoen.

Onderstaande teksten zijn samenvattingen van het uitgevoerde onderzoek. De onderzoeken zijn als bijlage bij het bestemmingsplan gevoegd.

5.1 Water

In de toekomstig te handhaven en te versterken concurrentiepositie van de Luchthaven Schiphol als Mainport is (infrastructurele) groei noodzakelijk. Omdat de herinrichting en de groei van Schiphol gevolgen heeft voor het functioneren en de inrichting van het watersysteem en de waterketen in zowel het plangebied zelf als voor het omliggende gebied, is voor het bestemmingsplan Schiphol het proces van de watertoets gevolgd.

In deze waterparagraaf zijn de relevante waterhuishoudkundige aspecten op hoofdlijnen beschreven door vertaling van het genoemde vigerend waterbeleid naar het gewenste waterbeheer. De inhoud van de waterparagraaf is opgesteld in nauw overleg met de planadviseur van het Hoogheemraadschap van Rijnland (HHvR).

De waterhuishoudkundige inrichtingsmaatregelen per voorgenomen ontwikkeling worden nader uitgewerkt in een waterstructuurplan of waterinrichtingsplan. Ook wordt per ontwikkeling of deeluitwerking van het bestemmingsplan opnieuw het proces van de watertoets doorlopen.

5.1.1 Wet- en regelgeving en beleid

Europese Kaderrichtlijn Water

De Kaderrichtlijn Water richt zich op de bescherming van water in alle wateren en stelt zich ten doel dat alle Europese wateren in het jaar 2015 een 'goede toestand' hebben bereikt en dat er binnen heel Europa duurzaam wordt omgegaan met water.

Waterwet

De Waterwet regelt het beheer van oppervlaktewater en grondwater, en verbetert ook de samenhang tussen waterbeleid en ruimtelijke ordening. Ook is via de Invoeringswet Waterwet de saneringsregeling voor waterbodems van de Wet bodembescherming overgebracht naar de Waterwet. Naast de Waterwet blijft de Waterschapswet als organieke wet voor de waterschappen bestaan. Met de Waterwet zijn Rijk, waterschappen, gemeenten en provincies beter uitgerust om wateroverlast, waterschaarste en waterverontreiniging tegen te gaan. Ook voorziet de wet in het toekennen van functies voor het gebruik van water zoals scheepvaart, drinkwatervoorziening, landbouw, industrie en recreatie. Afhankelijk van de functie worden eisen gesteld aan de kwaliteit en de inrichting van het watersysteem.

Het Nationaal Waterplan

Het Nationaal Waterplan geldt voor de planperiode 2009-2015. Het Nationaal Waterplan is opgesteld op basis van de Waterwet die op 22 december 2009 in werking is getreden. Het heeft voor de ruimtelijke aspecten de status van structuurvisie. Het Nationaal Waterplan formuleert een antwoord op ontwikkelingen op het gebied van klimaat, demografie en economie en investeert in duurzaam waterbeheer.

Provinciaal waterplan Noord-Holland 2010-2015, "Beschermen, Benutten, Beleven en Beheren"

Klimaatbestendig waterbeheer speelt een centrale rol in het Waterplan Noord-Holland 2010-2015. Het plan is van toepassing op grond- en oppervlaktewater. Het Waterplan geeft de strategische waterdoelen tot 2040 en de concrete acties tot 2015. Een belangrijk middel voor het realiseren van deze waterdoelen is het via integrale gebiedsontwikkeling proactief zoeken naar kansrijke combinaties met veiligheid, economie, recreatie, landbouw, milieu, landschap, cultuur en natuur. In het Waterplan staan de ruimtelijke consequenties van het waterbeleid.

Waterbeheerplan 2010-2015 Hoogheemraadschap van Rijnland (HHvR)

In het Waterbeheerplan (WBP) geeft het HHvR aan wat de ambities voor de komende planperiode zijn en welke maatregelen in het watersysteem worden getroffen. Het WBP legt meer dan voorheen accent op de uitvoering. De drie hoofddoelen zijn veiligheid tegen overstromingen, voldoende water en gezond water. Wat betreft veiligheid is cruciaal dat de waterkeringen voldoende hoog en stevig zijn en blijven en dat rekening wordt gehouden met mogelijk toekomstige dijkverbeteringen. De waterkwantiteit wordt geregeld door een goede inrichting van het complete watersysteem in combinatie met goed beheer en onderhoud. Daarbij wil het hoogheemraadschap dat het watersysteem toekomstvast wordt gemaakt.

De keur

In de keur van het HHvR staan regels ter bescherming van waterkeringen, watergangen en bijbehorende kunstwerken (zoals stuwen en gemalen). Zo is in de keur geregeld welke handelingen en activiteiten in en nabij watergangen, waterkeringen en waterbergingsgebieden niet zijn toegestaan zonder vergunning. De keur is daarmee een belangrijk middel om via vergunningverlening en handhaving het watersysteem op orde te houden of te krijgen.

Waterplan Haarlemmermeer

Het Waterplan Haarlemmermeer vormt het dynamische contract tussen het HHvR en de gemeente Haarlemmermeer. In het waterplan zijn beleidsmatige en operationele afspraken vastgelegd over het watersysteem van de Haarlemmermeer. Onder het watersysteem valt het oppervlaktewater (zowel kwalitatief als kwantitatief), het afvalwater en het grondwater. Het doel van het waterplan is om een duurzaam watersysteem te hebben en te houden, rekening houdend met de ruimtelijke ontwikkelingen. In het waterplan geven de gemeente en het HHvR verder vorm aan de verschillende rollen en afspraken. Het waterplan bevat een strategisch en een operationeel deel (deels voor het oplossen van 'achterstallig onderhoud') en een uitvoeringsprogramma. Ook heeft de gemeente een Verbreed Gemeentelijk Rioleringsplan 2009-2013.

5.1.2 Inventarisatie

Het realiseren van de genoemde doelen en uitgangspunten van het vigerende waterbeleid is een gezamenlijke opgave. In samenwerking tussen het HHvR en Amsterdam Airport Schiphol (AAS) wordt het "Waterplan Schiphol" opgesteld.

Watersysteem, peilbeheer en bestemming

De luchthaven Schiphol is gelegen in de Haarlemmermeer. Rond deze polder ligt de Ringvaart die onderdeel uitmaakt van Rijnlands Boezem (NAP -0,60 m). Al het overtollige water van de polder wordt via de hoofdgemalen Koning Willem I, Lijnden en Leeghwater uitgeslagen op de Ringvaart. Sinds 1991 is ten zuidoosten van het plangebied Schiphol Zuidoost het gemaal Bolstra in gebruik, welke zorgt voor een directe afwatering van een deel van het oostelijke terrein van de Luchthaven Schiphol.

Tussen gemaal Lijnden en gemaal Leeghwater is de Hoofdvaart gelegen. De Hoofdvaart vormt samen met een aantal parallel en haaks op de Hoofdvaart gelegen primaire watergangen de polderboezem van de polder.

Conform het 'peilbesluit Haarlemmermeerpolder 2001-2011' zijn op de luchthaven Schiphol vier peilgebieden onderscheiden:

1.	Polderboezem (GH 52.140.00)	z.p. NAP -	5,85 m/ w.p. NAP -	6,00 m
2.	Vak 2.1 (GH 52.140.02)	z.p. NAP -	6,00 m/ w.p. NAP -	6,30 m
3.	Vak 4.1 (GH 52.140.04)	z.p. NAP -	6,00 m/ w.p. NAP -	6,15 m
4.	Vak 4.2 (GH 52.140.25)	z.p. NAP -	6,00 m/ w.p. NAP -	6,00 m

z.p. = zomerpeil, w.p. = winterpeil

Een overzicht van het hoofdwatersysteem, de kunstwerken en de peilvakken is opgenomen in de bijlage van deze waterparagraaf. De primaire watergangen zijn tevens weergegeven op de verbeelding (plankaart) bij het bestemmingsplan.

De verschillende (her)inrichtingsplannen voorzien in het zoveel mogelijk handhaven van de huidige waterstructuur en de huidige waterpeilen. Met ruimte voor een flexibele invulling biedt het bestemmingsplan ruimte om te kiezen waar en wanneer ontwikkelingen worden gerealiseerd.

Veiligheid en oppervlaktewateroverlast

De Ringvaartdijk is gelegen buiten het plangebied van de luchthaven Schiphol en maakt geen onderdeel uit van het bestemmingsplan. Bij (her)inrichting in de buurt van de Ringvaartdijk moet wel rekening gehouden worden met een kern-, beschermings- en buitenbeschermingszone.

In de door Rijnland uitgevoerde studie "Waterbezwaar 2e fase" is voor de luchthaven Schiphol geen wateropgave of waterbergingsstekort bepaald. De door Rijnland berekende peilstijgingen leiden niet tot oppervlaktewateroverlast:

1.	Polderboezem (GH 52.140.00)	0,50 m
2.	Vak 2.1 (GH 52.140.02)	0,80 m
3.	Vak 4.1 (GH 52.140.04)	1,00 m
4.	Vak 4.2 (GH 52.140.25)	0,60 m (PM te verhogen naar 0,80 m)

Waterberging

Conform de "Nota dempingen en verhard oppervlak" (HHvR, juni 2006) vragen de ruimtelijke ontwikkelingen op Schiphol (Ruimtelijk Ontwikkelingsplan 2015, februari 2007) om maatwerk. In samenwerking tussen AAS en het HHvR zijn in november 2007 afspraken opgesteld ten aanzien van de uitvoering van oppervlaktewatercompensatie voortkomend uit de ontwikkelingen van AAS. Ook zijn het HHvR en AAS per 1 januari 2008 gestart met de pilot "Bergings Rekening Courant" ofwel de waterboekhouding van Schiphol. Deze is inmiddels afgerond en medio 2009 in positieve zin geëvalueerd.

In de Bergings Rekening Courant wordt de balans opgemaakt van de toename aan verharding en de toename aan waterberging. Per peilvak is het verschil in benodigde en aanwezige compenserende waterberging uitgedrukt in een saldo. De Bergings Rekening Courant is een 'levend' document waarbij het oppervlak aan open water niet vast ligt, maar altijd ten minste nul of positief moet zijn. Ofwel, er moet altijd een overschot aan waterberging zijn.

De ruimtelijke wateropgave in de planperiode van het Ruimtelijk Ontwikkelingsplan (ROP) Schiphol is indicatief bepaald als oppervlakte in hectares op basis van de in medio 2008 bekende oppervlaktegegevens.

Polderboezem

In de polderboezem is sprake van een overschot aan 3,2 hectare open water bij circa 602 hectare verhard. De nog aan te leggen verharding is geschat op 55 hectare (58,4 hectare genoemd in het ROP waarvan al een deel is gerealiseerd). De benodigde compensatie bedraagt 8,5 hectare. Opgave is $8,5 - 3,2 = 5,3$ hectare open water.

Omdat de polderboezem zich uitstrekt door de gehele Haarlemmermeerpolder is het ook mogelijk om een verhardingstoename te compenseren door het aanleggen van extra waterberging buiten het terrein van de luchthaven. Dit moet dan met de gemeente Haarlemmermeer worden afgestemd, omdat ook zij belanghebbende zijn in de polderboezem.

Vak 4.2

In peilvak 4.2 is sprake van een overschot aan 1,0 hectare open water bij circa 580 hectare verhard en een maximale peilstijging van 0,60 meter in de huidige situatie (medio 2008). Met het ontwikkelen van het gebied Schiphol Zuidoost is in een eerder stadium tussen AAS en het HHvR gesproken over het verhogen van de toegestane peilstijging in peilvak 4.2 van 0,60 naar 0,80 meter. Om dit mogelijk te maken wordt voor het gebied Schiphol-Rijk een stuwgemaal aangelegd.

Na het instellen van een maximale peilstijging van 0,80 meter wordt bij een huidige oppervlakte van 68,4 hectare open water circa 17,1 hectare extra waterberging gecreëerd. Het overschot aan compenserende waterberging bedraagt dan $(1,0 + 17,1 =) 18,1$ hectare.

De nog aan te leggen verharding in peilvak 4.2 is geschat op 95 hectare (99,5 hectare genoemd in het ROP waarvan al een deel is gerealiseerd). Bij een peilstijging van 0,80 meter bedraagt de benodigde compenserende waterberging 10,5 hectare. Deze opgave past prima in het eerder verkregen overschot. Een overschot van $(18,1 - 10,5 =) 7,6$ hectare open water resteert.

Primair water Schiphol, Hoogheemraadschap van Rijnland, 19-1-2010

Af- en aanvoer

Het watersysteem op Schiphol watert middels (tussen)gemalen af op de polderboezem welke wordt bemalen naar de Ringvaart. In Schiphol Zuidoost is het gemaal Bolstra in gebruik, welke zorgt voor een directe afwatering van een deel van het oostelijke luchthaventerrein. Wateraanvoer vindt plaats uit de Rijnlands Boezem via een aantal inlaten. Bij gemaal Leeghwater is de hoofdinlaat.

In aanvulling op het verzamelen, transporteren en zuiveren van de run off om emissies te voorkomen wordt in overleg met Rijnland gesproken over maatregelen in het watersysteem: circuleren met Schiphol eigen water en/of doorspoelen met water dat niet van Schiphol afkomstig is. Dit is in oktober 2008 nader onderzocht in een aparte studie als onderdeel van het Waterkwaliteitsherstelplan 2007-2008. Dit plan wordt jaarlijks bijgesteld op basis van ervaringen en opgedane kennis.

Watergangen en oevers

De inrichting van de watergangen en oevers op de luchthaven worden naast de uitgangspunten van de waterbeheerder (Integrale inrichtingscriteria oppervlaktewateren en kunstwerken; beleidsregels behorende bij de Keur, HHvR, juni 2006) bepaald door de voorschriften uit het Luchthavenindelingbesluit (LIB) voor het waarborgen van de vliegveiligheid. Oppervlaktewater en (drasse) oevers hebben een aantrekkende werking op vogels. En opvliegende vogels zijn een serieus risico wanneer zij in de motoren van opstijgende vliegtuigen terechtkomen.

Oppervlaktewater wordt op minimaal 150 m van start- en landingsbanen aangelegd. Indien bedrijfsgebouwen binnen een straal van 300 meter aanwezig zijn, is de maximale watervoerende breedte maximaal 15 meter. Dit in verband met vogelproblematiek.

Voor watergangen houdt het HHvR minimaal een breedte aan van 7,10 m op de waterlijn voor primaire watergangen en 4,10 m voor overige watergangen met een talud van 1:3. Vanwege risico's met het aantrekken van vogels is het moeilijk om natuurvriendelijke oevers langs de watergangen te creëren.

Kunstwerken

Het gebied wordt gedomineerd door relatief brede watergangen en duikers. In het oostelijke luchthaventerrein is een aanzienlijk deel van het primaire watergangensysteem uitgevoerd als duikersysteem (maximaal 2x ø1.500 mm).

Voor nieuwe kruisingen van infrastructuur met (hoofd)watergangen wordt zoveel mogelijk gestreefd naar aanleggen van 'bruggen'. Het aanleggen van 'bruggen' heeft vanwege de veiligheid en (kosten)technisch doorgaans niet de voorkeur. Duikers worden alleen in primaire watergangen aangelegd waar een kruising met een rijbaan verwacht wordt. Voor deze duikers wordt gestreefd naar een zo ruim mogelijk profiel. Het aanpassen en/of verplaatsen van de toekenning primaire watergang in de legger behoort ook tot de mogelijkheden.

Riolering en afvoer regenwater

Het gebied van de luchthaven Schiphol is volledig gescheiden gerioleerd. De afvoer van afvalwater of droogweerafvoer (dwa) geschiedt via het vuilwaterriool naar de afvalwaterzuiveringsinstallatie (awzi). Door AAS is gestart met een verkenning naar het vergroten van de zuiveringscapaciteit om de groei van Schiphol en het aantal v.e.'s (vervuilingseenheden) een hoofd te bieden. In het Zuiveringsplan is naast het optimaliseren en vergroten van de awzi in Schiphol-Oost ook een nieuwe 2e awzi voorgesteld.

Het regenwater wordt afgevoerd via een apart regenwaterriool (rwa) naar het oppervlaktewater. In het gebied ten oosten van de spoortunnel maakt een groot deel van de regenwaterriolering deel uit van het hoofdwatersysteem. Ook is een deel van het drainagesysteem aangesloten op de regenwaterriolering.

Grondwater

Bij de aanleg van platformen, banen, wegen en gebouwen in het gebied zal rekening gehouden moeten worden met de huidige grondwaterstand. De (gemiddelde) drooglegging van 2 m op het luchthaventerrein is ruim voldoende om kruipruimteloos te bouwen. Om opbolling van het grondwaterpeil te voorkomen in het onverhard (gras) langs de banen is drainage aangelegd.

Vanwege de relatief dunne deklaag en de grote stijghoogte in het 1e watervoerend pakket bestaat bij ontgravingen, bijvoorbeeld bij de aanleg van open water, de kans op opbarsten. Bij een vergunningaan-

vraag betreffende Rijnlands Keur wordt ter controle verzocht om een opbarstberekening. Ook is aandacht gevraagd voor de bestemming retourbronneringsveld. Een dergelijk gebied heeft invloed op de omgeving.

Omdat in het geval van het tijdelijk bergen van water in het oppervlaktewater de verhogingen van het waterpeil beperkt en van tijdelijke aard zijn, worden geen (grond)wateroverlastproblemen verwacht.

Waterkwaliteit

Voor de functie stedelijk water (gebruikswater) zijn normen (wettelijk basisniveau) opgesteld voor belangrijke waterkwaliteitsparameters. Een goede waterkwaliteit zorgt ervoor dat het biologische leven (vissen, planten, macrofauna enz.) voldoende kan functioneren. Dit houdt in dat er een goede nutriëntenhuishouding moet zijn en geen toxische effecten van een te laag zuurstofgehalte of (te hoge) emissies van giftige stoffen.

De richtlijnen voor stedelijk water/ gebruikswater zijn meer gericht op de natuurlijke ecologische processen. Die worden vooral door nutriënten gestuurd. In het Handboek natuurdoeltype + aquatisch supplement (2001) zijn deze zaken nader beschreven. Voor zuurstof wordt een norm gehanteerd van 5 mg/l of meer. Dit is de gemiddelde concentratie die minimaal aanwezig moet zijn gedurende het jaar.

Om de negatieve invloed van de gladheidsbestrijding (kaliumacetaat, kortweg: acetaat) en het de-/antificen (monopropyleenglycol, kortweg: glycol) van vliegtuigen op de zuurstofhuishouding in het oppervlaktewater zoveel mogelijk te voorkomen investeert Schiphol Group al jaren in een pakket met maatregelen (Maatregelenplan de-icing en het Waterkwaliteitsherstelplan) die gericht zijn op de korte termijn. Voor het op de lange termijn voorkomen en terugdringen van emissies in aftstromend hemelwater bij de- en antificing activiteiten en de bestrijding van gladheid is het Saneringsplan deel 1 en 2 opgesteld.

Het Saneringsplan deel 1 (SP1) is opgesteld in juni 2007 en geeft invulling aan de maatregelen aan de bron en in het watersysteem. In navolging op de afspraken gemaakt in het bestuurlijk overleg tussen het HHvR en Schiphol Group in november 2007 zijn de maatregelen in de opvang en afvoer nader uitgewerkt in het Saneringsplan deel 2 (SP2). Belangrijk uitgangspunt is dat het SP2 invulling geeft aan de zogenaamde 0-optie: het aanleggen van een derde rioolstelsel om de emissies in de 'run off' water in te zamelen en te transporteren naar een zuivering. Op 30 september 2008 is het bestuur van het HHvR akkoord gegaan met de inhoud van het SP1 en het SP2. Inmiddels is er ook een Saneringsplan 3, waar een groot deel van de doelen worden bereikt door de overstap op kaliumformiaat.

Het HHvR vraagt in het kader van de waterkwaliteit aandacht voor het aspect Duurzaam Bouwen. Diffuse verontreinigingen van het oppervlaktewater door bouwmaterialen moet worden voorkomen door het maken van geschikte materiaalkeuzes bij bouwactiviteiten. De toepassing van uitloog- en oxydeerbare bouwmaterialen moet worden voorkomen. Deze maatregelen zullen zowel materiaalvoorschriften in de nieuwbouw betreffen als het voorkomen dat verontreinigingen via de verharding in het water belanden. Voor het aanbrengen van houten beschoeiingen zijn afspraken gemaakt dat deze niet gekreotiseerd of geïmpregneerd mogen zijn.

Beheer en onderhoud

Het HHvR is verantwoordelijk voor het beheer en onderhoud van het boezemwater, het hoofdwatersysteem, een groot deel van de kunstwerken in het hoofdwatersysteem en de gemalen. Het oppervlaktewatersysteem op het luchthaventerrein binnen de grenzen van het bestemmingsplan is eigendom van AAS en wordt dan ook beheerd en onderhouden door Schiphol Group. Sommige delen van het watersysteem buiten de grenzen van het bestemmingsplan (zoals de Oude Meertoet nabij gemaal Bolstra) zijn van belang voor de afwatering en vallen onder het beheer van het HHvR.

5.1.3 Conclusie en aanbevelingen

De waterhuishouding rond Schiphol wordt nauwlettend gemonitord. Dit gebeurt voor de waterkwantiteit via de Bergings Rekening Courant'. Voor de voorgestelde ontwikkelingen blijkt nog een overschot aan open water te bestaan van 7,6 hectare. Voor de waterkwaliteit is er het waterkwaliteitsherstelplan en zijn er saneringsplannen.

5.2 Bodem

5.2.1 Wet- en regelgeving en beleid

Het bodembeleid onderscheidt drie soorten grond en bodem met ieder hun eigen beleid en wet- en regelgeving:

- Sterk verontreinigde grond (boven interventiewaarden);
- Licht verontreinigde grond (boven streefwaarden, na 1 juli 2008 AW2000-waarden);
- Schone bodems (beneden streefwaarden, na 1 juli 2008 AW2000-waarden).

Voor alle typen grond speelt de Wet Bodembescherming, het Bouwstoffenbesluit (BsB) en de Vrijstellingsregeling grondverzet een rol. Indien gesaneerd moet worden, bestaan specifieke regels voor het bepalen van de terugsaneerwaarde en de milieuhygiënische kwaliteit van een aan te brengen leeflaag (zogenaamde bodemgebruikswaarden (BGW's)). Bodemgebruikswaarden zijn een product van het functiegericht saneringsbeleid "Van Trechter naar Zeef". Sinds 2008 is het Besluit bodemkwaliteit van kracht. Dit besluit hanteert voor het toepassen van grond en bagger, een toets op de ontvangende bodem en aan de gebruiksfunctie. Tevens biedt het besluit meer mogelijkheden voor grondverzet.

5.2.2 Bodemonderzoek

De regionale bodem bestaat uit een deklaag van veen, lemige klei en middelfijn tot uiterst fijn zand met veenbrokjes. In hydrologische zin is de deklaag een slecht doorlatend pakket. Deze heeft een dikte van ca. 13 m tot een diepte van NAP – 16 m.

Onder de deklaag liggen het eerste en tweede watervoerende pakket. Dit pakket bestaat uit matig grof tot uiterst grof zand, met een totale dikte van ca. 60 m tot een diepte van NAP - 76 m. Het pakket wordt aan de onderzijde begrensd door de tweede scheidende laag, bestaande uit fijne zanden met kleilagen. De dikte van de tweede scheidende laag op de locatie bedraagt ca. 8 m en strekt zich uit tot een diepte van ca. NAP – 84 m. Onder deze tweede scheidende laag ligt het derde watervoerende pakket dat bestaat uit overwegend grof tot uiterst grof zand met lokaal middelfijn zand. (Gegevens uit de grondwaterkaart van Nederland van de Dienst Grondwater Verkenning (TNO Delft, 1979, kaartbladen 24, Zandvoort, 25 west en oost, Amsterdam)).

De gemiddelde maaiveldhoogte komt overeen met ca. NAP – 3,3 m. De grondwaterspiegel van het eerste watervoerend pakket bevindt zich op ca. NAP – 4,4 m.

De locatie is niet gelegen in een waterwingebied of grondwaterbeschermingsgebied (provincie Noord-Holland, Provinciale Milieuverordening, 5e tranche, 2006).

Het gebied valt binnen de Bodemkwaliteitskaart Schiphol (BKK), met uitzondering van het blauw weergegeven deelgebied.

Voor de zones binnen de BKK zijn voldoende gegevens met betrekking tot de bodemkwaliteit beschikbaar geweest om de BKK op te stellen. Na de vaststelling ervan zijn aanvullend bodemonderzoeken uitgevoerd ten behoeve van (bouw)projecten.

5.2.3 Conclusie

Uit onderzoeken is vastgesteld dat ter plaatse van de onverdachte delen de bovengrond in het algemeen licht verontreinigd is en dat de ondergrond geen verontreinigingen bevat. Vanuit het verleden kan bodemverontreiniging aanwezig zijn onder wegen en erven door puinverhardingen, puinfunderingen of erfenissen van (historische) bebouwing of ter plaatse van voormalige brandstoftanks. Tevens kan binnen het gebied bodemverontreiniging aanwezig zijn door de aanwezigheid van een voormalige tankgracht en historische luchthavenactiviteiten. Het met blauw aangegeven niet gezoneerde deelgebied is gezien de historische activiteiten mogelijk verdacht qua bodemverontreiniging. Over het algemeen vormen deze verontreinigingen geen belemmering voor het huidige gebruik.

Zodra sprake is van (bouw)activiteiten in de grond zal de betreffende bodemkwaliteit worden bepaald uit de BKK of, indien nodig, via bodemonderzoek. In geval van bodemverontreiniging zal Schiphol in overleg met het bevoegde gezag conform geldende wet- en regelgeving een sanering uitvoeren.

5.3 Flora en Fauna

5.3.1 Wet- en regelgeving en beleid

Vogel- en Habitatrichtlijn

De natuurbescherming is onderverdeeld in gebiedsbescherming en soortbescherming. De gebiedsbescherming vindt plaats via de Vogel- en Habitatrichtlijn, richtlijnen voor Natura 2000. Deze richtlijnen zijn uitgewerkt in nationale wetgeving en dus niet rechtstreeks van toepassing.

Natuurbeschermingswet

De Natuurbeschermingswet (1998) regelt de bescherming van gebieden die in het kader van de Vogel- en Habitatrichtlijn beschermd moeten worden. Alleen binnen die gebieden is de wet van toepassing.

Het plangebied maakt geen onderdeel uit van Natura 2000-gebied en Provinciale Ecologische Hoofdstructuur (PEHS) en is ook niet nabij een beschermd natuurgebied gelegen.

De conclusie is derhalve dat gebiedsbescherming niet aan de orde is.

Flora- en Faunawet

De Flora- en Faunawet regelt de Europese Vogel- en Habitatrichtlijnen die voorzien in een bescherming van vogel-, planten- en diersoorten en hun leefomgeving. Deze wet heeft niet alleen als doel de zeldzame plant- en diersoorten, maar alle in het wild voorkomende soorten in stand te houden. De planten en dieren kunnen op drie manieren beschermd worden: de soort beschermen, de leefomgeving beschermen en schadelijke handelingen verbieden.

De Flora- en faunawet is een raamwet en werkt volgens het "nee-tenzij" principe. Alle flora en fauna is in beginsel beschermd. Bij algemene maatregel van bestuur worden beschermde planten- en diersoorten aangewezen. De wet geeft aan dat het verboden is beschermde inheemse planten te plukken, te verzamelen, af te snijden, uit te steken, te vernielen, te beschadigen, te ontwortelen of op een andere manier van hun groeiplaats te verwijderen. Tevens is het verboden om de beschermde dieren te doden, te verwonden, te vangen, opzettelijk te verontrusten, nesten, holen of andere voortplantings- of vaste rust of verblijfplaatsen te beschadigen, te vernielen, weg te nemen of te verstoren.

De in de Flora- en faunawet opgenomen dier- en plantensoorten zijn sinds 23 februari 2005 middels de AMvB, Regeling vrijstelling beschermde dier- en plantensoorten behorende bij de Flora en faunawet, onderverdeeld in drie categorieën, resp. tabel 1-, 2- en 3-soorten. Voor de soorten uit tabel 1 van de AMvB hoeft geen ontheffing meer te worden aangevraagd bij ruimtelijke ingrepen of bestendig beheer. Wel blijft voor deze soorten de zorgplicht uit de Flora- en faunawet van kracht. Voor de soorten uit tabel 2 kan een vrijstelling tot ontheffingaanvraag gelden indien de initiatiefnemer van ruimtelijke ontwikkelingen en beheer over een goedgekeurde gedragscode beschikt. Dit geldt ook voor de soorten uit tabel 3, mits er alleen sprake is van bestendig beheer en onderhoud. Voor andere ontwikkelingen bij soorten uit tabel 3 blijft een ontheffingaanvraag verplicht.

5.3.2 Inventarisatie

In 2008 heeft Bureau Van der Goes en Goot een inventarisatie naar (potentieel) voorkomen van (beschermde) flora en fauna ten behoeve van dit bestemmingsplan verricht. Wettelijk gezien is het bij het opstellen van een bestemmingsplan, waarbij natuurwaarden in het geding (kunnen) zijn, noodzakelijk dat onderzoek moet worden verricht naar die waarden. Op grond van dit onderzoek kan vervolgens worden vastgesteld of ontheffingen op grond van de Flora- en faunawet zijn vereist.

Doel van het onderzoek was het verkrijgen van een algemeen beeld van aanwezige (beschermde) natuurwaarden op de luchthaven. Op het moment dat specifieke uitwerking van plannen aan de orde is, dient ter plekke aanvullend gericht onderzoek te worden uitgevoerd.

Veldbezoek

Naast een schriftelijke bronnenonderzoek heeft er op 14 oktober 2008 een veldonderzoek plaatsgevonden. Tijdens het bezoek werd een indruk verkregen van aanwezige biotopen en werd geprobeerd eventuele incidentele waarnemingen te doen van beschermde flora en fauna. Op basis van de aangetroffen biotopen is per soortgroep een inschatting gemaakt van het mogelijk voorkomen van in ieder geval die beschermde soorten waarvoor, indien aanwezig, ontheffing moet worden aangevraagd bij werkzaamheden in het kader van ruimtelijke inrichting en ontwikkeling. Ook is gebruik gemaakt van de eerder opge-

dane ruime kennis van de Vogelwerkgroep Amsterdam Airport Schiphol. Deze kennis ligt vooral op het vlak van vogels, zoogdieren en flora maar er zijn ook gegevens bekend over bijvoorbeeld aanwezige visfauna.

Het rapport van Bureau Van der Goes en Goot is een bijlage bij dit bestemmingsplan.

5.3.3 Conclusie

De conclusies van het flora- en faunaonderzoek zijn:

- Op Schiphol kunnen overall, naast een aantal licht beschermde plantensoorten, in geschikt biotoop (wateroevers en bermen) zwaarder beschermde orchideeën voorkomen. Het gaat om Bijenorchis, Moeraswespenorchis en Rietorchis.
- In de wateren van Schiphol is het voorkomen van de zwaarder beschermde kleine modderkruiper aangetoond. Het voorkomen van de zwaar beschermde bittervoorn mag niet op voorhand worden uitgesloten.
- Een aantal soorten licht beschermde amfibieën kan wijdverbreid op het terrein voorkomen. Daarnaast is in het oostelijk deel van de luchtnaven, als geschikt voortplantingswater (geïsoleerde poelen en sloten) aanwezig is, het voorkomen van de Rugstreeppad op zandige plaatsen (en in deze wateren) niet geheel uitgesloten.
- Op nattere terreindelen met hopen riet of gras kan de ringslang voorkomen. Hier moet rekening worden gehouden met deze soort.
- Op de luchthaven komt een aantal soorten vogels (broedend) voor. Verstoring van nesten van deze vogels tijdens het broedseizoen (half maart - half juli) is niet toegestaan. In dikkere bomen op het terrein (>20 cm stamdiameter, vooral populier en schietwilg) zou incidenteel de grote bonte specht kunnen verblijven. Verblijfplaatsen van deze soort zijn jaarrond beschermd.
- Op het terrein komen geen zwaarder beschermde zoogdieren (behalve vleermuizen) voor. In gebouwen met (ventilatie)holtes, dakbetimmering of (spouw)gaten en in dikkere bomen met holtes moet rekening gehouden worden met verblijvende vleermuizen.
- De regelgeving van flora en fauna staat het bestemmingsplan niet in de weg.

5.4 Cultuurhistorie en archeologie

5.4.1 Wet- en regelgeving en beleid

Nederland tekende in 1992 het Verdrag van Malta dat de omgang met het Europees archeologisch erfgoed regelt. Aanleiding voor dit verdrag was dat het Europese archeologische erfgoed in toenemende mate bedreigd werd. Niet alleen door natuurlijke processen of ondeskundig gebruik van het bodemarchief, maar ook door ontwikkelingen in de ruimtelijke ordening.

Op 1 september 2007 is de Wet op de archeologische monumentenzorg in werking getreden. Hiermee zijn de uitgangspunten van het Verdrag van Malta binnen de Nederlandse wetgeving geïmplementeerd. De wet regelt de bescherming van archeologisch erfgoed in de bodem, de inpassing ervan in de ruimtelijke ontwikkeling en de financiering van opgravingen: 'de veroorzaker betaalt'. Het archeologisch bodemarchief is de grootste bron voor de geschiedenis van Nederland. Het belangrijkste doel van de wet is het behoud van dit erfgoed in situ (ter plekke), omdat de bodem de beste garantie biedt voor een goede conservering van de archeologische waarden.

De Beleidsnota Cultureel Erfgoed Gemeente Haarlemmermeer gaat in een breed kader in op cultuurhistorie in de gemeente Haarlemmermeer. Het monumentenbeleid en het archeologiebeleid in algemene zin komt in deze nota aan bod. Binnen het gemeentelijk monumentenbeleid is een belangrijke taak weggelegd voor de monumentencommissie. De taak van de monumentencommissie is omschreven in de gemeentelijke monumentenverordening. In de Nota Ruimtelijk Beleid en Archeologie Haarlemmermeer wordt uiteengezet hoe de gemeente omgaat met de archeologische zorgplicht (bescherming van het bodemarchief) in ruimtelijke plannen en bij vergunningverlening.

5.4.2 Inventarisatie

Door middel van bureauonderzoek is een inventarisatie uitgevoerd naar de in het plangebied aanwezige archeologische, historisimegeografische en architectuurhistorische waarden, en het opstellen van een gespecificeerde verwachting voor het aantreffen van nog onbekende cultuurhistorische waarden (RAAP Architectonisch Adviesbureau bv, januari 2010).

Archeologie

Op basis van de onderzoeksresultaten is voor het plangebied een lage verwachting gedefinieerd voor de aanwezigheid van archeologische overblijfselen uit alle perioden. Hierbij kan het gaan om resten van tijdelijke kampementen van jagers - verzamelaars uit de Oude en Midden Steentijd op diepten rond 6 tot 8 meter beneden maaiveld, om losse vondsten uit de Middeleeuwen die verband houden met de middeleeuwse ontginning van het Haarlemmermeerse veengebied en met scheepvaart en visserij op het Haarlemmermeer in de Late Middeleeuwen en Nieuwe Tijd. Op één perceel is sprake van een hoge verwachting voor het aantreffen van onverstoorde resten van een 19e eeuwse boerderij.

Gezien de gespecificeerde archeologische verwachting is geconcludeerd dat bij eventuele bodemingrepen vermoedelijk geen archeologische waarden zullen worden verstoord. Boerderijen uit de 19e eeuw zijn in de directe omgeving (de Haarlemmermeer) nog in aanzienlijke aantallen aanwezig en bovendien nog in onverstoorde staat. In dergelijke omstandigheden zijn de mogelijke resten van funderingen van een afgebrande boerderij uit dezelfde periode nauwelijks als 'behoudenswaardig bodemarchief' aan te merken.

Er hoeft daarom in dit bestemmingsplan géén archeologische dubbelbestemming op te worden genomen. Wanneer archeologische resten worden aangetroffen, is altijd conform artikel 53 van de Wet op de archeologische monumentenzorg 2007 aanmelding van de desbetreffende vondsten bij de gemeente Haarlemmermeer verplicht.

Historische geografie en architectuurhistorie

In het plangebied bevindt zich een aantal historisch-geografische en architectuurhistorische elementen waarop provinciaal cultuurhistorisch beleid van toepassing is. De ringdijk en de geïnventariseerde wegen en tochten zijn in het 'Beleidskader landschap en cultuurhistorie Noord-Holland' gemarkeerd als structuurlijnen. Voor twee nog enigszins 'landelijke' zones in het plangebied kan relevant zijn dat in dit beleidskader voor het karakteristieke profiel van tochten en bebouwingslinten in de Haarlemmermeer een versterkende strategie wordt voorgesteld. Tevens wordt in dit beleidsdocument voorgesteld om bij de invulling van droogmakerijen zoveel mogelijk gebruik te maken van karakteristieke kavel- en waterpatronen en doorzichten. Teneinde cultuurhistorische structuren van kleine kernen te versterken, wordt voorgesteld om bij ruimtelijke ontwikkelingen de cultuurhistorie als uitgangspunt te nemen en nieuwe bebouwing een bijdrage te laten vormen aan de cultuurhistorische identiteit van de locatie. Ook kan relevant zijn dat ten behoeve van een nieuwe cultuurhistorische identiteit voor de Haarlemmermeer een totaalconcept moet worden ontwikkeld, waarbij het poldergrid kan dienen als onderlegger voor ruimtelijke ontwikkelingen.

Uitgaand van de voorgaande wordt voor de gebieden Schiphol Noordwest en -Zuidoost, waar het oorspronkelijke agrarische polderlandschap nog intact is, wordt door Bureau RAAP aanbevolen om:

- bij ruimtelijke ontwikkelingen, indien mogelijk, het oorspronkelijke 'poldergrid' van de droogmakerij te laten dienen als onderlegger voor de toekomstige ruimtelijke ontwikkelingen in het plangebied;
- de (restanten van de) Sloterweg, Kagertocht, Aalsmeerdersweg en Aalsmeerdere tocht zodanig in de planvorming in te passen, dat deze landschapselementen in de toekomstige situatie herkenbaar blijven en, indien mogelijk, ruimtelijk worden geaccentueerd;
- in de toekomstige situatie de bebouwing te blijven concentreren langs de Sloterweg en de Aalsmeerderweg;
- voor zover nog niet gesloopt: de geïnventariseerde MIP-objecten langs de Aalsmeerderweg (boerderijen, een kerk en een spoorwegstation) en eventuele andere gebouwde objecten in het plangebied die ouder zijn dan 50 jaar, indien mogelijk, te behouden, of anderszins zorg te dragen voor een zorgvuldige omgang hiermee in de planvorming (conform bepalingen uit de Monumentenwet). Bij inpassing van deze bestaande bebouwing in nieuwe plannen wordt aanbevolen om de historische kenmerken (historische functie en uiterlijk) ervan zoveel mogelijk te gebruiken als inspiratiebron voor de toekomstige ruimtelijke functies en inrichting.
- de verdwenen historische boerderijen en herberg langs de Sloterweg en Aalsmeerderweg te laten fungeren als inspiratiebron voor de toekomstige inrichting van het plangebied. Dit kan bijvoorbeeld door de locaties hiervan te visualiseren met nieuwe inrichtingselementen die verwijzen naar de vroegere gebouwen. Ook kan worden overwogen om het tracé van de voormalige spoorweg Haarlem-Aalsmeer opnieuw te visualiseren, bijvoorbeeld in de vorm van een fietspad.

5.4.3 Conclusie

Bij de ontwikkeling van de luchthaven in de nieuwe gebieden zal zoveel mogelijk rekening worden gehouden met deze aanbevelingen. Zo wordt bijvoorbeeld het poldergrid van de droogmakerij als uitgangspunt van de ontwikkeling gebruikt in het gebied Noordwest, waar ook zo mogelijk de polderwegen herkenbaar blijven.

5.5 Geluid

5.5.1 Wet- en regelgeving en beleid

Wegverkeer

In de Wet geluidhinder is bepaald dat het bevoegd gezag bij vaststelling van een bestemmingsplan de wettelijke grenswaarden in acht moet nemen. Toetsing aan de ten hoogste toelaatbare geluidbelasting van de Wet geluidhinder vindt plaats per weg. Het geluidsniveau ten gevolge van het wegverkeer dient op de gevels van nieuwe (of te wijzigen) woningen in de geluidszone van een weg te voldoen aan de ten hoogste toelaatbare geluidbelasting (voorheen: voorkeursgrenswaarde). Deze bedraagt 48 dB. Indien dit geluidsniveau wordt overschreden kan de gemeente een hoger geluidsniveau toestaan de zogenaamde "Hogere waarde". De Hogere waarde mag enkel worden verleend indien uit akoestisch onderzoek is gebleken dat bron-, overdrachts- of gevelmaatregelen om het geluidsniveau terug of onder de ten hoogste toelaatbare geluidbelasting te brengen niet mogelijk is. Aan de Hogere waarde is een maximum verbonden. Voor de nieuwbouw van woningen in binnenstedelijke situaties is dit 63 dB en in buitenstedelijke situaties is dit 53 dB. Deze niveaus zijn na aftrek van de correctie conform artikel 110g van de Wet geluidhinder.⁵

Industrielawaai

Op basis van artikel 40 van de Wet geluidhinder kunnen (delen van) industrieterreinen worden aangewezen als gezoned industrie terrein met een zonegrens. Dit betreft industrieterreinen waarop zich gronden bevinden die zijn aangewezen voor mogelijke vestiging van zogenaamde "zware lawaaimakers" als genoemd in artikel 41 lid 3 van de Wet geluidhinder en artikel 2.1 lid 3 van het Besluit omgevingsrecht. Buiten de zonegrens mag de geluidbelasting vanwege het industrie terrein de waarde van 50 dB niet te boven gaan. De op 1 januari 2007 geldende ten hoogste toelaatbare geluidbelastingen voor woningen, andere geluidsgevoelige gebouwen en geluidsgevoelige terreinen – vastgelegd in eerder genomen besluiten – blijven gelden.

Luchtverkeerslawai

Op grond van artikel 8.30a van de Wet luchtvaart stelt de minister elk vijfde kalenderjaar een geluidbelastingkaart vast. Die heeft betrekking op de geluidbelasting (overdag (Lden) en 's nachts (Lnight)) veroorzaakt door de luchthaven op woningen en bij Algemene Maatregel van Bestuur aan te wijzen categorieën van andere geluidgevoelige gebouwen.

5.5.2 Inventarisatie

Ten behoeve van de ontwikkeling van de luchthaven is onderzoek gedaan naar de gevolgen van de ontwikkeling uit het ROP op het geluid in de directe omgeving van Schiphol. Dit rapport, '*Akoestisch onderzoek in het kader van het Ruimtelijk Ontwikkelingsplan Schiphol 2015 ter onderbouwing bij het bestemmingsplan Schiphol*' (Peutz, december 2010) is een bijlage bij dit bestemmingsplan. Hier volgt een (niet technische) samenvatting van de inventarisatie en de conclusies.

Luchtverkeersgeluid

De plannen zullen het luchtverkeersgeluid niet beïnvloeden. Het ROP faciliteert in feite de omvang van het luchtverkeer zoals dat is geregeld in het Luchtverkeersbesluit Schiphol en het LIB.

Industriegeluid

Van het industriegeluid op Schiphol is het geluid vanwege het proefdraaien van vliegtuigen, na technisch onderhoud, duidelijk het belangrijkste. Dat geluid zal niet veranderen door de plannen; dat geluid voldoet

⁵ Conform artikel 110g mag een correctie worden toegepast op het berekende geluidsniveau ten gevolge van het wegverkeer. Voor wegen waar 70 km/uur of harder gereden mag worden is de aftrek 2 dB en voor de overige wegen 5 dB. De wettelijk toegestane snelheid is hier van belang. Voor wegen met een snelheidsregime van 30 km/uur geldt geen aftrek aangezien deze wegen geen zone hebben en hierdoor niet onder de werkingssfeer van de Wet geluidhinder vallen. Enkel bij toetsing in het kader van het aspect "goede ruimtelijke ordening" wordt ten behoeve van een goede beoordeling de aftrek wel toegepast.

nu aan de daarvoor verleende vergunningen en dat zal zo blijven. De Wet geluidhinder begrenst door een zonegrens de totale hoeveelheid industriegeluid dat op Schiphol gemaakt mag worden. De daarvoor geldende zonegrens zal dan ook niet ruimer behoeven te worden.

Het geluidniveau van het overige industriegeluid (daarbij valt te denken aan vliegtuigafhandeling met vliegtuigtrekkers, bagagekarren, tankwagens, vrachtmaterieel, enz.) is op dit moment overal veel stiller (meer dan 10 dB(A) stiller) dan het geluid van het proefdraaien. Als een geluid 10 dB(A) stiller is dan het geluid wat er al is, is de toename daardoor verwaarloosbaar. In de toekomst blijft dat vrijwel overal zo. Alleen in een klein gebied bij de Kruisweg / Aalsmeerderweg en de Rijnlanderweg zal het industriegeluid vanwege de plannen van de luchthaven Schiphol beperkt toenemen. Die toename is 1 à 3 dB(A): van 55 dB(A) naar 56 à 58 dB(A). Die toename is onvermijdelijk omdat het nieuwe vrachtafhandelingsgebied tot op korte afstand (ongeveer 150 meter) van die woningen komt te liggen. De toename is zo veel mogelijk beperkt omdat op de vrachtplatforms modern materieel gebruikt zal worden.

Om de toename mogelijk te maken is door Gedeputeerde Staten bij besluit van 8 juni 2011 (kenmerk 2011/13804) voor een twaalfstal woningen hogere waarden industrielawaai vastgesteld. De bevoegdheid hiervan berust bij Gedeputeerde Staten van Noord-Holland, omdat de luchthaven Schiphol een door haar aangewezen terrein met regionale betekenis is. Het conceptbesluit hogere waarden industrielawaai van GS lag gelijktijdig met het ontwerpbestemmingsplan ter visie. Het besluit van GS is een bijlage bij dit bestemmingsplan.

Binnen de Wet geluidhinder is voor die woningen dan een hogere waarde tot 60 dB(A) voor industriegeluid mogelijk. In de gegeven situatie speelt dat bij deze woningen het luchtverkeersgeluid bepalend is (starten en landen op de Kaagbaan); het geluid daarvan is ongeveer 70 dB(A). Aangevoerd kan worden dat de beperkte toename van het industriegeluid bij de woningen Kruisweg/Aalsmeerderweg en Rijnlanderweg een verwaarloosbaar effect zal hebben op de totale zgn. milieukwaliteit.

Uit het rapport blijkt ook dat voor een aantal woningen aan de Schipholdijk nabij het Anthony Fokker Business Park een hogere waarde vastgesteld moet worden. In feite staat dat helemaal los van de plannen van de luchthaven Schiphol, maar is sprake van een 'weeffout' ten tijde van het saneringsonderzoek c.q. het MTG-besluit. Destijds is de geluiduitstraling van de productieactiviteiten in de bedrijfsgebouwen van de toenmalige Fokkerfabriek abusievelijk niet meebeschouwd, waardoor de vastgestelde MTG waarden circa 1 dB(A) te laag zijn. De provincie Noord-Holland zal een verzoek tot verbeteren van de 'weeffout' bij het Ministerie van Infrastructuur en Milieu indienen.

Bij de beoordeling van het overig geluid (al het geluid dat niet veroorzaakt wordt door proefdraaien) mag het totaal van het overig geluid niet meer bedragen dan de vastgestelde hogere waarden bij woningen, en 50 dB(A) op de zonegrens, minus 10 dB(A). Daarmee wordt voorkomen dat de MTG waarden en de geluidzone, waarvan de omvang volledig wordt bepaald door het proefdraaien, overschreden wordt.

Wegverkeersgeluid

Onderzoek is verricht naar de gevolgen van de plannen op het wegverkeersgeluid. Daaruit blijkt dat er in alle relevante beoordelingspunten de toename van het wegverkeersgeluid minder is dan 2 dB(A), of dat het geluid minder is dan de "voorkeursgrenswaarde". In beide gevallen zegt de Wet geluidhinder dat dit acceptabel is.

5.5.3 Conclusie

De gemeente kan op basis van deze uitkomsten concluderen dat de plannen van de luchthaven Schiphol een beperkte invloed hebben op het geluid in de omgeving en dat er geen belemmering is voor de uitvoering van het bestemmingsplan. De beperkte invloed past overal (ruim) binnen wat de wet nog acceptabel acht. Voor wat betreft het industriegeluid is bij een beperkt aantal woningen een beperkte verhoging van het tot dusverre toegestane geluidniveau nodig; de wet voorziet bij ontwikkelingen op en uitbreiding van een industrieterrein in het toestaan van een dergelijke verhoging. GS hebben op verzoek van B&W een dergelijk besluit genomen.

5.6 Luchtkwaliteit

5.6.1 Wet- en regelgeving en beleid

Wet luchtkwaliteit

De belangrijkste wet- en regelgeving voor luchtkwaliteit is vastgelegd in de Wet luchtkwaliteit. De hoofdlijnen van deze wet zijn te vinden in hoofdstuk 5, titel 5.2 van de Wet milieubeheer. De luchtregelgeving is uitgewerkt in een aantal Algemene Maatregelen van Bestuur (AMvB) en Ministeriele Regelingen.

Wet Milieubeheer

In bijlage II van de Wet milieubeheer zijn voor de volgende stoffen grenswaarden voor de concentratie in de buitenlucht opgenomen: stikstofdioxide (NO₂), fijn stof (PM₁₀), benzeen (C₆H₆), zwaveldioxide (SO₂), lood (Pb), koolmonoxide (CO). Uit metingen van het Landelijk Meetnet Luchtkwaliteit en berekeningen van het Milieu en Natuur Planbureau blijkt dat aan de grenswaarden voor benzeen, zwaveldioxide, lood en koolmonoxide al geruime tijd in (nagenoeg) geheel Nederland wordt voldaan. In de Nederlandse situatie leveren alleen de concentraties stikstofdioxide (NO₂) en fijn stof (PM₁₀) problemen op in relatie tot de wettelijke normen.

De wijze waarop het aspect luchtkwaliteit in acht genomen dient te worden bij planvorming is geregeld in artikel 5.16 en 5.16a van de Wet milieubeheer. Op basis van deze wetgeving kunnen ruimtelijk-economische initiatieven worden uitgevoerd als aan één of meer van de volgende voorwaarden wordt voldaan:

- Grenswaarden uit bijlage II van de Wet milieubeheer worden niet overschreden, of
- Per saldo verbetert de luchtkwaliteit of blijft tenminste gelijk, of
- Het initiatief draagt niet in betekenende mate bij aan de luchtkwaliteit (aan concentratie PM₁₀ en NO₂)⁶, of
- Het initiatief is opgenomen in het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL)⁷.

In aanvulling op het bovenstaande toetsingskader stelt de AMvB 'Gevoelige Bestemmingen (luchtkwaliteitseisen)' dat bij de voorgenomen realisering van gevoelige bestemmingen, zoals scholen, kinderdagverblijven, verzorgingshuizen ed. op een locatie binnen 300 meter vanaf de rand van rijkswegen of binnen 50 meter vanaf de rand van provinciale wegen, moet worden onderzocht of op die locaties sprake is van een daadwerkelijke of een dreigende overschrijding van de grenswaarden voor PM₁₀ en/of NO₂. Blijkt uit het onderzoek dat sprake is van zo'n (dreigende) overschrijding, dan mag het totaal aantal mensen dat hoort bij een 'gevoelige bestemming' niet toenemen.

Het maakt voor de vestiging van gevoelige bestemmingen niet uit of het deel uitmaakt van 'niet in betekenende mate' projecten of 'in betekenende mate' projecten. De AMvB 'Gevoelige Bestemmingen' moet in beide gevallen worden nageleefd.

⁶ De AMvB 'Niet In Betekenende Mate bijdragen' legt vast, wanneer een project niet in betekenende mate bijdraagt aan de concentratie van een bepaalde stof. Een project is NIBM, als aannemelijk is dat het project een toename van de concentratie veroorzaakt van maximaal 3%. De 3%-grens wordt gedefinieerd als 3% van de grenswaarde voor de jaargemiddelde concentratie van stikstofdioxide (NO₂) of fijn stof (PM₁₀). Dit komt overeen met 1,2 µg/m³ voor zowel stikstofdioxide als fijn stof. Voor dergelijke projecten hoeft geen luchtkwaliteitonderzoek te worden uitgevoerd. Ook is toetsing aan normen niet nodig.

⁷ Sinds 1 augustus 2009 is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) van kracht. Met het NSL is in 2005 gestart omdat Nederland niet tijdig aan de grenswaarden voor de luchtkwaliteit kon voldoen. Nederland heeft een plan gemaakt waaruit duidelijk wordt hoe de grenswaarden wel worden bereikt. In het NSL zijn allerlei grote projecten opgenomen die men wil uitvoeren samen met maatregelen die worden uitgevoerd om de concentratiebijdrages van deze grote projecten te compenseren. De concentratiebijdrage van NIBM-projecten wordt tevens gecompenseerd door deze maatregelen. Voor de projecten die in het NSL zijn opgenomen, hoeft geen luchtkwaliteitonderzoek te worden uitgevoerd. Ook is toetsing aan de normen niet nodig.

5.6.2 Inventarisatie

Vanwege de verkeersaantrekkende werking van de ontwikkelingsplannen is het van belang om in kaart te brengen wat het effect van de beoogde ontwikkelingen uit het bestemmingsplan op de luchtkwaliteit is.

Met ingang van 1 augustus 2009 is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) in werking getreden. Vanaf dit moment is de Saneringstool (versie 3.1) ook rechtsgeldig. De Saneringstool is het rekeninstrument waarmee binnen het NSL de luchtkwaliteit langs alle wegen in Nederland wordt bepaald.

Het effect van de ontwikkelingen op de luchtkwaliteit wordt derhalve geheel onderbouwd met het NSL / de Saneringstool. Alle ruimtelijke projecten van Schiphol, die het bestemmingsplan mogelijk maakt, zijn binnen het NSL aangemeld. De effecten van deze ruimtelijke projecten van Schiphol worden gecompenseerd door het hele pakket van luchtkwaliteitmaatregelen dat in het NSL is opgenomen.

Bureau Goudappel Coffeng heeft in 2010 in een rapport een onderbouwing van het aspect luchtkwaliteit van het bestemmingsplan gegeven. Het rapport is een bijlage bij het bestemmingsplan.

5.6.3 Verkeersonderzoek

In het kader van het onderzoek naar de luchtkwaliteit wordt uitgegaan van een verkeersmodel, zoals dat is verricht in het kader van de Saneringstool van het Nationale Saneringsprogramma Luchtkwaliteit (NSL). In het kader van het onderzoek naar wegenverkeerslawaaï is een verkeersmodel gebouwd dat is gebaseerd op het Ruimtelijk Ontwikkelingsplan Schiphol 2015 (ROP).

Door adviesbureau Peutz is ten behoeve van het bestemmingsplan Schiphol het wegverkeerslawaaï berekend op de wegen binnen het plangebied. In het bestemmingsplan zijn de ontwikkelingen opgenomen weergegeven in het ROP Schiphol 2015. Uitgangspunt van de berekeningen van wegverkeerslawaaï is het rekenmodel dat door Goudappel Coffeng is gehanteerd voor het ROP. De verdeling van de voertuigcategorie (licht-middel-zwaar) is aangeleverd door de gemeente Haarlemmermeer.

De verkeersintensiteiten gehanteerd voor de Saneringstool (luchtkwaliteit) zijn hiervoor speciaal verzameld en samengesteld. Ook de gemeente Haarlemmermeer heeft hiervoor input geleverd.

Deels is gebruik gemaakt van het zogenaamde LMS (Landelijk Model Systeem) en voor het onderliggende wegennet (voornamelijk provinciale wegen) van het provinciale verkeersmodel.

De beide modellen gaan over de gemiddelde weekdagintensiteiten in motorvoertuigen voor het jaar 2020 en wel voor een zestal geografisch verspreide locaties rondom de luchthaven Schiphol.

De verkeersintensiteiten in de ROP-variant liggen bij alle zes de relevante locaties hoger dan de Saneringstool. De intensiteiten in de ROP-variant kunnen dan ook gezien worden als worst-case. De gemeente gaat om die reden uit van de ROP-variant.

De gebruikte verkeersintensiteiten voor de berekening van de geluidhinder zijn niet hetzelfde als die voor de luchtkwaliteit, maar ze zijn wél gelijk aan de cijfers, die voor het verkeersonderzoek (capaciteitsberekeningen) zijn gebruikt.

5.6.4 Conclusie

De voorgenomen plannen uit het ROP Schiphol 2015, die in dit bestemmingsplan zijn opgenomen, hebben -na het in werking treden van het NSL- nergens een "in betekende mate" effect op de mate waarin overschrijdingen optreden. Ook staan de ontwikkelingen de maatregelen die in NSL verband worden genomen in dit gebied niet in de weg. De ontwikkelingen zoals geschetst zijn ook wat dit betreft niet strijdig met het NSL. Daarmee voldoet het bestemmingsplan aan de eisen van de Wet milieubeheer en zijn vanuit het aspect luchtkwaliteit geen belemmeringen zijn voor realisatie van de beoogde ontwikkelingen.

5.7 Externe veiligheid

Externe veiligheid gaat over het beheersen van de risico's voor de omgeving bij gebruik, opslag en vervoer - over weg, water en spoor en door buisleidingen - van gevaarlijke stoffen. Ook de risico's van het gebruik van luchthavens en de mogelijke aanwezigheid van explosieven vallen onder externe veiligheid.

5.7.1 Wet- en regelgeving en beleid

Externe veiligheid heeft betrekking op de veiligheid voor de omgeving van een inrichting met gevaarlijke stoffen en/of transport van gevaarlijke stoffen. Elk nieuw ruimtelijk plan moet volgens de Wet ruimtelijke ordening getoetst worden aan de normen voor plaatsgebonden risico en groepsrisico.

In het Besluit externe veiligheid inrichtingen (BEVI) en de bijbehorende Regeling externe veiligheid inrichtingen, zoals deze op dit moment luiden (REVI II) zijn de risiconormen voor externe veiligheid met betrekking tot bedrijven met gevaarlijke stoffen vastgelegd. Denk hierbij aan risico's van onder andere tankstations met LPG, gevaarlijke stoffen (PGS-15)-opslagplaatsen en ammoniakkoelinstallaties

De normstelling voor het vervoer van gevaarlijke stoffen (voor zowel weg, spoor als water) is gebaseerd op de Nota Risico Normering Vervoer Gevaarlijke Stoffen (RNVGS) (2006). De nota heeft geen wettelijk bindende werking maar is niet vrijblijvend. Een voorstel voor een wettelijke regeling voor vervoer van gevaarlijke stoffen is in voorbereiding.

Op 1 januari 2011 is het Besluit externe veiligheid buisleidingen (Bevb) in werking getreden. Dit besluit is gebaseerd op de Wet milieubeheer en de Wet ruimtelijke ordening. Het Bevb regelt onder andere welke veiligheidsafstanden moeten worden aangehouden rond buisleidingen met gevaarlijke stoffen. De normstelling is in lijn met het Besluit externe veiligheid inrichtingen (Bevi).

5.7.2 Inventarisatie

Door het bureau DHV is het 'Rapport Onderzoek Externe Veiligheid t.b.v. bestemmingsplan Schiphol' opgesteld. Dit rapport is van januari 2011. Het rapport is een bijlage bij het bestemmingsplan.

In dit rapport zijn risicobronnen die van belang zijn vanwege externe veiligheid geïnventariseerd: risicovolle bedrijven en vervoersassen voor het vervoer van gevaarlijke stoffen. Tevens zijn de ruimtelijke consequenties van de aanwezigheid van die risicobronnen in kaart gebracht. Voor de ruimtelijke consequenties wordt onderscheid gemaakt in zogenaamde knelpunten en aandachtspunten. Er is bijvoorbeeld een knelpunt als er een kantoor (kwetsbaar object) binnen de zogenaamde 10^{-6} per jaar plaatsgebonden risicocontour⁸ van een risicovol bedrijf of binnen een effectcontour van een bedrijf met ontplofbare stoffen aanwezig is. Er is een aandachtspunt als nieuwe ruimtelijke ontwikkelingen gepland zijn in het invloedsgebied van een risicobron. Een aandachtspunt kan een knelpunt worden als het bevoegd gezag (ruimtelijke ordening) in zijn verantwoording van het groepsrisico concludeert, dat het groepsrisico niet aanvaardbaar is. Bij de verantwoording van het groepsrisico betreft het bevoegd gezag o.a. de mogelijkheden voor zelfredzaamheid en rampenbestrijding bij een calamiteit.

Knelpunten – situatie 2010

Risicovolle bedrijven

In de huidige situatie is er een knelpunt vanwege overschrijding van de oriëntatiewaarde voor het groepsrisico van het Total LPG-tankstation. De gemeente vindt de overschrijding op deze locatie niet aanvaardbaar vanwege het grote aantal personen dat blootgesteld wordt aan het risico van het tankstation. Het knelpunt wordt overigens per 1 januari 2012 opgelost. Blijkens brieven van de Schiphol Group krijgen burgemeester en wethouders de garantie dat per 1 januari 2012 de verkoop en opslag van LPG door Total op Schiphol Centrum zal zijn beëindigd.

⁸ Dit geldt voor bedrijven die onder het Besluit Externe Veiligheid Inrichtingen (Bevi) vallen.

In de huidige situatie doen zich verder geen knelpunten voor in het kader van het Besluit externe veiligheid inrichtingen.

In de huidige situatie doen zich ook geen knelpunten meer voor vanwege de vergunde opslag van ontplofbare stoffen door een aanpassing van de vergunning van SNBV voor Menzies¹⁸.

Vervoer van gevaarlijke stoffen

Wat betreft het vervoer van gevaarlijke stoffen via weg, buisleidingen, spoor en water doen zich geen knelpunten voor in 2010.

Knelpunten voor de geplande ruimtelijke ontwikkelingen (toekomstige situatie)

Bedrijven

In de toekomstige situatie (na realisatie van de geplande ruimtelijke ontwikkelingen) zouden zich drie nieuwe knelpunten kunnen voordoen ten gevolge van geplande nieuwbouw binnen de 10⁻⁶ PR-contouren van KLM Engineering & Maintenance, van AFS en van de brandstofleiding. De knelpunten zullen echter worden voorkomen door de nieuwbouw buiten de betreffende contouren te plannen.

Daarnaast zijn zogenaamde papieren saneringssituaties een aandachtspunt voor dit bestemmingsplan; papieren saneringssituaties moeten hierin worden opgelost. Hierover vindt overleg plaats met de provincie Noord-Holland.

Verder zouden aandachtspunten vanwege het groepsrisico knelpunten kunnen worden, als het bevoegd gezag (burgemeester en wethouders) het groepsrisico niet kan of wil verantwoorden.

Daarnaast zouden nieuwe knelpunten kunnen ontstaan, doordat nieuwe risicobronnen op het terrein worden gevestigd. Dit zal echter niet gebeuren, omdat vestiging van nieuwe risicovolle bedrijven en van nieuwe bedrijven met opslag van ontplofbare stoffen voor civiel gebruik in beginsel niet toegestaan is in dit bestemmingsplan.

Met een wijzigingsbevoegdheid zijn nieuwe bevi's of bedrijven met opslag van ontplofbare stoffen toegestaan, mits de veiligheidszones binnen het bouwperceel vallen.

Vervoer van gevaarlijke stoffen

Wat betreft het vervoer van gevaarlijke stoffen via weg, spoor en water doen zich in de toekomstige situatie geen knelpunten voor. Wel zijn nieuwe ruimtelijke ontwikkelingen gepland bovenop en binnen de 10⁻⁶ PR-contour van de brandstofleiding op Schiphol Noordoost. De ruimtelijke plannen van Schiphol zullen echter zo worden aangepast dat dit niet langer het geval is.

Aandachtspunten situatie 2010

Algemeen aandachtspunt is, dat het vigerende bestemmingsplan overal kwetsbare en beperkt kwetsbare objecten toestaat. Dit betekent, dat bouwvergunningen en omgevingsvergunningen binnen 10⁻⁶ PR-contouren niet geweigerd kunnen

worden op grond van het bestemmingsplan. Daardoor zijn er op diverse plekken op het terrein van de luchthaven zogenaamde 'papieren saneringssituaties'.

Aandachtspunten voor geplande ruimtelijke ontwikkelingen (toekomstige situatie)

De 'papieren saneringssituaties' zullen worden opgelost in het nieuwe bestemmingsplan. In het nieuwe bestemmingsplan worden namelijk binnen bestaande 10⁻⁶ PR-contouren geen nieuwe kwetsbare objecten meer toegestaan. Daardoor kunnen in het nieuwe bestemmingsplan geen nieuwe knelpunten ontstaan. In de toekomstige situatie zijn er verder enkele aandachtspunten vanwege het groepsrisico van bedrijven en van het vervoer van gevaarlijke stoffen. Enkele ruimtelijke ontwikkelingen zijn namelijk gepland in een invloedsgebied van een risicobron. Daarom moet het bevoegd gezag ruimtelijke ordening (gemeente Haarlemmermeer) het groepsrisico verantwoorden.

Bedrijven

Er zijn aandachtspunten vanwege ruimtelijke ontwikkelingen in de invloedsgebieden van de volgende risicovolle bedrijven:

- KLM Engineering & Maintenance (met name gebouw 216, 355)
- AFS (overschrijding van de oriëntatiewaarde)

Vervoer van gevaarlijke stoffen

Er zijn ook aandachtspunten vanwege ruimtelijke ontwikkelingen in de invloedsgebieden van het vervoer van gevaarlijke stoffen via de:

- Rijksweg A4
- Rijksweg A9
- Fokkerweg
- N232 nabij Schiphol Oost
- Loevensteinse Randweg nabij McDonalds
- Hugo de Grootstraat
- Loevensteinse Randweg nabij Transfercity
- Schipholdijk (N231)
- Aardgastransportleiding
- Kerosineleiding

Voor een uitgebreid overzicht van aandachtspunten wordt verwezen naar Tabel 8 van het rapport Onderzoek Externe Veiligheid t.b.v. bestemmingsplan Schiphol.

5.7.3 Conclusie en aanbevelingen

De toekomstige externe veiligheidssituatie kan nog worden verbeterd. Hierna volgen enkele aanbevelingen:

- De gemeente Haarlemmermeer heeft geen route gevaarlijke stoffen, zodat het vervoer van gevaarlijke stoffen in principe overal over het terrein van de luchthaven kan plaatsvinden. Vanuit het oogpunt van bijvoorbeeld het beschermen van passagiers en werknemers is het interessant om het vervoer van gevaarlijke stoffen alleen over bepaalde wegen toe te staan. Daarvoor is een route gevaarlijke stoffen nodig die ook gehandhaafd wordt. Het is zinvol om in overleg met de gemeente Haarlemmermeer na te gaan of het mogelijk is om dit te doen.
- Bij de geplande ruimtelijke ontwikkelingen binnen invloedsgebieden is het uitgangspunt dat zoveel mogelijk rekening wordt gehouden met de aspecten zelfredzaamheid, beheersbaarheid, beschikbaarheid van bluswatervoorzieningen en andere elementen uit de verantwoordingsplicht voor het groepsrisico. De gemeente Haarlemmermeer zal als bevoegd gezag ruimtelijke ordening deze aspecten moeten meenemen als randvoorwaarden en bewaken in relatie tot de verantwoordingsplicht van het groepsrisico.

5.7.4 Verantwoording groepsrisico

Dit is een samenvatting van de verantwoording groepsrisico, zoals die is opgenomen in de rapportage 'Bestemmingsplan Schiphol, Verantwoording groepsrisico' (AVIV, 14 maart 2011). De hierna genoemde bijlagen en noten staan in die rapportage.

Het verantwoorden van het groepsrisico richt zich op de beoordeling of er *extra* risicobeperkende maatregelen nodig en mogelijk zijn in de omgeving of eventueel, en voor zover mogelijk, aan de risicobron. Dat wil zeggen dat het gaat om maatregelen naast de al aanwezige inherente veiligheid van de risicobron. Bij deze beoordeling wordt gebruik gemaakt van de oriëntatiewaarde. Afhankelijk van de hoogte van het groepsrisico in vergelijking met de oriëntatiewaarde doet zich de noodzaak al dan niet voor van extra risicobeperkende maatregelen. De gemeente dient een bewuste afweging te maken van de risico's, de kosten en mogelijkheden van risicobeperking in relatie tot de maatschappelijke gewenstheid, voordelen en mogelijke realisatie-alternatieven van het bestemmingsplan. Aan deze afweging stellen de circulaire RVGS en het Bevi een aantal eisen. Bij de motivering bij het betrokken besluit moeten de gegevens worden opgenomen, zoals vermeld in het tekstkader op bladzijde 7 van deze rapportage.

De vergelijking van het groepsrisico met de oriëntatiewaarde wordt hierna weergegeven met een kleurcode. Onderscheiden wordt een groepsrisico boven de oriëntatiewaarde (rood), tussen de oriëntatiewaarde en 10% van de oriëntatiewaarde (oranje) en onder 10% van de oriëntatiewaarde (groen). Deze kleurcode wordt met een "stoplicht-model" gekoppeld aan de mate van detail van de verantwoording. Deze aanpak sluit aan bij de eisen in het Besluit externe veiligheid buisleidingen en de ontwerp

AMvB Besluit transportroutes externe veiligheid. Hij is een invulling van de in de B&W nota "Beleidskeuzes uitwerking externe veiligheid" van januari 2010 [2] aangekondigde getrapte aanpak van de verantwoording groepsrisico.

Kleurcode na besluit	Betekenis	Consequentie
	Groepsrisico boven oriëntatiewaarde	Zeer terughoudend met nieuwe ontwikkelingen in 100% letaliteitzone Zwaar verantwoordingstraject
	Groepsrisico tussen 10% van de oriëntatiewaarde en de oriëntatiewaarde	Standaard verantwoordingstraject
	Groepsrisico minder dan 10% van oriëntatiewaarde	Licht verantwoordingstraject

Voor alle risicobronnen is in bijlage 1 van het rapport 'Verantwoording Groepsrisico' (AVIV, 10 maart 2011) de hoogte van het groepsrisico weergegeven met de kleurcode zowel in de huidige situatie als na realisering van de plancapaciteit. In de loop van de voorbereiding van het besluit zijn in een aantal iteratierondes maatregelen verkend om het risico te reduceren. De uiteindelijke groepsrisico's zijn het resultaat van deze inspanningen. De achtergronden zijn uitgebreid beschreven in [1 en 3] van het rapport. Bijlage 2 van het verantwoordingsrapport vat meer detailinformatie per risicobron samen.

Verantwoording groepsrisico op hoofdlijnen

De volgende uitgangspunten en specifieke kenmerken van het plangebied dragen bij aan het beperkt houden van het risico door incidenten met gevaarlijke stoffen:

- Personeel en middelen van de brandweer Schiphol zijn van een hoog niveau. De inzetijd bij een incident op enige plaats in het plangebied is enkele minuten.
- De mogelijkheden voor zelfredzaamheid en hulpverlening zijn over het algemeen goed. Ontsluiting noodroutes naar de infrastructuur bij ontruiming is goed mogelijk.
- De vestiging van nieuwe inrichtingen met een extern risico is in de planregels uitgesloten. Alleen in enkele specifieke gebieden is dit middels een wijzigingsbevoegdheid mogelijk gemaakt. Een dergelijke wijziging is gebonden aan inpasbaarheid van de inrichting qua extern risico.
- Niet-luchthavengerelateerde activiteiten worden op Schiphol-Centrum niet toegestaan. Voor de bestemming 'bedrijven' geldt dit ook op de andere delen van het luchthavengebied. In gebieden met een verhoogd groepsrisico zijn geen persoonsintensieve ontwikkelingen toegestaan.

- Plaatsgebonden risicocontouren zijn op de verbeelding opgenomen met een gebiedsaanduiding veiligheidszone. In deze veiligheidszones is de vestiging van (beperkt) kwetsbare objecten niet toegestaan.

Nu volgt per type risicobron een korte bespreking van de voornaamste aspecten.

Buisleidingen

Kerosine

De buisleidingen liggen vrijwel geheel in gronden met een verkeersbestemming. Het gaat voornamelijk om de wegen en de start- en landingsbanen. Het invloedsgebied van de ondergrondse kerosineleidingen is ca. 30 m links en rechts van de leiding. Binnen dit gebied zijn derhalve geen verblijfsfuncties aanwezig. Van een groepsrisico is geen sprake. Op de verbeelding is de belemmeringenstrook van 5 m links en rechts aangegeven met een dubbelbestemming Leiding Brandstof. Binnen de belemmeringenstrook is ruimtelijk geborgd dat geen kwetsbare objecten kunnen worden gevestigd.

Het invloedsgebied van beide leidingen is vrijwel gelijk ca. 30 m. De ASP leiding loopt deels onder het gebied Elzenhof met een gemengde bestemming. De bouwvlakken zijn zo begrensd dat ze buiten het invloedsgebied van de kerosineleiding liggen. Daarom is ook in dat deel geen sprake van een groepsrisico.

Aardgas

Onder het plangebied lopen gedeelten van 8 aardgasleidingen. Van 5 van deze acht leidingen is het groepsrisico niet van toepassing of op een zeer laag niveau. De leidingen lopen onder een start-/landingsbaan of buiten het plangebied waarbij het invloedsgebied iets overlapt met het plangebied. Drie van de acht leiding gedeelten hebben een groepsrisico door aanwezigheid van mensen in het plangebied. Het zijn:

- de A-553-KR-044 t/m 47. Het is een transportleiding met een diameter van 36 inch en een werkdruk van 66 bar. De leiding loopt buiten het plangebied. Het invloedsgebied overlapt met het plangebied in het zuidoosten. Bij leidingbreuk ontstaat een fakkelbrand met zo'n intense warmtestraling dat personen binnen zowel als buiten kunnen overlijden tot op 180 m (35 kW/m^2). Tot op 430 m kunnen buiten verblijvende personen overlijden (10 kW/m^2). Inzet van beschermd brandweerpersoneel is mogelijk vanaf 550 m van de breukplaats (3 kW/m^2). Een deel van het invloedsgebied heeft een bedrijfsbestemming (Bedrijf). Het gaat om relatief kleinschalige bedrijvigheid die geen aanleiding geeft tot hoge persoonsdichtheden. Dit verklaart ook het relatief lage groepsrisico (factor 0.12 maal de oriëntatiewaarde).
- de A-554-KR-034 t/m 037. Deze leiding loopt parallel aan de A-553. Dezelfde opmerkingen zijn van toepassing. Het groepsrisico van deze leiding bedraagt een factor 0.14 maal de oriëntatiewaarde.
- de W-529-05-KR-002 t/m 006. Het is een transportleiding met een diameter van 4 inch en een werkdruk van 40 bar. Deze leiding loopt naar Schiphol Centrum. Gebouwen als Triport liggen binnen het invloedsgebied. Het betreft hier hoge concentraties personen. Bij leidingbreuk ontstaat een fakkelbrand met zo'n intense warmtestraling dat personen binnen zowel als buiten kunnen overlijden tot op 30 m (35 kW/m^2). Tot op 45 m kunnen buiten verblijvende personen overlijden (10 kW/m^2). Inzet van beschermd brandweerpersoneel is mogelijk vanaf 45 m van de breukplaats (3 kW/m^2). Het groepsrisico blijft met 0.31 onder de oriëntatiewaarde. Het berekende maximaal aantal slachtoffers bedraagt 400.

De gemeente kiest voor ontwikkeling van het Centrum-Luchthaven gebied met in acht name van de risiconormering. Het groepsrisico neemt door de ontwikkeling toe van 0.17 naar 0.31. Het schadebeeld (N_{max} , zie figuur 5 en bijlage 1) blijft echter gelijk. Ook met de huidige persoonsdichtheden kunnen enige honderden slachtoffers vallen bij een leidingbreuk. Binnen de 30 m zone zijn bouwvlakken geprojecteerd. De integriteitbewaking van de leiding en de repressieve mogelijkheden (Bedrijfsbrandweer Schiphol) zijn echter op een zeer hoog niveau. Bovendien zal er naar gestreefd worden bij de bouw eventuele parkeer/groen/watervoorzieningen tussen de buisleiding en het gebouw te lokaliseren. De infrastructuur is zo ingericht dat ontvluchting van de bron af mogelijk is.

Kooldioxide

Bij een leidingbreuk ontstaat een verticaal gerichte jet uitstroming. Door de hoge uitstroomsnelheid is het resulterende gevaar op grondniveau beperkt. De 100% letaliteitzone blijft beperkt tot de belemmerde

strook, 5 m links en rechts van de leiding. Het invloedsgebied (1% letaliteit) omvat 23 m links en rechts van de leiding. Deze gronden hebben een verkeersbestemming (start-/landingsbaan). Van een groepsrisico is derhalve geen sprake.

Bedrijven

AFS (Airport Fuel Supply)

AFS verzorgt de aanvoer, opslag en levering van kerosine aan de tankdiensten op Schiphol. Kerosine is aanwezig in de opslagtanks, het hydrantsysteem en in de tankwagens. Daardoor is de plaatsgebonden risicocontour van AFS verdeeld over een aantal locaties op de luchthaven.

Het groepsrisico van AFS wordt hoofdzakelijk bepaald door de gevolgen die een plasbrand heeft op reizigers die zich binnen een gebouw (terminal of pier) bevinden. Berekend volgens het standaard rekenvoorschrift overschrijdt het groepsrisico de oriëntatiewaarde (factor 300). De berekende aantallen slachtoffers betreffen personen die zich modeltheoretisch in de brandende plas bevinden. Aangezien de brand buiten ontstaat, speelt in de escalatie van een brand een aantal repressieve maatregelen een belangrijke rol, zoals:

- Binnen drie minuten kunnen drie crashtenders van de luchthavenbrandweer ter plaatse zijn om een brand te blussen. Een minuut later zijn er nog eens zes crashtenders beschikbaar. Het totale blusvermogen is ruim 100 m^3 dat in vijf minuten opgebracht kan worden. Conform ICAO standards is dit drie keer het volume om een crash van een Airbus A380 te blussen.
- Brandwerendheid gevels. De gevels van de pieren vertonen een WBDBO van minimaal 30 minuten. Binnen die tijd is de brand al geblust.
- In de Terminal is een uitgebreide BHV organisatie paraat die direct de ontruiming van de pier zal starten.
- In de Terminal zijn ontruimingsinstallaties aanwezig die ook handmatig kunnen worden gestart na alarmering van incidenten op airside.

Het scenario met de grootste schadeafstanden is een brand onder een tankwagen, waardoor 62 ton kerosine uitstroomt en in brand raakt. De straal van de plasbrand is ca. 75 m, maar wordt specifiek bepaald door de lokaal aanwezige voorzieningen (goten, verdiepte gedeelten). Tot op ca. 90 m lopen mensen buiten een kans op overlijden van 1% (10 kW/m^2). Het interventieniveau voor beschermd brandweeroptreden (3 kW/m^2) ligt op ca. 180 m. Wanneer de brand zich zo ver spreidt is de brandduur beperkt, in de orde van minuten.

In het veiligheidsbeheerssysteem van AFS zijn de barrières beschreven om uitstroming en ontsteking van kerosine te voorkomen. Het bevoegd gezag (Provincie Noord Holland), Veiligheidsregio en arbeidsinspectie inspecteren dit systeem in het kader van het Besluit risico's zware ongevallen.

De nieuwe ontwikkeling binnen het invloedsgebied van AFS op Schiphol Centrum is beperkt van omvang en wijzigt het al bestaande schadebeeld, enkele honderden slachtoffers bij een onbeheerste brand, niet. Op Schiphol Oost is een aantal nieuwe ontwikkelingen in het invloedsgebied van AFS gepland, maar niet binnen de 10^{-6} -contour. Het gaat daar om ongevalsscenario's tijdens het betanken van vliegtuigen buiten een hangar. Deze gronden hebben de bestemming 'Bedrijventerrein - Luchthaven 1'. Luchthavengerelateerde bedrijvigheid is daar toegestaan. Dit kan ook bedrijfstypen betreffen met meerdere tientallen aanwezigen. De berekende aantallen slachtoffers betreffen personen die zich modeltheoretisch in de brandende plas bevinden. Aangezien de brand buiten ontstaat en de personen zich in de gebouwen bevinden, is er enige (weliswaar korte) tijd voor alarmering en ontruiming. De ontwikkeling op Schiphol Oost is van zeer beperkte invloed op de hoogte van het groepsrisico. Het groepsrisico van AFS wordt gedomineerd door de scenario's van het betanken van vliegtuigen via de hydrantdispensers.

Resumerend

De gemeente acht de voorgenomen ruimtelijke ontwikkeling aanvaardbaar. Het bestaande groepsrisico is op een vergelijkbaar niveau. Het bestaande beeld van de omvang van een maximaal incident wijzigt niet. Het karakter van het scenario (plasbrand) in combinatie met de bescherming door het gebouw voor binnen verblijvende personen en het niveau van de preventieve en repressieve voorzieningen maken de kans op een onbeheerste brand met veel slachtoffers nog aanzienlijk kleiner dan in de risicoberekening tot uiting komt.

Brandweeroefenplaats (BROEF)

De brandweeroefenplaats heeft een ingeterpte opslagtank voor propaan van 63 m³. Het invloedsgebied is 350 m rond het vulpunt (BLEVE tankwagen) en 235 m rond de ingeterpte tank (gaswolkexplosie). Tank en vulpunt worden zo verplaatst dat binnen deze afstanden buiten de BROEF zelf geen gebouwen aanwezig zijn met hoge personendichtheden. Het justitieel centrum wordt pas in gebruik genomen na verplaatsing van de tank en het vulpunt. Het groepsrisico is verantwoord in de plantoelichting van het bestemmingsplan Schiphol Koetsierstraat 2009. De aanvoer van propaan heeft een groepsrisico ter hoogte van 1% van de oriëntatiewaarde; het maximum aantal slachtoffers bedraagt 291.

KLM (gebouw 216, 355 en 415)

KLM engineering and maintenance levert onderhoudsdiensten aan luchtvaartmaatschappijen. Ten behoeve daarvan is er opslag van kerosine voor het betanken van vliegtuigen buiten de hangars, opslag van verpakte chemicaliën in gebouw 216 en 355 en zijn er galvaniseeractiviteiten in gebouw 415. Het groepsrisico wordt bepaald door een brand in een compartiment van gebouw 216 (lijmen en verven). De invloedsgebieden omvatten ca. 800 m (gebouw 355) resp. ca. 700 m (gebouw 216). Ze zijn weergegeven in [1] en bijlage 2. Het groepsrisico is ruim onder de oriëntatiewaarde (factor 0.03); het maximaal berekende aantal slachtoffers bedraagt 30. Het karakter van dit scenario is blootstelling van personen in de omgeving aan toxische rookgassen van de brand. Het gaat dan om personen in bedrijven, kantoren en hotels op Schiphol Oost. Binnen verblijvende personen zijn voldoende beschermd, mits de gebouwventilatie tijdelijk kan worden afgeschakeld. Deze maatregel maakt deel uit van de alarmeringsprocedure. Tijdsige alarmering in combinatie met het geven van een zinvol handelingsperspectief naar de aanwezigen (ramen en deuren sluiten, schuilen), inzet van WAS-sirenes kan het aantal slachtoffers verder verminderen.

Total LPG tankstation

Uit de QRA bleek het al aanwezige groepsrisico boven de oriëntatiewaarde (factor 24). Bovendien zijn er nieuwe ontwikkelingen voorzien waardoor het aantal aanwezigen in het invloedsgebied sterk toeneemt (3 kantoren, nieuwe pieren A en A'). Dat zou ook een groei van het groepsrisico betekenen. In overleg is ervoor gekozen de LPG-verkoop en –opslag per 1-1-2012 te beëindigen. Dit is schriftelijk bevestigd en vastgelegd in twee brieven van Schiphol Real Estate (januari 2011). Er is dan geen sprake meer van een groepsrisico.

Van Wijk LPG

In het zuidoosten van het plangebied is LPG tankstation Van Wijk gevestigd. De LPG verkoop is gemaximeerd op 100 m³ per jaar. Het groepsrisico bedraagt minder dan 1% van de oriëntatiewaarde; het maximaal berekende aantal slachtoffers is 20. De gronden in het invloedsgebied zijn bestemd voor niet persoonsintensieve bedrijvigheid o.a. parkeren/autoverhuur. Persoonsintensieve ontwikkelingen zoals ondersteunende horeca, hotels, kantoren zijn niet benoemd in de planregels (Bedrijf). Het groepsrisico kan ten gevolge van deze planregels niet sterk toenemen.

Nieuwe risicovolle bedrijven

In de planregels is de vestiging van nieuwe bedrijven die vallen onder het Bevi of onder de Circulaire opslag van explosieven voor civiel gebruik uitgesloten. Alleen bij de bestemmingen 'Bedrijventerrein - Luchthaven 1 en 2' is de mogelijkheid van vestiging van Bevi-bedrijven opgenomen met een wijzigingsbevoegdheid. Hieraan is echter de voorwaarde verbonden, dat de 10⁻⁶-contour binnen het bouwperceel ligt of alleen over gronden met bestemming verkeer, groen of water en dat het groepsrisico van de nieuwe inrichting is verantwoord.

Wegen

Er zijn 12 weggedeelten langs of door het plangebied met een groepsrisico ten gevolge van het vervoer van gevaarlijke stoffen. Over 2 weggedeelten zal in de toekomst geen transport van brandbare gassen meer plaatsvinden (N232 nabij A4 en de route naar Total). Dientengevolge is er langs die weggedeelten in de toekomst geen sprake meer van een groepsrisico. De ligging van alle weggedeelten is gegeven in figuur 3 en bijlage 2; de hoogte van de groepsrisico's in bijlage 1.

Van 3 weggedeelten is het groepsrisico kleiner dan 10% van de oriëntatiewaarde: de route naar BROEF met name door het geringe aantal transporten (40/jr), A4 en de Loevesteinse Randweg nabij Transfer

City met name door de afstand van de aanwezigen tot de weg. Dit is ruimtelijk verankerd door de locatie van het bouwvlak en watergang en weg langs de rand van het gebied Transfer City.

Zeven weggedeelten hebben een groepsrisico boven 10% van de oriëntatiewaarde. Het risico van het vervoer van gevaarlijke stoffen over de weg wordt bepaald door twee scenario's:

Het meest voorkomende scenario is een plasbrand ten gevolge van een incident met een tankwagen geladen met brandbare vloeistoffen;

Het scenario, dat het groepsrisico bepaalt, is een BLEVE van een tankwagen geladen met een brandbaar tot vloeistof verdicht gas, zoals LPG of propaan.

Bij een plasbrand overlijden personen binnen en buiten tot een afstand van ca. 25 m. Tot op een afstand van ca. 40 m kunnen buiten verblijvende personen overlijden. Bij een BLEVE zijn deze afstanden respectievelijk 80 en 130 m.

In alle gevallen is het zo dat de bouwvlakgrenzen op 30 m of meer van de as van de weg zijn geprojecteerd. Dit legt ruimtelijk vast dat personen in gebouwen voldoende beschermd zijn tegen de gevaren van een plasbrandscenario. In een aantal gevallen heeft de gemeente er voor gekozen wel tussen 30 en 80 m van de as van de weg bouwobjecten mogelijk te maken. In die gevallen kan het groepsrisico toenemen door groei van de aanwezigheid. Tabel 2 geeft de weggedeelten waarvoor dit geldt.

Tabel 5.1: Overzicht weggedeelten met groepsrisico groter dan 10% van de oriëntatiewaarde

Weggedeelte	Aard mogelijke bebouwing in invloedsgebied	Afstand bouwvlakken (m)	GR	Afhankelijk van routing?
A4 nabij A5	Kantoren Schiphol Centrum	70		
N				
A9 nabij Schipholdijk	o.a. Martinair Catering	70		
N				
Fokkerweg	Kantoren, hotels, LV-NL	30		
J				
Hugo de Groot straat	Plan Elzenhof (kantoren, hotels, ook kinderdagverblijf)	Geen ruimtelijke beperking		
N				
Loevesteinse Randweg nabij McDonalds	Plan Elzenhof (kantoren, hotels, ook kinderdagverblijf)	Geen ruimtelijke beperking		
N				
N232 nabij Schiphol Oost	Kantoren, hotels	30		
J				
Schipholdijk	Kantoren, hotels	30		
J				

Codes groepsrisico

Meer dan een factor 10 onder de oriëntatiewaarde	
Tussen 0.1 maal de oriëntatiewaarde en de oriëntatiewaarde zelf	
Groter dan de oriëntatiewaarde	

In de groepsrisicoberekening [3] is gerekend met een conservatieve invulling van de aanwezigheid, een realistische benutting van de plancapaciteit. In bijlage 1 en tabel 2 zijn de resultaten weergegeven. Hoog scoren met name de weggedeelten langs Schiphol Noordoost.

Behalve van de ruimtelijke invulling is het groepsrisico van het vervoer van gevaarlijke stoffen afhankelijk van de transportintensiteit, met name die van LPG en propaan. In de risicoberekeningen ten behoeve van de planvoorbereiding zijn de toekomstige aantallen conservatief (dus relatief hoog) ingeschat. In het algemeen kan de gemeente het transport niet reguleren, maar voor het transport van routeplichtige stoffen, waaronder LPG en propaan, heeft de gemeente een sturingsinstrument op grond van de Wet vervoer gevaarlijke stoffen in de vorm van een routeringsbesluit. De gemeente kan weggedeelten aanwijzen waarover routeplichtige stoffen bij uitsluiting mogen worden vervoerd. Voor de overige weggedeelten geldt dan een ontheffingsregime. In de planvoorbereiding is verkend of de uitkomsten daarvoor gevoelig zijn. In tabel 2 is in de laatste kolom aangegeven dat dit inderdaad zo is voor de Fokkerweg, de Schipholdijk en de N232 nabij de Schipholdijk.

Dit is aanleiding voor de gemeente om in aanvulling op de ruimtelijke scheiding een onderzoek uit te voeren naar de mogelijke risicoreductie die met een routingbesluit kan worden behaald. Dit onderzoek is reeds aangekondigd in de nota beleidskeuzes uitwerking externe veiligheidsbeleid en zal in de loop

van 2011 worden uitgevoerd. Tabel 2 geeft aan dat er goede mogelijkheden liggen. De consequenties reiken echter verder dat dit specifieke plan, liggen op gemeentelijk en mogelijk regionaal niveau. Het relatief hoge groepsrisico van de wegen langs Schiphol Noordoost wordt veroorzaakt door het hoge aantal aanwezigen in de kantoren op de *Airside Strip*. Deze gebouwen vormen een front naar de zijde van de centrale boulevard. Aan de boulevard liggen de gebouwingangen. De ontsluiting is via de centrale boulevard, niet vanaf de Schipholdijk. Tussen de Schipholdijk en de *Airside Strip* ligt de *Groene Zoom*. Deze vormt derhalve de ruimtelijke scheiding tussen het vervoer van gevaarlijke stoffen en de kwetsbare bestemmingen, zijnde de kantoren. De gebouwen staan als het ware “met de rug” naar de risicobron toe. Ontruiming in geval van een calamiteit met gevaarlijke stoffen op de Schipholdijk kan dan ook plaatsvinden van de risicobron af.

Door het plan Elzenhof lopen twee wegen waarover transport van gevaarlijke stoffen plaatsvindt (Hugo de Grootstraat, Loevesteinse Randweg). In de invulling van het gebied hanteert de gemeente als richtsnoer dat bouwobjecten met minder zelfredzame personen niet binnen 80 m van de wegen gevestigd worden. Het bouwvlak voor het reeds bestaande kinderdagverblijf voldoet hieraan.

Resumerend kiest de gemeente voor:

- Ruimtelijke beperking van het risico van het vervoer van gevaarlijke stoffen door bouwvlakken te situeren op meer dan 30 m van de as van de weg;
- Invulling van de ruimte buiten 30 m van de weg binnen het luchthavengebied met voor bedrijfsfuncties alleen luchthavengerelateerde bedrijvigheid. Voor kantoorfuncties is luchthavengerelateerdheid alleen een criterium op Schiphol Centrum. Voor Schiphol Oost en Elzenhof geldt deze beperking niet. Deze invulling past bij het karakter van het plangebied en geeft het gebied op Schiphol Noordoost een bij het plangebied een passende ruimtelijke afronding;
- Ontsluiting van de *Airside Strip* op Schiphol Noordoost via de centrale Boulevard. Dit maakt mogelijk dat aanwezigen in geval van een incident met gevaarlijke stoffen op de Schipholdijk van het risico af kunnen vluchten.
- Verkenning van verdere mogelijkheden voor risicobeperking door inzet van het routinginstrument

Advies Veiligheidsregio Kennemerland

Het ontwerp bestemmingsplan is voor advies voorgelegd aan de Veiligheidsregio Kennemerland. De Veiligheidsregio heeft op 23 februari 2011 het werkdocument Inventarisatie aan de gemeente verzonden [4]. Dit document bevat een inventarisatie van de risicobronnen, risico's, effectafstanden en risico-ontvangers. Het vormt de basis voor het vervolgadvisie t.a.v. mogelijke aanvullende maatregelen in het belang van de beperking van de omvang van de gevolgen van incidenten en het bevorderen van de zelfredzaamheid van de aanwezigen binnen het effectgebied.

Op 2 maart 2011 heeft het bestuur van de Veiligheidsregio Kennemerland aan de gemeente advies uitgebracht inzake de mogelijkheden tot beperking van de omvang van de gevolgen van incidenten en de mogelijkheden tot zelfredzaamheid en hulpverlening [5].

Het advies inventariseert de aanwezigheid van mensen binnen de invloedsgebieden van de risicobronnen en de mogelijkheden voor zelfredzaamheid en hulpverlening bij een vijftal representatieve scenario's. De bevindingen van de Veiligheidsregio zijn samengevat in tabel 5.2.

De veiligheidsregio adviseert:

1. Onderzoek naar alternatieve routes voor het vervoer van gevaarlijke stoffen over de Fokkerweg, Loevesteinse Randweg, N231 en N232.
2. Onderzoek naar de mogelijkheden om het maximum aantal aanwezigen in het invloedsgebied van risicobronnen te beperken en vast te leggen.
3. Het risico op ontstaan van brand en branduitbreiding zoveel mogelijk te beperken door compartimentering en brandveiligheidsvoorzieningen.
4. Situering van nooduitgangen van de risicobron af en aansluitend op de infrastructuur.
5. Wanneer noodplannen voor een object worden opgesteld, in deze noodplannen expliciet aandacht besteden aan de risico's voor de externe veiligheid.
6. Goede informatievoorziening aanwezigen, proactief en tijdens een calamiteit met nadruk op een zinvol handelingsperspectief.
7. Actualisatie van de gegevens op de provinciale risicokaart.
8. Realisering ontsluiting en bluswatercapaciteit in overleg met de Brandweer Kennemerland.

Tabel 5.2: Scenario's en conclusies Veiligheidsregio t.a.v. zelfredzaamheid en hulpverlening

Scenario	Locaties	Zelfredzaamheid	Hulpverlening
Plasbrand uit tankwagen of hydrantdispenser	Pieren, kantoren Schiphol Centrum	Geen beperking, ontvluchting mogelijk	Voldoende bluswater ter bestrijding secundaire effecten
BLEVE	Langs wegen	Geen beperkingen, nooduitgangen voldoende van de bron af, tijdige adequate alarmering van groot belang	Voorkomen van escalatie tot BLEVE langs A4, A9, N231 en N232 niet mogelijk wegens onvoldoende bluswater, wel voldoende bluswater ter bestrijding secundaire effecten Hulpvraag kan hulpaanbod overschrijden
Fakkelbrand	Aardgasleiding W-529-05-KR-005/006 Schiphol Centrum	Geen beperkingen, nooduitgangen voldoende van de bron af, ontvluchting mogelijk	Voldoende bluswater ter bestrijding secundaire branden, noodprocedure voorbereid met leidingbeheerder ter isolatie leidingdeel Hulpvraag kan hulpaanbod overschrijden
Toxische wolk	Schiphol Oost kantoren, bedrijven, hotels	Geen beperkingen, schuilen mogelijk, tijdige adequate alarmering van groot belang	Voldoende bluswater ter verdunning en/of neerslaan toxische wolk
Vliegtuigcrash	Langs start-/landingsbaan	Geen beperkingen, ontvluchting mogelijk	Voldoende bluswater ter bestrijding incident

De gemeente constateert gezien de conclusies van de Veiligheidsregio dat het proces van risico-inventarisatie en verkenning van alternatieven (zie par. 2.2) heeft geleid tot een ruimtelijke indeling met goede mogelijkheden tot zelfredzaamheid en hulpverlening. De aanbevelingen van de Veiligheidsregio liggen merendeels niet op planologisch vlak en kunnen derhalve niet in het kader van het bestemmingsplan worden gerealiseerd. Niettemin dragen zij bij aan een hoger niveau van incidentbeheersing. De gemeente stemt in met de aanbevelingen van de Veiligheidsregio en zal in overleg met de Veiligheidsregio de aanbevelingen zoveel mogelijk recht doen in de procedures waarin zij thematisch thuishoren (omgevingsvergunning). Per advies volgt nu een korte schets van de koers die de gemeente wil volgen.

Ad 1.

De gemeente zal de mogelijkheden hiertoe in 2011 onderzoeken, zoals ook al vermeld in hoofdstuk 5 hierboven.

Ad 2.

Het aantal aanwezigen is beperkt door de in het plan opgenomen bouwvlakken, maximale bebouwingspercentages en maximale bouwhoogtes.

Ad 3.

Compartimentering en brandbeveiligingsinstallaties worden geregeld via de omgevingsvergunning.

Ad 4.

Gebiedsontsluiting van de risicobron af, via de centrale Boulevard, is voor Schiphol Noordoost al vermeld in hoofdstuk 5 hierboven. Situering nooduitgangen speelt een rol in het kader van de omgevingsvergunning. De gemeente zal daarbij de risicobronnen van de externe veiligheid mede in beschouwing nemen.

Ad 5 en Ad 6.

In de verlening van de omgevingsvergunning zal aandacht worden gegeven aan de opstelling van noodplannen mede in relatie tot de externe veiligheid. Dit geldt eveneens voor alarmering en ontruiming, alsmede de communicatie daarover.

Ad 7.

Wanneer de gegevens op de provinciale risicokaart niet actueel blijken te zijn, zal de gemeente dit zo spoedig mogelijk aanpassen.

Ad 8. In overleg met de brandweer Kennemerland zal in samenhang met punt 1 de bluswatercapaciteit bij incidenten langs de genoemde wegen worden onderzocht.

5.8 Geur

5.8.1 Wet- en regelgeving en beleid

Het algemene uitgangspunt van het Nederlandse geurbeleid is het voorkomen van nieuwe hinder. Als er geen hinder is, hoeven er geen maatregelen getroffen te worden. De mate van hinder die nog acceptabel is moet worden vastgesteld door het bevoegde bestuursorgaan t.a.v. de Wet milieubeheer.

5.8.2 Inventarisatie

Om de mogelijke overlast van geurhinder in beeld te brengen is door Buro Blauw het '*Geuronderzoek bestemmingsplan Schiphol, Onderzoek i.k.v. wijziging bestemmingsplan*' uitgevoerd (Buro Blauw, 29 mei 2009). De doelstelling van het onderzoek is het in kaart brengen van de geurbelasting door de luchthaven Schiphol als gevolg van de toekomstige – niet vliegverkeer gebonden – nieuwe activiteiten in het kader van het Ruimtelijke Ontwikkelingsplan Schiphol 2015 (ROP) en het bestemmingsplan Schiphol. Hier volgt een samenvatting van de uitgangspunten, bevindingen en conclusies.

In het ROP worden de volgende deelgebieden onderscheiden:

- Schiphol Centrum: Hier vinden vooral de winkel- en leisure activiteiten plaats. De dichtstbij Schiphol Centrum gelegen geurgevoelige bestemming is de woonbebouwing van Hoofddorp op een afstand van 2.500 m ten westen van Schiphol.
- Schiphol Zuidoost. Hier zijn gevestigd grootkeukens, restaurants / fastfood en de Aircraft Fuel Supply. De aaneengesloten woonbebouwing van Aalsmeer ligt op een afstand van 1 km ten Zuidwesten van de bedrijven van Schiphol Zuidoost.
- Polderbaangebied. Hier ligt een algenbassin en een de-icingbassin. Er zijn geen nieuwe activiteiten voorzien in dit gebied.
- Schiphol Noordwest. Op Schiphol Noordwest zijn gevestigd een brandweeroefenplaats, een brandweerpost een restaurant en de-icingbassins. De toekomstige bestemmingen zijn niet geurgevoelig.
- Schiphol Noord: Zijn gevestigd cateringbedrijven, restaurants/fastfood, Martinair en Garage Northport. Het gebied behoudt haar bestemming en is vrijwel volledig ontwikkeld.
- Schiphol Oost: Hier zijn restaurants / snackbars en hotels gevestigd. Tevens liggen er diverse hangars en een waterzuiveringsinstallatie (AWZI). Op Schiphol Oost vindt in de toekomst een verdere concentratie van aviation activiteiten plaats.

5.8.3 Conclusies en aanbevelingen

Ten aanzien van de vliegverkeer gebonden activiteiten op de luchthaven Schiphol worden vanaf 2010 in dit onderzoek de volgende conclusies getrokken.

- Binnen de geurcontour van 0,5 ouE/m³ als 99,5-percentiel door vliegverkeer gebonden activiteiten rondom de luchthaven, liggen een groot aantal woongebieden van de gemeenten Amsterdam, Haarlem en Haarlemmermeer;
- Binnen deze contour zal naar verwachting 6% tot maximaal 15% van de mensen ernstige geurhinder ondervinden van de kerosinegeur.

- De geurbelasting rondom Schiphol wordt volledig gedomineerd door de emissie van kerosinegeur afkomstig van de aviation activiteiten.
- Aangezien er in het ROP geen groei van de vliegverkeer gebonden activiteiten mogelijk gemaakt wordt, zal de geurbelasting en geurhinder in de periode 2010 tot 2015 door toepassing van best beschikbare technische maatregelen naar verwachting geleidelijk afnemen.

Ten aanzien van nieuwe niet vliegverkeer gebonden activiteiten op de luchthaven Schiphol worden in dit onderzoek de volgende conclusies getrokken:

- In algemene zin kan geconcludeerd worden dat uitbreiding van non-aviation activiteiten op Schiphol nauwelijks invloed heeft op de geurbelasting in de omliggende woonomgeving.
- Nieuwe geurrelevante bedrijfsactiviteiten op Schiphol-Centrum hebben betrekking op catering / grootkeukens en op horeca. De afstand van Schiphol-Centrum t.o.v. geurgevoelige objecten bedraagt 2.500m. Gezien bovengenoemde bedrijfsactiviteiten en de afstand tot geurgevoelige objecten is het optreden van geurhinder in de woonomgeving onwaarschijnlijk. De toepassing van het geurbeleid in het kader van het Activiteitenbesluit leidt tot het voorschrijven van 'best beschikbare techniek'(bbt)-maatregelen. Dit heeft geen ruimtelijke consequenties.
- De belangrijkste geurrelevante bedrijfsactiviteit op Schiphol-Oost betreft de Aircraft Fuel Supply. Nieuwe bedrijfsactiviteiten binnen deze branche worden in het kader van de Wm-procedure t.a.v. geur en vluchtige koolwaterstoffen beoordeeld op de toepassing van bbt-maatregelen. De kerosine emissies van toekomstige bedrijfsactiviteiten zijn verwaarloosbaar t.o.v. de totale kerosine geuremissies van de aviation activiteiten. Nieuwe geurrelevante bedrijfsactiviteiten op Schiphol Oost hebben geen ruimtelijke consequenties.
- De voorziene nieuwe non aviation ontwikkelingen in de overige deelgebieden van het Plangebied Schiphol zijn niet geurrelevant.

5.9 Licht

5.9.1 Wet- en regelgeving en beleid

In de wetgeving is geen strikte duidelijke normering aanwezig. Er is wel beleid/toetsingskader met betrekking tot lichthinder. Het beleid ten aanzien van licht is opgenomen in:

- Nota ruimte; ruimte voor ontwikkeling, deel 4;
- Natuur voor mensen, mensen voor natuur; nota natuur, bos en landschap in de 21e eeuw;
- Meerjarenprogramma vitaal platteland (mjp).

Marktpartijen, provincies, gemeenten en de minister van I&M maken afspraken in het kader van de taskforce verlichting.

De kern van het beleid ten aanzien van licht is dat donkerte hoort tot een van de kernkwaliteiten van het landschap onder het kopje belevingskwaliteit. Het rijksbeleid is gericht op het in beeld brengen, realiseren en veiligstellen van de gewenste leefomgevingkwaliteit door het terugdringen van verstoring door activiteiten op het platteland (geluid, licht, stank). Ook worden het gebruik van energiezuinige (straat)verlichting bij gemeenten en provincies bevordert met behoud van kwaliteit en (verkeers)veiligheid.

5.9.2 Inventarisatie

De luchthaven Schiphol is een vol continue bedrijf, de luchthavenoperatie duurt 24 uur per dag, 7 dagen per week. Om deze operatie goed te kunnen uitvoeren, wordt op veel plaatsen aan zowel luchtzijde als landzijde verlichting toegepast indien daglicht niet volstaat.

De Schiphol Group streeft, onder waarborging van de (vlieg)verkeersveiligheid en sociale veiligheid, naar het beperken van de lichthinder door bij uitgifte en inrichting van terreinen dit als uitgangspunt mee te nemen. Gebruik wordt gemaakt van normaal gangbare verlichting. Ook wordt nieuwe energiezuinige verlichting toegepast. Er is op de luchthaven geen sprake van directe lichtinstraling bij woningen.

De gemeente Haarlemmermeer heeft verder binnen het plangebied geen gebieden aangewezen waar de duisternis en het donkere landschap beschermd zou moeten worden. Ruimtelijke consequenties in de zin van verstoring van het landschap zijn niet aan de orde op de luchthaven Schiphol.

5.9.3 Conclusies en aanbevelingen

Gelet op het bovenstaande is de gemeente van mening dat voor de luchthaven Schiphol geen verder onderzoek behoeft te worden gedaan naar lichthinder. Er is geen wettelijke regeling en er wordt in voldoende mate rekening gehouden met het bovengenoemde toetsingskader (beleid).

5.10 Bedrijven en milieuzonerings

5.10.1 Wet- en regelgeving en beleid

Bij het opstellen van een ruimtelijk plan dient de invloed van bestaande (of nieuw te vestigen) bedrijvigheid op de leefomgeving afgewogen te worden. Door middel van milieuzonering dient een ruimtelijke scheiding te worden aangebracht tussen milieubelastende functies (zoals bedrijven) en milieugevoelige functies (zoals wonen). De VNG-brochure Bedrijven en Milieuzonering (2009) geeft richtlijnen voor de in acht te nemen afstanden. Deze afstanden worden gemeten tussen de grens van de bestemming die bedrijven/milieubelastende activiteiten toestaat en de uiterste situering van de gevel van een woning die volgens het ruimtelijk plan mogelijk is.

5.10.2 Inventarisatie

De aard van de bedrijvigheid en daaraan gekoppeld de milieubelasting maken het gewenst binnen de bedrijvenbestemmingen een onderscheid aan te brengen op basis van milieucriteria. Dit geldt ook voor andersoortige bestemmingen, als niet uit de bestemmingsplanomschrijving (al) blijkt welke (milieu)categorie bedrijfsactiviteiten het betreft.

Als uitgangspunt is de lijst van bedrijfstypen, zoals die is opgenomen in de publicatie 'Bedrijven en milieuzonering' en de lijst van opslagen en installaties van de Vereniging van Nederlandse Gemeenten genomen. Aan de hand daarvan heeft een selectie plaatsgevonden van activiteiten die overeenkomen met de in het plangebied toegelaten functies. In de daarvoor in aanmerking komende bestemmingen is vervolgens de ten hoogste toelaatbare milieucategorie bepaald. Zie bijlage 1 bij de regels.

Zoals te doen gebruikelijk kennen de bedrijfsbestemmingen een mogelijkheid tot ontheffing om bedrijfsactiviteiten in één categorie hoger toe te staan, als die naar aard en invloed op de omgeving geacht kunnen worden te behoren tot de milieucategorie die ter plaatse is toegestaan, en het niet de in de bestemming uitgesloten bedrijven en inrichtingen betreft.

5.10.3 Conclusies en aanbevelingen

In verband met de ten zuiden van het Luchthavengebied aanwezige woningen is de milieucategorie van bedrijven die daar het dichtst bij gelegen zijn (met de bestemming Bedrijventerrein – Luchthaven 2) bepaald op ten hoogste categorie 3.2. Bestaande bedrijven in dit gebied die deze milieucategorie overstijgen, hebben op de verbeelding een functieaanduiding gekregen, waardoor ter plaatse een bedrijf in ten hoogste categorie 5.1. is toegestaan.

5.11 Hoogte- en bouwbeperkingen door vliegverkeer

5.11.1 Wet- en regelgeving en beleid

Op en rond de luchthaven gelden bouwbeperkingen ten behoeve van het luchtverkeer. Deze komen voort uit veiligheids- en milieuoverwegingen. Het Luchthavenindelingbesluit Schiphol (LIB) dat voortvloeit uit artikel 8.4 van de Wet luchtvaart. maakt onderscheid tussen het Luchthavengebied Schiphol en de omliggende beperkingengebieden. De ruimtelijke beperkingen buiten het luchthavengebied zijn vastgelegd in het LIB en de ruimtelijke beperkingen op het Luchthavengebied Schiphol zijn neergelegd in de Regeling veilig gebruik luchthavens en andere terreinen (artikel 8a.1 van de Wet luchtvaart). Het plangebied van het bestemmingsplan betreft het Luchthavengebied Schiphol en enkele beperkingengebieden die rondom de luchthaven Schiphol zijn gelegen.

Beperkingengebieden LIB

In de beperkingengebieden van het LIB mogen in beginsel geen objecten worden opgericht of geplaatst hoger dan de in bijlage 4 bij het LIB aangegeven maximale waarden (artikel 2.2.2 eerste lid van het LIB). Van de hoogtebeperkingen als bedoeld in artikel 2.2.2. eerste lid van het LIB kan worden afgeweken indien de Minister van Infrastructuur en Milieu (I&M) verklaart tegen die afwijking geen bezwaar te hebben (artikel 8.9 van de Wet luchtvaart) . De Minister van I&M heeft de bevoegdheid tot het afgeven van verklaringen van geen bezwaar als bedoeld In artikel 8.9 van de Wet luchtvaart gemandateerd aan de Inspectie Verkeer en Waterstaat (IVW) respectievelijk de VROM-Inspectie ¹. Bij de beoordeling van een aanvraag van een verklaring van geen bezwaar houdt IVW rekening met het belang van Luchtverkeersleiding Nederland (LVNL) en wordt LVNL te allen tijde verzocht om advies. Het advies van LVNL neemt IVW mee in de besluitvorming inzake het al dan niet afgeven van een verklaring van geen bezwaar. Voor een nadere toelichting op de taken van LVNL zie hieronder.

Luchtverkeersleiding Nederland

De LVNL is ingesteld bij de Wet luchtvaart ressorterend als zelfstandig bestuursorgaan onder het Ministerie van Infrastructuur en Milieu (I&M). LVNL is ingevolge de Wet luchtvaart aangewezen als één van de luchtverkeersdienstverleningsorganisaties in Nederland. Luchtverkeersdienstverlening wordt gegeven in het belang van de algemene luchtverkeersveiligheid en een veilig, ordelijk en vlot verloop van het luchtverkeer. De taken van LVNL zijn o.a. het verlenen van luchtverkeersdiensten en communicatie-, navigatie- en plaatsbepalingdiensten (artikel 5.23 van de Wet luchtvaart).

De uiteindelijke verantwoordelijkheid voor de veiligheid van de luchtvaart is (mede) op basis van het Verdrag inzake de internationale burgerlijke luchtvaart (ook wel het Verdrag van Chicago of het ICAO-verdrag genoemd) een aangelegenheid van de Nederlandse Staat. Op basis van het Verdrag van Chicago is de International Civil Aviation Organisation (ICAO) opgericht. In het kader van het scheppen van uniformiteit in de diverse regels vaardigt ICAO internationale bepalingen uit. De Nederlandse Staat is partij bij het Verdrag van Chicago en dient de ICAO bepalingen dan ook te implementeren in de nationale wet- en regelgeving. Tevens dient de Nederlandse Staat ervoor te zorgen dat de luchtvaartsector aan deze bepalingen voldoet. LVNL voert die taken uit. Voor meer informatie over LVNL en haar taken wordt verwezen naar www.lvnl.nl.

Voor het oprichten of plaatsen van objecten hoger dan de op grond van het LIB bepaalde maximale hoogte en waarvoor geen omgevingsvergunning (bouwen of aanleggen) is vereist, is op grond van artikel 8.12 van de Wet luchtvaart, een ontheffing van IVW nodig. Ook bij een ontheffingsaanvraag ingevolge artikel 8.12 van de Wet luchtvaart houdt IVW rekening met het belang van LVNL en wordt LVNL gevraagd advies uit te brengen alvorens tot besluitvorming wordt overgegaan.

Luchthavengebied Schiphol

Voor wat betreft het Luchthavengebied van Schiphol en het veilig gebruik hiervan heeft de Minister van Verkeer en Waterstaat (thans Minister van Infrastructuur en Milieu) op grond van artikel 8a.1 van de Wet luchtvaart nadere regels gegeven in de 'Regeling veilig gebruik luchthavens en andere terreinen'. Ten aanzien van het oprichten van bouwwerken op de luchthaven wordt in artikel 12 van deze regeling bepaald dat er op de luchthaven geen bouwwerk wordt opgericht die de goede werking van de ten behoeve van de luchthaven aanwezige cns-apparatuur verstoort, die zog-turbulenties of wervelstraten veroorzaakt die de veiligheid van het vliegverkeer verstoren of het zicht van de luchtverkeersleiding vanuit de verkeersstoren op de banen belemmert. Op basis van dit artikel vraagt de luchthavenexploitant bij voorgenomen (bouw)plannenwerktuigen LVNL advies over de correcte werking van cns-apparaturen de operationele consequenties zoals zichtlijnen vanuit de verkeersstorens en opgestelde camera's.

Toetsingen LVNL

Het advies van LVNL bestaat uit een toetsing van voorgenomen (bouw)plannen aan de correcte werking van communicatie-, surveillance- en navigatieapparatuur (cns-apparatuur) alsmede de operationele consequenties. De toetsingen van LVNL worden uitgevoerd o.a. aan de hand van internationale criteria (zoals ICAO). Als hulpmiddel heeft LVNL een verzameltekening gemaakt met de toetsingsvlakken van

¹ Besluit mandaat verklaringen van geen bezwaar Wet luchtvaart, 19 november 2003 (Staatscourant 2003, nr 229)

de op en nabij de luchthaven opgestelde cns-apparatuur en een tekening met de zichtlijn en vanuit de verkeersstoren op de luchthaven Schiphol.²

LVNL Zichtlijnenkaart Schiphol

5.11.2 Bouwhoogte

De tot voor kort geldende toegestane bouwhoogte uit het bestemmingsplan Schiphol e.o. uit 1975 bedraagt 30 meter met een vrijstellingsmogelijkheid van de toegestane bouwhoogte tot 40 meter. Vanwege de gemeentegrensoverstijgende visuele invloed van deze bouwhoogte heeft Gedeputeerde Staten bij de goedkeuring van het bestemmingsplan goedkeuring onthouden aan deze mogelijkheid de bouwhoogte te overschrijden. Bij het verlenen van de verklaring van geen bezwaar voor de bouw van de eerste fase van Terminal West in 1989 hebben GS overwogen dat het stationsgebouw veel minder beeldbepalend is dan destijds bij de besluitvorming van het bestemmingsplan was voorzien. Dit met name omdat de verkeersstoren veel hoger is geworden dan oorspronkelijk gepland en daarom beeldbepalend is geworden.

² De tekeningen geven de huidige situatie weer. Veranderingen in de (internationale) wet- en/of regelgeving, voortschrijdend inzicht of verplaatsing van apparatuur kunnen ervoor zorgen dat de gegevens niet meer actueel zijn. LVNL is niet verantwoordelijk voor het onjuist overnemen van de informatie en de eventuele gevolgen daarvan.

Ook zijn in de directe omgeving veel kantoorgebouwen gerealiseerd, waarvan enkele meer dan 40 meter hoog zijn. Daarom hadden GS geen bezwaar tegen de overschrijding van de toegestane bouwhoogte. Inmiddels zijn middels een artikel 19-procedure onder andere Terminal West en het WTC gerealiseerd met een bouwhoogte van 45 meter.

LIB bouwhoogtelijnenkaart met toetsingsvlakken

In dit bestemmingsplan gaan we uit van de maximale bouwhoogte van 45 meter. Deze bouwhoogte is in overeenstemming met het bepaalde in het Verdrag van Chicago, en conform de stedenbouwkundige ambities van de luchthaven, alsmede de gemeentelijke stedenbouwkundige visie op het gebied (intensiveren van het ruimtegebruik van een AirportCity).

Deze hoogte van 45 meter geldt niet voor het hele luchthavengebied. De bouwplannen van de luchthaven zullen altijd getoetst worden aan de Wet Luchtvaart. In de praktijk betekent dit dat de maximale bouwhoogte gezien vanaf de hoofdverkeerstoren zal afnemen van de maximale 45 meter, zoals op Schiphol-centrum naar lagere hoogtes en wel zodanig dat de zichtlijnen vanuit de verkeerstoren(s) daarbij behouden blijven. Deze vereiste zichtlijnen op het banenstelsel zorgen er dus voor dat op de luchthaven niet overal tot een maximale bouwhoogte van 45 meter kan worden gebouwd.

5.11.3 Beperking ten aanzien van vogelaantrekkende bestemmingen

Reeds langere tijd geldt op Schiphol een beperking ten aanzien van vogelaantrekkende bestemmingen. Aanvaringen tussen vliegtuigen en vogels vormen immers een reëel gevaar voor de luchtvaart. Meer dan 90% van dergelijke aanvaringen vindt plaats op of in de directe nabijheid van de luchthaven. Uit de vogel aanvaringsstatistieken blijkt dat Schiphol veel last heeft van dergelijke aanvaringen.

Om dit te voorkomen geldt op Schiphol al langere tijd een beperking van grote oppervlakte waters, moerassen en andere vogelaantrekkende bestemmingen. Deze regeling is vergelijkbaar met die van het LIB.

5.12 Kabels, leidingen en telecommunicatie installaties

5.12.1 Wet- en regelgeving en beleid

In een ruimtelijk plan dienen planologisch relevante leidingen te worden opgenomen. Deze kunnen beperkingen opleggen aan het gebruik in de omgeving. Planologisch relevant zijn hoofdnuitsvoorzieningen, zoals leidingen voor het transport van giftige, brandbare en/of ontplofbare stoffen, aardgasleidingen, hoogspanningsleidingen, afvalwaterleidingen, e.d. Indien dergelijke leidingen in het plangebied voorkomen zullen deze als zodanig bestemd moeten worden, inclusief de afstand die vrijgehouden moet worden van bebouwing is ter bescherming van de leiding. Om graafschade te voorkomen en de veiligheid van de graver en de directe omgeving te bevorderen, heeft het Ministerie van Economische Zaken het initiatief genomen tot de Wet Informatie-uitwisseling Ondergrondse Netten (WION), beter bekend als de 'Grondroedersregeling'. Daarnaast is nog beleid en regelgeving ten aanzien van (externe) veiligheid. Het overheidsbeleid voor de plaatsing van antennes (en zendmasten) is neergelegd in de nota Nationaal Antennebeleid (NAB) van 2000. Welke regels precies van toepassing zijn is afhankelijk van het soort antenne en de locatie van de antenne.

5.12.2 Inventarisatie

Binnen het plangebied is een aantal kabels en leidingen aanwezig. Slechts de hoofdkabels en hoofdleidingen die van bovenlokaal belang zijn worden op de verbeelding als zodanig bestemd.

Aardgas, CO₂ en brandstof transportleidingen

In het plangebied bevinden zich twee ondergrondse hoofdaardgastransportleidingen van de NV Nederlandse Gasunie aan de westzijde van de Nieuwerkerkertocht. Daarnaast is een leiding gelegen bij de kop van de Aalsmeerbaan en een andere leiding loopt langs de Beech Avenue naar de A4 en vervolgens langs de A4 naar Schiphol-Centrum

Ten westen van de Nieuwerkerkertocht bevindt zich een in beheer van de Gasunie zijnde ondergrondse voormalige K3 vloeistoftransportleiding (olie) welke nu gebruikt wordt voor CO₂, in eigendom van de B.V. Nederlandse Pijpleiding Maatschappij (NPM).

In het plangebied bevinden zich twee brandstoftransportleidingen. Het betreft een leiding gelegen tussen Badhoevedorp en Schiphol-Centrum en een tweede leiding gelegen tussen Rozenburg en Schiphol-Centrum.

Voor ruimtelijke plannen in de omgeving van hogedrukaardgasleidingen en leidingen voor aardolieproducten met een externe veiligheidscontour is het Besluit externe veiligheid buisleidingen (Bevb) van toepassing. Op grond van dit besluit dienen plannen te worden getoetst aan de grens- en richtwaarde voor het plaatsgebonden risico (PR) en de oriënterende waarde voor het groepsrisico (GR). Voor het PR geldt dat er binnen de risicocontour van 10⁻⁶ geen kwetsbare objecten mogen worden gerealiseerd. Voor beperkt kwetsbare objecten geldt deze waarde als een richtwaarde.

Met betrekking tot deze leidingen dienen in verband met onderhoud en bescherming zakelijk rechtstroken te worden aangehouden. Het betreft:

- Een hoogdrukgasleiding met als zakelijk rechtstrook 5 meter ter weerszijden van de leiding.
- Een K3-vloeistoftransportleiding met als zakelijk rechtstrook 5 meter ter weerszijden van de leiding.
- Een brandstoftransportleiding met als zakelijk rechtstrook 5 meter ter weerszijde van de leiding.

Hoogspanningskabels

In het plangebied bevindt een ondergrondse 50Kv hoogspanningskabels (om parkeerterrein P3/P40) van energiemaatschappij NUON.

Telecommunicatie installaties

Waar in 1990 nog nauwelijks zendmasten te bekennen waren behalve de grote zenders voor radio en televisie, zijn er inmiddels zo'n 48.000 GSM basisstations in Nederland geplaatst. Daar komen er nu nog 60.000 UMTS basisstations bij. Alle mobiele telefonienetwerken in Nederland zijn momenteel gebaseerd op GSM (Global System for Mobile Communications) of de combinatie GSM en UMTS (Universal Mobile Telecommunications System, de snelle opvolger van GSM). Inmiddels zijn in Nederland duizenden WiFi en WiMax basisstations gerealiseerd (voor draadloos internetten op de laptop).

In juni 2000 is het bestemmingsplan "Paraplubepaling antenne-installaties voor (mobiele) telecommunicatie" door de raad vastgesteld. Het plaatsen van zend- en ontvangstinstallaties ten behoeve van mobiele telefonie is hiermee mogelijk gemaakt voor alle toen geldende bestemmingsplannen. Ten tijde van de vaststelling ging het vooral om GSM installaties en niet om de later ontwikkelde UMTS installaties.

De voorschriften van de paraplubepaling regelen de toelaatbaarheid van al dan niet vrijstaande antenne-installaties en bevatten naast algemene bouwvoorschriften bijzondere bouwvoorschriften voor de zones landelijk gebied, werkgebied en luchthaven Schiphol. De bijzondere bouwvoorschriften voor de zone woongebied zijn bij uitspraak van de Raad van State op 6 november 2002 van goedkeuring onthouden.

Watertransportleidingen

In het plangebied bevinden zich ondergrondse watertransportleidingen van het waterbedrijf Waternet en PWN Waterleidingbedrijf Noord-Holland. Het betreft een leiding langs de Kruisweg. Leidingen langs de Beech Avenue, Schipholweg en –dijk. Een leiding gelegen ten westen van de Sloterweg en een leiding parallel aan de Buitenveldertbaan. De WRK-leidingen hebben een diameter van 1000, 1200 en 1500 millimeter. De overige watertransportleidingen hebben een diameter van 400, 450, 500, 600, 700 en 800 millimeter.

Ten behoeve van de aanleg en het in stand houden van deze leidingen dienen de gronden die liggen binnen een zone van 5 meter of 10 meter (WRK-leiding) ter weerszijden van de leiding gevrijwaard te worden van bestendige bebouwing en diepwortelende beplanting.

Aan de westzijde van het plangebied bevindt zich een rioolpersleiding van het Hoogheemraadschap van Rijnland, met een zakelijk rechtstrook van 2,5 meter aan weerszijden van de leiding. Deze voert het afvalwater af naar de afvalwaterzuiveringsinstallatie Zwanenburg.

Straalverbinding

In het westen van het plangebied is een straalverbindingzone gesitueerd die ook op de verbeelding is weergegeven. Een straalverbinding is een niet zichtbare verbinding tussen twee punten ten behoeve van telecommunicatie, welke invloed heeft op de aldaar toegestane bebouwingshoogte.

De maximaal toegestane bouwhoogte is in het hart van de verbinding 30 meter boven NAP. De invloedssfeer van de straalverbinding is vanuit het hart naar beide kanten 100 meter breed.

5.12.3 Conclusies en aanbevelingen

Bij de inrichting van het plangebied wordt rekening gehouden met de aanwezige kabels, leidingen en verbindingen. Deze worden waar nodig ruimtelijk ingepast. Derhalve vormen de aanwezige kabels, leidingen en verbindingen binnen het plangebied geen belemmering.

5.13 Niet gesprongen explosieven

5.13.1 Wet- en regelgeving en beleid

In de Nederlandse bodem zitten nog veel conventionele explosieven uit de Tweede Wereldoorlog. Bij het opsporen en ruimen van niet gesprongen explosieven (NGE's) is de openbare orde en veiligheid het bepalende uitgangspunt. De burgemeester is op grond van artikel 172 van de Gemeentewet belast met de handhaving daarvan. De beslissing om in een concrete situatie al dan niet over te gaan tot het opsporen en ruimen van een NGE is dus de bevoegdheid van de burgemeester. Er geldt overigens geen verplichting om over te gaan tot opsporing en ruiming. Dit hangt af van het concrete geval en dat wordt vooral beoordeeld in relatie tot het huidige en toekomstige gebruik van het gebied.

5.13.2 Inventarisatie

In het plangebied is sprake van de aanwezigheid van niet gesprongen explosieven (NGE) uit de Tweede Wereldoorlog. Tijdens die oorlog is het vliegveld diverse malen gebombardeerd door zowel Duitse als geallieerde vliegtuigen. Alle (mogelijke) inslagen zijn geregistreerd in het digitale systeem waarin ook de bodemgegevens vastliggen.

5.13.3 Conclusies en aanbevelingen

Bij alle aangemelde projecten wordt het digitale systeem met 'niet gesprongen explosieven' geraadpleegd. Indien NGE's worden verwacht, zal onderzoek worden uitgevoerd en zullen indien noodzakelijk NGE's worden verwijderd. De beoogde activiteiten zullen pas worden gestart als de locatie is vrijgegeven.

Schiphol heeft een convenant met de gemeente Haarlemmermeer. Schiphol laat de onderzoeken naar de aanwezigheid van explosieven uit de WO II op bij hun in eigendom zijnde gebieden zelf uitvoeren en rapporteren vervolgens aan de gemeente. In de gebieden binnen de gemeente die buiten de luchthaven zijn gelegen, komen de onderzoeken voor rekening van de gemeente.

5.14 M.e.r.-(beoordelings)plicht

5.14.1 Wet- en regelgeving en beleid

Milieueffectrapportage is geregeld in hoofdstuk 7 van de Wet milieubeheer (Wm) en in het Besluit m.e.r. De Wm is een kaderwet waarin de uitgangspunten van het milieubeleid staan beschreven. In het Besluit m.e.r. staat wanneer een m.e.r. moet worden toegepast. Het besluit bevat bijlagen waaronder de C- en D-lijst. Door middel van deze lijsten kan bij het opstellen van een ruimtelijk plan worden beoordeeld of het plan een ontwikkeling omvat die een m.e.r. (beoordelings)plicht kent. Bij een m.e.r.-plicht dient een milieueffectrapportage gemaakt te worden en bij een m.e.r.-beoordelingsplicht dient een afweging te worden gemaakt door het bevoegd gezag of een m.e.r. opgestart zal worden.

5.14.2 Inventarisatie

De Schiphol Group heeft als initiatiefnemer door RBOI (2010) een m.e.r.-beoordelingsnotitie laten opstellen. Deze notitie is door de gemeenteraad beoordeeld en juist bevonden. Hiermee heeft de gemeenteraad in gestemd met het volstaan met een m.e.r.-beoordeling in de procedure voor het opstellen van dit bestemmingsplan.

Het rapport is een bijlage bij het bestemmingsplan.

Mer-beoordelingsplicht voor Schiphol

De verschillende activiteiten uit het ROP/bestemmingsplan zijn getoetst aan bijlage C en D uit het Besluit m.e.r. om te bepalen of het bestemmingsplan m.e.r. (beoordelings)plichtig is. Uit de screening blijkt dat voor enkele beoogde deelontwikkelingen op Schiphol sprake is van m.e.r. -beoordelingsplichtige activiteiten. Dit betreffen de hotel- en congresfaciliteiten op Schiphol-Centrum, de ontwikkeling van deelgebied P3/TransferCity als stadsproject en de ontwikkeling van hotelfaciliteiten bij TransferCity en Elzenhof tezamen. Vanwege dit is voor alle ontwikkelingen op het gehele Schipholverrein een m.e.r.-beoordelingsprocedure doorlopen. De resultaten zijn vastgelegd in een m.e.r. -beoordelingsnotitie.

In de m.e.r.-beoordelingsnotitie zijn de gevolgen van de beoogde ontwikkeling voor het milieu beschreven. In bijlage III van de EEG-richtlijn milieueffectbeoordeling worden, drie criteria genoemd die volgens de Wet milieubeheer bij een m.e.r.-beoordeling moeten worden betrokken:

- de kenmerken van de projecten;
- de plaats van de projecten;
- de kenmerken van de potentiële effecten (in samenhang met de eerste twee criteria).

Kenmerken van het project

Alhoewel de toeristisch-recreatieve ontwikkelingen (uitbreiding overnachtingcapaciteit en congresfaciliteiten) voor het gehele Schipholverrein behoorlijk omvangrijk zijn, zijn de ontwikkelingen per deelgebied beperkter. De verkeersafwikkeling van TransferCity (stadsproject) en de hotel/congresvoorzieningen bij Elzenhof vindt via een andere route plaats dan de verkeersafwikkeling van de recreatieve faciliteiten bij Schiphol-Centrum. Vanwege de aard en omvang van de ontwikkelingen gaat de grootste aandacht uit naar mogelijke verkeerseffecten. Uit het verkeersonderzoek blijkt dat het wegennet bij Schiphol-Oost zwaar is belast. De bereikbaarheid van beoogde ontwikkelingen is echter voldoende gewaarborgd. Ook de effecten van de extra verkeersaanrekkling van de beoogde ontwikkelingen zijn beperkt. De gevolgen die het extra verkeer heeft op de luchtkwaliteit, blijven binnen de wettelijke kaders die de Wet luchtkwaliteit biedt.

Plaats van het project

De ontwikkelingen vinden plaats binnen Schiphol, dat een relatief zwaar milieubelast gebied is (als gevolg van de luchthavenactiviteiten en aanverwante activiteiten). De milieubelasting die de beoogde ontwikkelingen uit het ROP zelf veroorzaken is echter relatief beperkt. In deze beoordeling is tevens de ligging ten opzichte van gevoelige gebieden betrokken. De plaats van de beoogde ontwikkeling en de omgeving leidt niet tot belangrijke negatieve milieueffecten.

Kenmerken van het potentiële effect

Met name de verkeerseffecten zijn van belang voor de toeristisch-recreatieve ontwikkelingen en het stadsproject. Door de uitstekende bereikbaarheid per openbaar vervoer naar de luchthaven en het feit dat deze ontwikkelingen op de luchthaven plaatsvinden, zijn deze extra verkeersstromen relatief beperkt. Geconcludeerd is dat de optredende extra verkeersstromen op een aanvaardbare wijze kunnen worden verwerkt. De verkeersafwikkeling is gewaarborgd, waarbij enkele maatregelen getroffen zullen worden. Op het gebied van externe veiligheid zal ook in de toekomstige situatie voldaan worden aan de normen voor het PR (plaatsgebonden risico). De ruimtelijke ontwikkelingen zijn van enige invloed op de hoogte van het GR (groepsrisico). Er gelden enkele aandachtspunten, waaraan de gemeente Haarlemmermeer bij de verantwoording van het GR aandacht zal besteden. Bij de realisatie van de ontwikkelingen zal worden gezorgd voor een optimale inrichting, waarbij rekening wordt gehouden met vluchtroutes en zelfredzaamheid van aanwezige mensen. Er is sprake van een licht negatief milieueffect.

5.14.3 Conclusies en aanbevelingen

De initiatiefnemer heeft een aanmeldingsnotitie opgesteld waarin de milieueffecten van de beoogde ontwikkelingen uit het ROP zijn beoordeeld. Naar aanleiding van deze notitie komt de gemeente tot de conclusie dat er geen belangrijke negatieve milieueffecten zijn. Hierdoor bestaat er géén noodzaak tot het doorlopen van een volwaardige m.e.r.-procedure.

Om de ontwikkelingen in het plangebied mogelijk te maken zijn er diverse onderzoeken gedaan om de haalbaarheid van de plannen te toetsen. Daarnaast geven deze onderzoeken de randvoorwaarden waaraan de plannen op de luchthaven Schiphol moeten voldoen.

Onderstaande teksten zijn samenvattingen van het uitgevoerde onderzoek. De lijst met onderzoeken staat in bijlage Het onderzoek is als bijlage bij het bestemmingsplan in te zien.

6 Uitvoerbaarheid

6.1 Exploitatie

Onderdeel van de Wet ruimtelijke ordening is het aspect exploitatie dat in afdeling 6.4 van de wet is geregeld. De wet verplicht de gemeente bij de vaststelling van een bestemmingsplan een besluit te nemen over het verhalen van kosten. De kosten die in het kader van grondexploitatie kunnen worden verhaald zijn wettelijk vastgelegd.

Daarom moet er naast het bestemmingsplan een exploitatieplan (ex. artikel 6.12 Wro) worden vastgesteld, tenzij het kostenverhaal anderszins verzekerd is. Dit kan door het sluiten van een anterieure overeenkomst (ex. artikel 6.24 lid 1 Wro) met een initiatiefnemer.

De gemeente heeft een anterieure overeenkomst gesloten met Schiphol Nederland BV (SNBV) over het op SNBV te leggen kostenverhaal.

De bovenplanse bijdrage van SNBV is bedoeld om in te zetten voor de bereikbaarheid van Schiphol en luchthavengerelateerde kantoor- en bedrijfsgebieden. Hiermee wordt in financiële zin een bijdrage geleverd aan een goede ruimtelijke inpassing van de luchthaven Schiphol in zijn omgeving.

Tevens is bepaald dat de gemeente volledig gecompenseerd wordt voor mogelijke planschade die uit het bestemmingsplan voortkomt.

Daarmee wordt het bestemmingsplan financieel uitvoerbaar.

6.2 Procedure Wet ruimtelijke ordening

6.2.1 Inspraak

De Wet ruimtelijke ordening kent voor het bestemmingsplan geen verplichting meer voor het voeren van een inspraakprocedure. In de gemeentelijke inspraak verordening is het bieden van inspraak gekoppeld aan beleidsontwikkeling.

Het bestemmingsplan geeft uitvoering aan en is in overeenstemming met het Ruimtelijk Ontwikkelingsplan Schiphol dat als beleidskader voor de ontwikkelingen op Schiphol is vastgesteld.

In de participatieverordening 2008 is voor het bestemmingsplan geen participatie voorgeschreven.

Over de inhoud van dit bestemmingsplan is overleg gevoerd met de grootste direct betrokken partij in dit plangebied, Schiphol Nederland BV. Zij vertegenwoordigt in de gesprekken ook de grootste partners op de luchthaven, zoals Air France-KLM.

6.2.2 Wettelijk vooroverleg (art 3.1.1. Bro)

Het Besluit ruimtelijke ordening bepaalt dat de gemeente overlegt met alle betrokken overheden en partijen. Daarbij is het Waterschap expliciet genoemd. Het bestemmingsplan is in het kader van het wettelijk verplichte vooroverleg voorgelegd aan de volgende instanties en diensten:

1. Hoogheemraadschap van Rijnland
2. Luchtverkeersleiding Nederland
3. Provincie Noord Holland
4. VROM inspectie, Regio Noord West
5. Rijkswaterstaat Divisie Luchtvaart,
6. Directoraat-generaal Rijkswaterstaat Noord-Holland,
7. Ministerie van VROM, Directie Noord-Holland,
8. Ministerie van Economische Zaken, Directie Ruimtelijk Economisch Beleid,
9. Gemeente Amsterdam, Dienst Ruimtelijke Ordening,
10. Stadsregio Amsterdam,
11. Gemeente Amstelveen, College van burgemeester en wethouders,
12. Gemeente Aalsmeer, College van burgemeester en wethouders,

In een aparte bijlage bij deze toelichting zijn alle ingekomen reacties (in cursieve tekst) en het commentaar daarop van de gemeente opgenomen. Daarbij is de oorspronkelijke indeling van de brieven aangehouden.

Beknopte samenvatting van het wettelijk vooroverleg

Hieronder volgt een *beknopte samenvatting* van de *belangrijkste* reacties.

Ad 1: Hoogheemraadschap van Rijnland

Het Hoogheemraadschap maakt opmerkingen over het niet correct opnemen van de primaire watergangen op de plankkaart en het ontbreken van de rioolpersleidingen.

Ad 2: Luchtverkeersleiding Nederland

De LVNL vraagt de gemeente duidelijk te omschrijven in de toelichting wat de wettelijke taken van de LVNL zijn en hoe men toetst. Daarnaast heeft men enkele tekstuele opmerkingen en stelt aanvullende afbeeldingen ter beschikking.

Ad 3: Provincie Noord Holland

De provincie geeft aan dat het bestemmingsplan past in het Streekplan Noord-Holland Zuid, behoudens een nieuwe regeling van beoordeling van Schipholgebonden bedrijven. Daarnaast vraagt de provincie zich af waarom er een onderzoek naar luchtkwaliteit is gedaan, aangezien Schiphol valt binnen het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL).

De provincie merkt op dat het definitieve Externe Veiligheidsrapport nog ontbrak en dat zij daardoor nog geen oordeel over externe veiligheid kon worden gegeven. Men wenst bij vaststelling van het bestemmingsplan inhoudelijk en voor wat betreft de planning af te stemmen op de aan te passen milieuvergunningen. Daarnaast constateert men dat de verantwoording van het groepsrisico en het advies van de regionale hulpverleningsdiensten hier over ontbreekt.

De provincie stelt voor om de plaatsgebonden risicocontour van de verschillende onder het BEVI vallende inrichtingen op de verbeelding meer flexibel te regelen (wijzigingsbevoegdheid). Over het geluidrapport geeft de provincie aan dat het rapport ten tijde van de tervisielegging nog onvolledig was, en niet als basis kon dienen voor de vast te stellen hogere grenswaarden.

Ad 4: VROM inspectie, Regio Noord West

In de brief van de VROM-inspectie wordt eveneens de reactie van het Directoraat-generaal Rijkswaterstaat Noord-Holland en die van het voormalige ministerie van VROM verwoord.

De VROM-inspectie vraagt aan te geven wat het niet doorgaan van de ecobarrier voor gevolgen heeft voor het bestemmingsplan en of er wellicht sprake zal zijn van een geheel nieuwe planontwikkeling. Ook de Vrom-inspectie geeft, evenals de provincie aan dat er geen apart luchtkwaliteitonderzoek nodig is, omdat Schiphol opgenomen is in het NSL. En dat de definitieve rapporten over externe veiligheid en geluid nog ontbreken.

Er wordt op gewezen dat het Rijk een reserveringsgebied heeft aangewezen voor de beoogde locatie en omgeving van de eventuele parallelle Kaagbaan. Men geeft aan dat het voorontwerp hier op geen enkele wijze rekening mee houdt. Men acht het gewenst dat dit onderwerp in het plan verwerkt wordt om ongewenste ontwikkelingen in het gebied te voorkomen. Het ministerie van Infrastructuur en Milieu geeft aan dat er voor de A4 meer rijstroken op de kaart gezet moeten worden.

In verband met de verkeersveiligheid acht het Rijk reclame-uitingen in het gebied van de rijkswegen ongewenst. De voor het plaatsen van reclame-uitingen vereiste vergunning op grond van de Wet beheer rijkswaterstaatswerken kan dan ook niet worden verleend. Men vraagt dit aan te passen. Verder heeft Rijkswaterstaat opmerkingen over de A4, onder andere over de leidingen bij de rijksweg, de mogelijkheden voor portalen en de wijzigingsbevoegdheid voor de taxibaan.

In het plangebied zijn twee complexen en een ondergrondse buisleiding van het Ministerie van Defensie gelegen. Hierover worden enkele vragen gesteld en opmerkingen geplaatst.

Ad 5: Gemeente Amsterdam, DRO

De economische omstandigheden en vooruitzichten voor de Metropoolregio Amsterdam zijn ingrijpend veranderd. De uitgangspunten van het beleid en de afspraken die in het verleden (regionaal) zijn gemaakt zijn door de tijd ingehaald en/of passen niet meer bij de huidige economische situatie. Doorgaan op de ingeslagen weg is geen optie. Daarom vindt Amsterdam dat er een fundamentele heroverweging van de (vastgoed)ontwikkelingen op en rond Schiphol noodzakelijk is.

Met name wijst Amsterdam op de behoeften voor kantoren in het kader van "Plabeka II". De verwachting is dat er een flinke neerwaartse bijstelling zal komen van de kantoorontwikkeling en plancapaciteiten. Alles wijst er namelijk op dat de forse (structurele) overcapaciteit verder zal toenemen evenals de leegstand van kantoren. Men vindt dan ook dat de omvang van de kantoorontwikkeling in het bestemmingsplan "Schiphol" stevig moet worden bijgesteld, in lijn met de uitkomsten van de regionale kantorenstrategie ("Plabeka II").

Verder is er een verschil van inzicht rond de gebiedsmilieus van Schiphol-Plaza en Elzenhof. De gemeente Amsterdam is van mening dat Schiphol-Plaza en Elzenhof ten onrechte worden getypeerd als stedelijk milieus. Qua belang van bereikbaarheid zijn de locaties vergelijkbaar met stedelijke gebieden. Dat moet volgens de gemeente Amsterdam tot uiting komen in de gekozen parkeernorm.

Gezien de bestaande en geplande congresfaciliteiten in de regio vindt de gemeente Amsterdam qua omvang (17.000 m²) de toename van de congresfaciliteit op Schiphol-Centrum veel te groot. De congresfaciliteiten op Schiphol zouden gericht moeten zijn op de luchthaven. In dat kader heeft de gemeente Amsterdam behoefte aan een degelijke onderbouwning rond de samenhang van de ontwikkeling. Daarom zou de toename van congresfaciliteiten op dit moment niet mogelijk moeten worden gemaakt.

Ten slotte heeft de gemeente Amsterdam moeite met de gekozen parkeernormen op Schiphol-Plaza (1pp op 125 m² bvo). Men verwacht dat de gehanteerde parkeernorm van 1:125 een negatieve uitwerking zal hebben op de belasting van het omliggende wegennet en meer specifiek de A4, en dus op de bereikbaarheid van de (Schiphol)regio. Voorkomen moet worden dat de kantoren op en rond Schiphol (-Plaza) een verkeersaantrekkende werking krijgen die de bereikbaarheid van de voor de regio belangrijke luchthaven schaadt. De gemeente Amsterdam vindt daarom dat op Schiphol-Plaza minstens dezelfde parkeernorm gehanteerd zou moeten worden als op de Zuidas (1:250).

Ad 10: Stadsregio Amsterdam

De Stadsregio geeft aan betrokken te willen blijven bij het bestemmingsplanproces en de uitvoering daarvan. Vervolgens constateert de Stadsregio dat het voorontwerp is opgesteld tijdens een periode met sterk teruglopende economische verwachtingen, waardoor de opgenomen verwachtingen ten aanzien van de groei van de luchtvaart met de daarvoor benodigde ruimte soms erg hoog ogen. Men beveelt aan om deze verwachtingen nog eens kritisch tegen het licht te houden.

Een belangrijk thema voor Schiphol is de (landzijdige) bereikbaarheid en parkeren. De Stadsregio geeft aan dat de inzet van de regio gericht is om het landzijdige verkeer allereerst op te vangen met het openbaar vervoer en met de fiets en op de tweede plaats via de weg. De combinatie van deze modaliteiten is van belang maar het verder uitbouwen van het openbaar vervoer, met name het HOV, is essentieel.

De overige, meer specifieke opmerkingen van de Stadsregio Amsterdam over met name openbaar vervoer, het programma en parkeernormen (TransferCity) staan in de bijlage.

Ad 11: Gemeente Amstelveen

De gemeente Amstelveen verwacht door de in het bestemmingsplan mogelijk te maken toename van het aantal passagiers, kantoren, voorzieningen, luchtvracht en hotelkamers een verkeersaantrekkende werking. Deze verkeersaantrekkende werking kan zijn effecten hebben op ontwikkelingen rondom de A9, N201 en de Fokkerweg. Men wenst meer inzicht in de meest recente verkeersaspecten. Ook omdat dit een effect kan hebben op het geluid, de luchtkwaliteit en de externe veiligheid.

De gemeente Amstelveen ondervindt wat geluid en luchtkwaliteit van Schiphol betreft vooral overlast van overvliegende vliegtuigen en het proefdraaien van motoren. Volgens de berekeningen neemt het geluid niet toe, maar de gemeente zou het positief vinden als het geluid zou afnemen.

Ad 12: Gemeente Aalsmeer

Gezien het nationale belang van de Luchthaven Schiphol, is de invloed die de gemeente Aalsmeer op het ruimtelijk proces kan uitoefenen uiterst beperkt terwijl de inwoners dagelijks de negatieve omgevingseffecten hiervan ervaren. Overigens onderschrijft ook de gemeente Aalsmeer het belang van deze luchthaven als belangrijke pijler onder de internationale concurrentiepositie van de metropoolregio Amsterdam met alle positieve maatschappelijke effecten tot gevolg.

Met name voor de gemeente Aalsmeer is de stedenbouwkundige opzet van Schiphol-Oost van belang en in het bijzonder de Groene Zoom. De gemeente pleit ervoor om aan deze Groene Zoom een bestemming te geven die meer recht doet aan de intenties van dit gebied, m.a.w. meer groenvoorzieningen expliciet bestemmen. Bovendien dienen de milieubelastende effecten binnen de nieuwe planologische regeling van dit bestemmingsplan, voor de gemeente Aalsmeer tot een minimum beperkt te blijven.

Daarnaast is het voorontwerpbestemmingsplan "**parallel aan het artikel 3.1.1. Bro-overleg**" toegestuurd aan een aantal andere instanties.

13. Kamer van Koophandel Amsterdam
14. NV Nederlandse Spoorwegen
15. Prorail Regiokantoor
16. Brandweer Haarlemmermeer
17. Veiligheidsregio Kennemerland, Regionale Brandweer
18. Joodse begraafplaats Gan Hasjalom
19. Bestuursforum Schiphol
20. N.V. Nederlandse Gasunie
21. Liander N.V.
22. Waternet
23. PWN Waterleidingbedrijf Noord-Holland
24. Schiphol Group (tevens Bro en Air France/KLM)
25. Stichting Meerhistorie

Geen reactie is ontvangen van de Kamer van Koophandel Amsterdam, Prorail, Joodse begraafplaats, Bestuursforum, Liander, PWN. De Nederlandse Spoorwegen en Waternet hebben aangegeven geen opmerkingen op het voorontwerp te hebben en de brandweer Haarlemmermeer heeft de zelfde opmerkingen als de Veiligheidsregio Kennemerland.

De opmerkingen van de Veiligheidsregio, Gasunie, Schiphol, Bro, Air France-KLM en Meerhistorie staan in de bijlage.

6.2.3 Vaststelling bestemmingsplan

In het kader van de vaststelling door de gemeenteraad is het bestemmingsplan op 25 maart 2011 ter inzage gelegd.

7 Juridische aspecten

7.1 Algemeen

De doelstelling van het bestemmingsplan “Schiphol” is het bieden van een juridisch kader voor de realisatie van alle ontwikkelingen op de luchthaven, die in het komende decennium worden voorzien. De verschillende bestemmingen zijn zo globaal mogelijk van opzet, maar bieden te gelijktijd een directe bouwtitel.

Voor bestaande situaties - waaronder die in het deelgebied Rozenburg dat geen deel uitmaakt van het luchthavengebied - geeft het plan een actuele juridische regeling die conserverend van aard is.

Waar mogelijk zijn voor diverse bestemmingen ontheffings- en wijzigingsbepalingen opgenomen.

7.2 Opzet regels en verbeelding

De regels en de verbeelding vormen samen het juridisch bindende gedeelte van het bestemmingsplan. De toelichting is niet juridisch bindend, maar kan wel een functie vervullen bij de uitleg van de regels.

Op de verbeelding (voorheen: plankaart) zijn aan de binnen het plan aanwezige gronden bestemmingen toegekend. Daarbinnen komen functie- en bouwaanduidingen en gegevens over maatvoering voor.

Door middel van over de bestemmingen heen liggende gebiedsaanduidingen zijn daarnaast extra regels van toepassing.

De bestemmingen zijn de belangrijkste elementen. Deze zijn in overeenstemming met de Standaard vergelijkbare bestemmingsplannen (SVBP). De SVBP bepaalt kleur en codering van de bestemmingen.

De bestemmingen zijn op het renvooi weergegeven in alfabetische volgorde (per soort bestemming).

Elke op de verbeelding weergegeven bestemming is gekoppeld aan een artikel in de regels. De regels omschrijven in samenhang met aanduidingen op de kaart op welke wijze de gronden binnen de desbetreffende bestemming gebruikt mogen worden en wat, en of, er gebouwd mag worden.

De regels zijn onderverdeeld in vier hoofdstukken;

De ‘Inleidende Bepalingen’ bestaan uit een begrippenlijst en regels met betrekking tot de wijze van meten.

De ‘Bestemmingsregels’ bevatten artikelen over de bestemmingen, een voorlopige bestemming en dubbelbestemmingen.

De ‘Algemene regels’ bevatten bepalingen die betrekking (kunnen) hebben op alle bestemmingen.

De ‘Overgangs- en slotregels’ bestaan uit het (in de Bro voorgeschreven) overgangsrecht (voor bestaande bouwwerken en bestaand gebruik dat van het bestemmingsplan afwijkt) en de naam waaronder het plan moet worden aangehaald.

7.3 Toelichting op de regels en verbeelding

7.3.1. Inleidende bepalingen

In de begripsbepalingen zijn de (standaard)omschrijvingen van in de regels voorkomende begrippen opgenomen.

Aan de reguliere begripsomschrijvingen zijn voor dit plan de omschrijvingen van ADR, invloedssfeer van openbaar vervoer, luchthavenactiviteiten, geluidzoneringsplichtige (Wgh)-inrichting Schiphol en KLM en zuidelijk deel van Schiphol-Centrum toegevoegd.

7.3.2. Bestemmingsregels en Algemene regels

Agrarische bestemmingen

In het deelgebied Rozenburg bevinden zich onbebouwde gronden die volgens de vigerende bestemmingsplannen een agrarische bestemming hebben. Deze bestemming is in het onderhavige bestemmingsplan gehandhaafd (artikel 3), mede vanwege de bouw- en gebruiksbeperkingen die ter plaatse vanwege de nabijheid van de luchthaven – buiten het luchthavengebied geldt het Luchthavenindelingbesluit - van toepassing zijn.

Omdat in het verlengde van de Kaagbaan bakens ten behoeve van het luchtvaartverkeer zijn opgericht, is in de bestemming Agrarisch tevens de aanleg van voorzieningen ten behoeve van de luchtvaart en de luchtverkeersveiligheid mogelijk gemaakt.

Voor de gronden gelegen tussen Beech Avenue en Aalsmeerderweg is een wijzigingsbevoegdheid (wro-zone – wijzigingsgebied 3) opgenomen ten behoeve van de totstandkoming van parkeerfaciliteiten in een groene setting, voor maximaal 750 personenauto's van passagiers van de luchthaven Schiphol. Voorwaarde is dat alle als zodanig aangegeven percelen bij de ontwikkeling zijn betrokken, dat 20% van de parkeerlocatie als Groen wordt bestemd en er één ontsluiting op de Beech Avenue komt.

Zolang de Agrarische bestemming nog niet is gewijzigd wordt het gebruik van gronden voor het (laten) parkeren van auto's van Schipholpassagiers als strijdig gebruik aangemerkt.

De gronden in het deelgebied Rozenburg, die in gebruik zijn bij een kassenbedrijf, zijn als zodanig bestemd (artikel 4). Er mogen kassen worden gebouwd, en binnen het aangegeven bouwvlak, ook bijbehorende bedrijfsgebouwen. Daarnaast is aangegeven waar een bij het bedrijf behorende woning mag worden gebouwd. Op dat perceelgedeelte mogen geen kassen en andere bedrijfsgebouwen worden opgericht.

Bedrijvenbestemmingen

Op het luchthavengebied kunnen verschillende deelgebieden worden onderscheiden.

Op Schiphol-Oost, bestemd als Bedrijventerrein – Luchthaven 1 (artikel 6), vindt in hoofdzaak vliegtuigonderhoud plaats. Schiphol-Zuid en Zuidoost, bestemd als Bedrijventerrein – Luchthaven 2 (artikel 7), kenmerkt zich door logistiek. In dat kader past ook de geavanceerde douanefunctie 'Smartgate', die vrachtafhandeling op efficiëntere wijze mogelijk maakt. Op Schiphol-Noordwest is, voor zover bestemd als Bedrijventerrein – Luchthaven 3 (artikel 8), tijdens de planperiode ruimte voor tijdelijke luchthavengereleerde functies als een aannemersbedrijf, grondopslag en proefopstellingen voor energievoorziening en, voor zover bestemd als Bedrijventerrein – Luchthaven 4, voor een brandweerkazerne. Op Schiphol-Noord tenslotte, bestemd als Bedrijventerrein – Luchthaven 4 (artikel 9), bevinden zich cateringfuncties en een remise van een openbaarvervoersbedrijf. Daarnaast is in dit deelgebied een datacenter gepland. Voor alle bedrijven geldt dat deze een binding met luchthavenactiviteiten moeten hebben.

In de bedrijfsbestemmingen zijn ook dienstverlenende functies ten behoeve van luchthavenactiviteiten toegestaan. Hieronder vallen geen parkeerfaciliteiten ten behoeve van passagiers van de luchthaven Schiphol.

Op de bedrijventerreinen is alleen parkeren toegestaan ten behoeve van de betreffende bedrijven zelf ('daarbij behorend(e)' volgens de bestemmingsomschrijving)

Deelgebied Rozenburg

In het deelgebied Rozenburg, buiten het luchthavengebied, vinden diverse bedrijfsactiviteiten plaats. Waar deze activiteiten niet strijdig zijn met de geldende bestemming of afgegeven vrijstelling (artikel 19 WRO), is de bestemming Bedrijf (artikel 5) toegepast. De ter plaatse van toepassing zijnde luchtvaartverkeerzones (volgens het Luchthavenindelingbesluit) brengen bouw- en hoogtebeperkingen met zich mee. Voor een aantal percelen betekent dit, dat geen nieuwe bedrijfsbebouwing mag worden gerealiseerd, en alleen de huidige met bouwvergunning of omgevingsvergunning gerealiseerde opstallen als zodanig in gebruik mogen blijven.

Uitbreidingen of extra bebouwing zijn, buiten de veiligheidsloopzone, alleen mogelijk met een verklaring van geen bezwaar ex artikel 8.9 Wet luchtvaart, in combinatie met een omgevingsvergunning.

Voor de woningen Kruisweg 381, 415 en 463, die gelegen zijn op percelen die een bedrijfsbestemming hebben, geldt persoonsgebonden overgangsrecht: zolang en voor zover de met een aanduiding 'specifieke vorm van wonen – persoonsgebonden overgangsrecht' aangegeven gebouwen bewoond worden

door diegenen die hier voor de inwerkingtreding van het LIB (20-2-2003) woonden, kunnen deze het gebruik als woning voortzetten.

Waar een bestaand LPG tankstation (met opslagtank en vulpunt) aanwezig is, is de functieaanduiding 'vml' (verkooppunt motorbrandstoffen met lpg) met 10^{-6} contour(en) voor het plaatsgebonden risico toegepast.

Ook een bestaand garagebedrijf is met een functieaanduiding toegestaan.

Gebruik van gronden als parkeerterrein ten behoeve van auto's van passagiers van de luchthaven Schiphol is in strijd met de vigerende bestemmingen en de bedrijfs- en agrarische bestemmingen in dit bestemmingsplan, zolang deze nog niet zijn gewijzigd in Verkeer-Parkeerterrein en/of Dienstverlening - Parkeren. Alleen onder dezelfde voorwaarden, als genoemd bij wro-zone – wijzigingsgebied 3, die van toepassing is op de hiervoor beschreven agrarische gronden, is op een aantal naast elkaar gelegen percelen met toepassing van een wijzigingsbevoegdheid (wro-zone – wijzigingsgebied 2) de totstandkoming van een samenhangende ontwikkeling van groen ingerichte parkeerfaciliteiten mogelijk.

Voor Rozenburg is een specifieke Staat van Bedrijfsactiviteiten met aldaar toegelaten bedrijven opgesteld (bijlage 1A bij de regels).

Industrieterrein Schiphol

Schiphol is een Wgh-inrichting vanwege het beproeven van straalmotoren of –turbines met een stuwkracht van 9kN of meer (categorie 1., onderdeel 1.3 onder c, 2o van Bijlage I van het Inrichtingen- en vergunningenbesluit milieubeheer). De inrichting Schiphol bevindt zich op het Luchthavengebied, waartoe ook de deelgebieden Noordwest en Zuidoost zullen gaan behoren. Daarom is de vestiging van de Wgh-inrichting Schiphol in de meeste bestemmingen op het (toekomstige) Luchthavengebied (met uitzondering van groen, water en wegen e.d.) toegestaan, c.q. niet uitgesloten. Daarenboven is op Schiphol-Oost de Wgh-inrichting KLM gevestigd.

Het gezoneerde industrieterrein omvat volgens dit bestemmingsplan derhalve het gehele Luchthavengebied, behalve de reserveringsgronden van de parallelle Kaagbaan. Voor het gezoneerde industrieterrein is een gebiedsaanduiding 'geluidzone – gezoneerd industrieterrein' (artikel 36) toegepast.

Aan het gebied dat is gelegen buiten het gezoneerde industrieterrein, maar binnen de plangrenzen en binnen de 50 dB(A) zonegrens – die (zelf) buiten de planbegrenzing valt of daarmee samenvalt – is de gebiedsaanduiding 'geluidzone – industrie' (artikel 37) toegekend.

Bevi-bedrijven en opslag van ontplofbare stoffen

Bestaande Bevi-bedrijven, een LPG-station (in deelgebied Rozenburg) en inrichtingen voor opslag van ontplofbare stoffen op de luchthaven zijn met veiligheidszones op de verbeelding aangegeven. Dat geldt ook voor de veiligheidscontour, in verband met de opslag van propaan buiten het plangebied, die tot binnen het plangebied reikt.

Nieuwe Bevi-inrichtingen zijn in de deelgebieden Schiphol-Oost en Schiphol- Zuid en Zuidoost met een wijzigingsbevoegdheid (van het college van burgemeester en wethouders) mogelijk mits: de 10^{-6} contour voor het plaatsgebonden risico of – indien van toepassing – de afstand zoals bedoeld in artikel 5 lid 3 van het Besluit externe veiligheid inrichtingen juncto artikel 2 lid 1 van de Regeling externe veiligheid inrichtingen ligt binnen het bouwperceel van de risicovolle inrichting, of op gronden met de bestemming verkeer, groen en/of water en een verantwoording wordt gegeven van het groepsrisico in het invloedsgebied van de inrichting.

Een vergelijkbare wijzigingsregeling geldt voor nieuwe inrichtingen met opslag van ontplofbare stoffen.

Bestemming Centrum - Luchthaven (Schiphol-Centrum)

Schiphol-Centrum kenmerkt zich door een menging van primaire en secundaire luchthavenfuncties.

In de bestemming Centrum – Luchthaven (artikel 10) zijn die verschillende functies mogelijk gemaakt, met een onderscheid tussen het gebied achter en voor de douane.

Voor kantoren en research-, development- en opleidingsactiviteiten en de omvang van voorzieningen op Schiphol Plaza is een maximum programma opgenomen, voor parkeerplaatsen een normering (met een onderscheid naar het gebied "Plaza" en het gebied Centrum Zuid). Ook voor het aantal hotelkamers en een congrescentrum geldt een maximum omvang, evenals voor detailhandel ten behoeve van Schiphol-werkers en (drie) horecavestigingen buiten Plaza.

Bij het bestaande verkooppunt voor motorbrandstoffen zal de opslag en verkoop van LPG worden gestaakt. In verband hiermee is de functieaanduiding 'vm' toegepast en is de LPG wegbestemd.

De bedrijven op Centrum moeten een binding met luchthavenactiviteiten hebben; voor kantoren geldt dat deze internationaal georiënteerd zijn, hetgeen zich uitdrukt in de strategische betekenis van de directe nabijheid van de knooppuntfunctie van de luchthaven voor het bedrijfsproces.

Bestemming Gemengd (Elzenhof)

Het gebied Elzenhof zal worden ontwikkeld voor kantoren en kantoorachtige functies. Ook is er ruimte voor een hotel gereserveerd. Op dit moment zijn er ondermeer een kinderdagverblijf en een fastfoodrestaurant gevestigd, die ook in de toekomstige situatie gehandhaafd kunnen blijven. Een uitbreiding van de eerstgenoemde functie is mogelijk, maar alleen als het aantal blootgestelden met niet meer dan 10% toeneemt ten opzichte van de situatie voor het van kracht worden van het bestemmingsplan.

De ter plaatse aanwezige kazerne van de marechaussee zal volgens planning naar het gebied Noordwest verhuizen. Het programma voor kantoren c.a. is gemaximeerd, evenals het aantal hotelkamers. Voor kantoren is een parkeernorm bepaald, die afhankelijk is van het al dan niet gerealiseerd zijn van een knooppunt van hoogwaardig openbaar vervoer.

Parkeerfaciliteiten ten behoeve van auto's van passagiers van de luchthaven Schiphol zijn niet toegestaan.

Groenbestemming

In het verlengde van de Buitenveldertbaan bevinden zich bakens in de bestemming Groen (artikel 12). In de bestemmingsomschrijving zijn deze (als voorzieningen ten dienste van de luchtvaart en luchtveiligheid) mogelijk gemaakt

Horecabestemming

De bestemming Horeca – Hotel (artikel 13) is toegepast op een tweetal (bestaande) hotelvestigingen aan de noordkant van de luchthaven, langs de Schipholweg.

Kantorenbestemmingen

De bestemming Kantoor (artikel 14) is toegekend aan twee kantoor kavels in het deelgebied Rozenburg. De in Schiphol-Oost voor kantoren gereserveerde gronden hebben de bestemming Kantoor-Kantorenterrein (artikel 15) gekregen. In deze bestemming zijn behalve kantoren ook ondermeer wegen en openbaar vervoersvoorzieningen mogelijk. Met functieaanduidingen zijn daarenboven aan enkele locaties extra gebruiksmogelijkheden toegekend.

Het programma voor kantoren is gemaximeerd; ook is een parkeernorm vastgelegd gerelateerd aan de situatie met of zonder hoogwaardig openbaar vervoer.

Bestemming Maatschappelijk – Kazerne

De beoogde nieuwe locatie van de marechausseekazerne (momenteel gevestigd op Elzenhof) heeft een specifieke bestemming Maatschappelijk – Kazerne (artikel 16) gekregen.

Verkeersbestemmingen

In de bestemming 'Verkeer' (artikel 18) komt op diverse plaatsen op de luchthaven voor. De bestemming is ook van toepassing op de A4, waarbij is bepaald dat het aantal rijstroken niet meer mag zijn dan het bestaande aantal (hoofdrijbanen, parallelbanen/weefstroken).

Het in de nabijheid van A4 en A5 gelegen parkeerterrein heeft de bestemming Verkeer – Parkeerterrein (artikel 24). Hierin is een wachtruimte toegestaan.

Het parkeerterrein voor luchtvaartpassagiers en werknemers "P 3", gelegen aan de noordwest kant van de luchthaven en ten oosten van de A4, heeft de bestemming Verkeer – Luchthaven transferium (artikel 19) gekregen. Hierin zijn, behalve (gebouwde) parkeervoorzieningen, ook een hotel, een detailhandelsvestiging (max. 100 m²), bagagefaciliteiten, en overige genoemde functies (waaronder een servicepunt voor auto's en autoverhuurfaciliteiten) toegestaan.

Aan de start- en landingsbanen is de bestemming Verkeer – Luchtverkeer 1 (artikel 20) gegeven. Hier zijn alle functies en voorzieningen toegestaan die te maken hebben met het starten en landen van vliegtuigen en met de luchtveiligheid. Ook is in deze bestemming ruimte gereserveerd voor de geplande openbaar vervoerslijn vanuit Schiphol-Oost en zijn algenbassins toegestaan.

Het platform naast de banen heeft de bestemming Verkeer – Luchtverkeer 2 (artikel 21) gekregen, terwijl aan het gebied waarin zich de pieren, gates en lounges bevinden de bestemming Verkeer – Luchtverkeer 3 (artikel 22) is toegekend.

De bestemming Verkeer – Openbaar vervoer (artikel 23) is toegekend aan de vrije busbaan (ten behoeve van de Zuidtangent) aan de westkant van de luchthaven.

Ten behoeve van een rechtstreekse aansluiting van de Folkstoneweg op de Kruisweg is een wijzigingsbevoegdheid (wro-zone - wijzigingsgebied 4, artikel 46) opgenomen.

Waterbestemming

Al het primaire water op de luchthaven is als zodanig bestemd. De aanleg van bruggen wordt in deze bestemming mogelijk gemaakt.

Er is een wijzigingsbevoegdheid opgenomen om “Water” te wijzigen in andere aan deze bestemming grenzende bestemmingen onder de voorwaarde dat door de waterbeheerder schriftelijk is verklaard dat daartegen geen bezwaar bestaat. In elke andere bestemming in het bestemmingsplan is de aanleg van water toegestaan.

Woonbestemming

De in het deelgebied Rozenburg aanwezige woningen die zich buiten de bouwbeperkingen van de luchtvaartverkeerzones (Luchtvaartverkeerzone – LIB, artikel 38 lid 1) bevinden zijn als zodanig bestemd (artikel 26). De extra bebouwing die op het achterterrein aanwezig is heeft de functieaanduiding 'bah' (bedrijf aan huis) gekregen.

Leidingen

De in het plangebied aanwezige leidingen zijn met de bijbehorende belemmeringsstrook met dubbelbestemmingen aangegeven, die over andere bestemmingen heen ligt. Bij strijdigheid met andere regels hebben de bepalingen in deze artikelen prioriteit. Er is een vergunningstelsel voor het uitvoeren van werken en werkzaamheden van toepassing.

7.4 Overgangsrecht

Het overgangsrecht heeft tot doel de rechtszekerheid te verzekeren ten aanzien van bouwwerken, die op het tijdstip van de ter inzage legging van het ontwerpbestemmingsplan gebouwd zijn of op grond van een reeds verleende of een nog te moeten afgeven bouwvergunning, gebouwd mogen worden en afwijken van de bouwregels in dit plan. Zij mogen blijven staan of, als een bouwvergunning of omgevingsvergunning is verleend, gebouwd worden zolang de bestaande afwijking maar niet vergroot wordt en het bouwwerk niet (grotendeels) wordt vernieuwd of veranderd.

Ook het gebruik van gronden en daarop staande opstallen dat – op het tijdstip dat het bestemmingsplan rechtsgeldig wordt – afwijkt van de gegeven bestemming is in het overgangsrecht geregeld. Het afwijkende gebruik mag worden voortgezet of worden gewijzigd in een andere, zolang de afwijking van het bestemmingsplan maar niet vergroot wordt.

In het Bro (Besluit ruimtelijke ordening) is de tekst van de in een bestemmingsplan op te nemen regels voor het 'overgangsrecht gebruik' opgenomen.

Op 3 woningen aan de Kruisweg is persoonsgebonden overgangsrecht van toepassing (zie artikel 46 lid 4 en het hiervoor gestelde bij Bedrijven, deelgebied Rozenburg).

7.5 Handhaafbaarheid

Het bestemmingsplan is het juridische instrument om te bepalen welke ruimte voor welke bouw- en gebruiksactiviteiten aangewend mag worden. Het handhavingsbeleid is erop gericht dat deze regels ook worden nageleefd. Het bestemmingsplan bindt zowel burgers als de gemeente en is dan ook de basis voor handhaving en handhavingsbeleid.

Handhaving is van cruciaal belang om de in het plan opgenomen ruimtelijke kwaliteiten ook op langere termijn daadwerkelijk te kunnen 'vasthouden'. Daarnaast is de handhaving van belang uit een oogpunt van rechtszekerheid: alle grondeigenaren en gebruikers dienen door de gemeente op eenzelfde manier aan het plan gehouden te worden.

Met deze oogmerken is in dit bestemmingsplan gestreefd naar een zo groot mogelijke eenvoud van de regels – binnen de beperkingen en regels die de milieuwetgeving met zich meebrengt. Hoe groter de eenvoud (en daarmee de toegankelijkheid en leesbaarheid), hoe groter de mogelijkheden om in de praktijk toe te zien op de naleving van het bestemmingsplan. Ook geldt hoe minder 'knellend' de regels zijn, hoe kleiner de kans dat het daarmee wat minder nauw wordt genomen. In de praktijk worden op de lange duur vaak alleen die regels gerespecteerd, waar betrokkenen de noodzaak en de redelijkheid van inzien.

Onder handhaving wordt niet alleen het repressief optreden verstaan, maar ook preventie en voorlichting. Repressief optreden bestaat uit toezicht en opsporing en in het verlengde daarvan - na afweging van belangen, waaronder de effectiviteit van het optreden - correctie, bestaande uit sancties en maatregelen. De sancties en maatregelen kunnen bestaan uit het stilleggen van activiteiten, aanschrijvingen, bestuursdwang, strafrechtelijk optreden en de dwangsom. Preventief handelen bestaat uit voorlichting en het vooroverleg voor het indienen van een aanvraag om een vergunning en voorts het weigeren van de vergunning en eventuele ontheffingen.

Overzicht van bijlagen

- BIJLAGE 1:** WATERONDERZOEK (ROYAL HASKONING 13-11-2008 EN HOOGHEEMRAADSCHAP RIJNLAND 19-01-2010);
- BIJLAGE 2:** BODEMONDERZOEK (GEMEENTE HAARLEMMERMEER SEPTEMBER 2008);
- BIJLAGE 3:** ONDERZOEK FLORA EN FAUNA (VAN DER GOES EN GROOT 2008);
- BIJLAGE 4:** ONDERZOEK CULTUURHISTORIE EN ARCHEOLOGIE (RAAP ARCHEOLOGISCH ADVIESBUREAU 08-02-2010);
- BIJLAGE 5:** GELUIDONDERZOEK (PEUTZ BV 17-12-2010);
- BIJLAGE 6:** ONDERBOUWING ASPECT LUCHTKWALITEIT (GOUDAPPEL COFFENG 20-05-2010);
- BIJLAGE 7:** ONDERZOEK EXTERNE VEILIGHEID (DHV DECEMBER 2010 EN JANUARI 2011);
- BIJLAGE 8:** GEURONDERZOEK (BURO BLAUW B.V. 17-10-2009);
- BIJLAGE 9:** M.E.R.-BEOORDELING (RBOI 25-01-2010);
- BIJLAGE 10:** COMMENTAAR OP REACTIES VOOROVERLEG (15-03-2011);
- BIJLAGE 11:** ONTHEFFING HOGERE GRENSWAARDEN INDUSTRIELAWAAI (PM);
- BIJLAGE 12:** BRIEVEN VAN SCHIPHOL REAL ESTATE INZAKE LPG TOTAL (4-01-2011 EN 17-01-2011);
- BIJLAGE 13:** ZAKELIJKE BESCHRIJVING ANTERIEURE OVEREENKOMST (GEMEENTE HAARLEM MERMEER 08-03-2011);
- BIJLAGE 14:** ADVIES EXTERNE VEILIGHEID BRANDWEER KENNEMERLAND (08-03-2011);
- BIJLAGE 15:** ADVIES VERANTWOORDING GROEPSRISICO BESTEMMINGSPLAN SCHIPHOL (14-03-2011);
- BIJLAGE 16:** ONDERBOUWING ASPECT VERKEER ROP SCHIPHOL (GOUDAPPEL COFFENG 15-06-2010).