

Vastgesteld bestemmingsplan
Cluster Ruimte Economie Duurzaamheid

ZWANENBURG WEST EN DE WEEREN

toelichting

maart 2018

gemeente
Haarlemmermeer

Inhoudsopgave

HOOFDSTUK 1: INLEIDING	1
1.1. AANLEIDING	1
1.2. LIGGING EN BEGRENZING PLANGEBIED	1
1.3. DOEL EN PLANVORM	1
1.4. GELDENDE BESTEMMINGSPANNEN EN REGELINGEN	2
1.5. PLANPROCES	2
1.6. LEESWIJZER	2
HOOFDSTUK 2: BESCHRIJVING HUIDIGE SITUATIE	3
2.1. RUIMTELIJKE STRUCTUUR	3
2.2. FUNCTIONELE STRUCTUUR	6
2.3. VERKEERSSTRUCTUUR	9
HOOFDSTUK 3: BELEID EN REGELGEVING	10
3.1. RIJK EN EUROPA	10
3.2. PROVINCIAAL EN REGIONAAL BELEID	11
3.3. GEMEENTELIJK BELEID	12
HOOFDSTUK 4: HET PLAN	18
4.1. VISIE OP HET BEDRIJVENTERREIN DE WEEREN	18
4.2. VISIE OP ZWANENBURG WEST	22
HOOFDSTUK 5: ONDERZOEK EN BEPERKINGEN	23
5.1. WATER	23
5.2. BODEM	30
5.3. FLORA EN FAUNA	31
5.4. CULTUURHISTORIE EN ARCHEOLOGIE	33
5.5. GELUID	34
5.6. LUCHT	35
5.7. EXTERNE VEILIGHEID	37
5.8. GEUR	38
5.9. MILIEUZONERINGEN	39
5.10. LUCHTVAARTVERKEER	40
5.11. KABELS, LEIDINGEN EN TELECOMMUNICATIE INSTALLATIES	42
5.12. EXPLOSIEVEN	42
5.13. MILIEUEFFECTRAPPORTAGE	43
HOOFDSTUK 6: UITVOERBAARHEID	44
6.1. FINANCIËLE UITVOERBAARHEID	44
6.2. MAATSCHAPPELIJKE UITVOERBAARHEID	44

HOOFDSTUK 7: JURIDISCHE ASPECTEN	46
7.1. OPZET REGELS EN VERBEELDING	46
7.2. INLEIDENDE REGELS	46
7.3. BESTEMMINGSREGELS.....	46
7.4. ALGEMENE REGELS	49
7.5. WIJZIGINGSBEVOEGDHEID, OVERGANGS- EN SLOTREGELS	49
7.6. HANDHAAFBAARHEID.....	50

HOOFDSTUK 1: INLEIDING

1.1. Aanleiding

De gemeente Haarlemmermeer is bezig een inhaalslag te maken met de herziening van verouderde bestemmingsplannen. Op grond van de Wet ruimtelijke ordening moeten bestemmingsplannen die ouder zijn dan tien jaar geactualiseerd én gedigitaliseerd worden. De gemeente Haarlemmermeer streeft bij deze inhaalslag naar het terugdringen van het aantal bestemmingsplannen en naar het toepassen van een standaard planmethodiek. Op deze manier kunnen aanvragen voor omgevingsvergunningen eenvoudiger getoetst worden en komt er voor burgers meer eenduidigheid in de regelgeving.

Het actualiseren van bestemmingsplannen betekent ook dat nieuw beleid en nieuwe regels vertaald kunnen worden, zoals bijvoorbeeld de provinciale structuurvisie en verordening.

Het is noodzakelijk om het thans vigerende bestemmingsplannen Zwanenburg-West en Zwanenburg De Weeren te herzien.

1.2. Ligging en begrenzing plangebied

Het plangebied van het bestemmingsplan Zwanenburg West en De Weeren is vrijwel gelijk aan de grenzen van de vigerende bestemmingsplannen Zwanenburg West en Zwanenburg De Weeren. Het plangebied wordt aan de noordzijde begrensd door de Ringvaart, aan de oostzijde door Domineeslaan en aan de westzijde door de Amestelle, Midswaard en Vierambachten.

1.3. Doel en planvorm

De doelstelling van het bestemmingsplan Zwanenburg West en De Weeren met NL.IMRO-code NL.IMRO.0394.BPGzwbwestdeweeren-C001 is het bieden van een

actueel juridisch-planologisch kader voor het plangebied zoals beschreven in paragraaf 1.2.

1.4. Geldende bestemmingsplannen en regelingen

Het bestemmingsplan (naam) vervangt – geheel of voor een gedeelte – de volgende bestemmingsplannen:

Plannaam	Vastgesteld
Zwanenburg en De Weeren	27 september 2007
Zwanenburg West	2 juli 2009

1.5. Planproces

Een bestemmingsplan doorloopt de procedure zoals bedoeld in de Wet Ruimtelijke ordening. Het voorontwerp bestemmingsplan wordt ex art. 3.1.1 Besluit ruimtelijke ordening (Bro) voor advies voorgelegd aan rijk, provincie en waterschap. Door de gemeente Haarlemmermeer wordt in dit stadium van planvorming ook de betreffende dorps- of wijkraad in de gelegenheid gesteld op het voorontwerp bestemmingsplan te reageren. Binnengekomen reacties uit het wettelijk vooroverleg worden verwerkt in het ontwerp bestemmingsplan.

1.6. Leeswijzer

Het tweede hoofdstuk van deze toelichting geeft een beeld van de bestaande situatie in het plangebied. Er wordt een beschrijving gegeven van de ruimtelijke en functionele structuur van het gebied. In het derde hoofdstuk wordt ingegaan op het relevante beleid en de regelgeving en de invloed hiervan op het bestemmingsplan. Het vierde hoofdstuk gaat in op de nieuwe situatie met de te verwachten ontwikkelingen en de gewenste ruimtelijk-functionele structuur. Het vijfde hoofdstuk gaat in op de onderzoeksgegevens en beperkingen. In het hoofdstuk zes komt de uitvoerbaarheid aan bod en in het laatste hoofdstuk wordt ingegaan op de juridische aspecten van dit bestemmingsplan.

HOOFDSTUK 2: BESCHRIJVING HUIDIGE SITUATIE

2.1. Ruimtelijke structuur

Woongebied Zwanenburg West

Zwanenburg West is een woonwijk die grotendeels in twee fasen tot stand is gekomen in de tweede helft van de jaren zestig en in de eerste helft van de jaren tachtig van de vorige eeuw. De structuur van de wijk kenmerkt zich door een verspringend stratenpatroon met veel kleine straten en hofjes en door vrij hoekig gevormde bouwblokken. Er staan overwegend eengezinswoningen. De bebouwingsdichtheid is relatief laag. Op drie plaatsen staan appartementengebouwen (in drie bouwlagen). Aan Nauerna ligt een complex voor ouderenhuisvesting dat gelieerd is aan het verzorgingstehuis Eigen Haard.

Zwanenburg West is een stabiele woonwijk. Het aantal woningen en het inwonertal zijn de laatste tien jaar nauwelijks veranderd.

Het woongebied wordt aan de noordoostzijde voor een belangrijk deel afgeschermd van het bedrijventerrein De Weeren door een wielervedaan annex ijsbaan. Aan de zuid- en westzijde wordt het woongebied omgeven door groen en water. In de westhoek van het plangebied ligt een volkstuintencomplex. Centraal in het woongebied ligt een groene as in de vorm van parken met groen-, water- en speelvoorzieningen. Doordat de woningdichtheid vrij laag is, heeft de hele wijk een groene uitstraling. Naar het zuiden toe is er vrij uitzicht over de Haarlemmermeerpolder.

Wegenstructuur

Voor Zwanenburg fungeert de route Weerenweg, Kruiswaal, Domineeslaan, Troelstralaan en IJweg als gebied ontsluitingsweg. De Weerenweg sluit aan op de brug over de Ringvaart, en leidt vandaar in noordelijke richting naar de A200 (Haarlem – Amsterdam) en het dorp Halfweg. De IJweg leidt in zuidelijke richting naar de N232

(Schipholweg) met aansluitingen op het knooppunt Rottepolderplein en het knooppunt Badhoevedorp, en tevens richting Badhoevedorp en Hoofddorp.

Aan de oostzijde van de woonwijk Zwanenburg West fungeert de Domineeslaan als wijkontsluitingsweg. De Domineeslaan is bereikbaar via de Proosdijs en Vierambachten. Aan de noordzijde fungeert de Leeweg als wijkontsluitingsweg met aansluiting op de Weerenweg. De Domineeslaan en de Weerenweg maken deel uit van de enige gebiedsontsluitingsweg door Zwanenburg.

Aan de westzijde fungeert Kinheim als wijkontsluitingsweg met aansluiting op de Zwanenburgerdijk Vandaar kan men richting Zwanenburg of Vijfhuizen.

Groen- en waterstructuur

In het plangebied zijn diverse groene parkjes (soms voorzien van speeltoestellen) en groenstroken aanwezig. Enkele parken zijn voorzien van oppervlaktewater (o.a. nabij Seevank, Proosdij). De watergang langs Amstelle en de Ringvaart vormt samen met het oppervlaktewater in de parken de belangrijkste waterstructuur van het gebied.

Bedrijventerrein Zwanenburg De Weeren

Het bedrijventerrein Zwanenburg West ligt ingeklemd tussen Ringvaart aan de noordzijde en de woonbebouwing van Zwanenburg aan de oost-, zuid- en westzijde. De grens tussen bedrijven en de woonbebouwing is aan de zuidkant van het terrein abrupt. Hier grenzen de achtertuinen van de woningen aan de bedrijfspercelen. Alleen de wielerveding zorgt voor een buffer tussen de twee functies.

De zones langs de Zwanenburgerdijk en de Domineeslaan kenmerken zich door een menging van wonen en werken. Deze situatie is ontstaan doordat bij de ontwikkeling van het bedrijventerrein de bestaande bebouwing is gehandhaafd.

De hoofdstructuur van het terrein wordt bepaald door de Weerenweg, de Venenweg en de Kruiswaal. Het bedrijventerrein kent geen heldere gebiedsindeling of zonering. Verschillen in kavelgrootte en aard van de bebouwing worden vooral veroorzaakt door de aanwezigheid van woonbebouwing met bijbehorende schuren en hallen.

Alleen het terrein van Ahrend is duidelijk als afzonderlijk bedrijfsvestiging te herkennen. De grootschalige bebouwing en de ruimte er om heen wijken af van de rest van het gebied. Voor de rest van het gebied geldt dat geen sprake is van een herkenbare structuur als gevolg van een hoge bebouwingsdichtheid, een onduidelijke verkeersstructuur en diverse voor- en achterkantsituaties.

De hoeveelheid groen in het gebied is zeer beperkt en bestaat voornamelijk uit stroken gras en lage beplanting langs de Venenweg en het groen langs de wielerveding. Langs de

Zwanenburgerdijk is een aantal onbebouwde terreinen aanwezig met ongeveer eenzelfde dieptemaat. Het karakter van deze terreinen is verschillend en varieert van braakliggend terrein, groen ingericht parkeerterrein en tuin. De Domineeslaan is de enige rijk beplante begrenzing van het bedrijventerrein.

Afgezien van de Ringvaart is er in het plangebied weinig ruimte voor oppervlaktewater aanwezig. Alleen op het terrein van Ahrend zijn bescheiden waterpartijen aangelegd. Verder ligt er langs de Kruiswaal en de Venenweg een smalle sloot. Verbindende waterstructuren in het plangebied ontbreken, o.a. door het dempen van de IJtocht langs de Domineeslaan.

De vigerende bestemmingsplannen stellen geen beperkingen in de vorm van maximale bebouwingspercentages, daardoor is de bebouwingsintensiteit op het terrein hoog. In de loop der jaren is het terrein door uitbreidingen van bebouwing steeds verder opgevuld. De meeste gebouwen zijn standaard uitgevoerd in blokvorm, voorzien van platte daken met een bouwhoogte van maximaal 10 of 12 meter. Aan de Domineeslaan is gemengde bebouwing (bedrijven en wonen) aanwezig, onder anderen nabij het bedrijf Ahrend.

2.2. Functionele structuur

Wonen

Zwanenburg West is een woonwijk met overwegend eengezinswoningen. In de Ringvaart van de Haarlemmermeerpolder ligt in het plangebied één woonschip. Op het bedrijventerrein Zwanenburg De Weeren staan circa 50 woningen. Hiervan zijn ongeveer evenveel bedrijfswoningen als zelfstandige woningen. De zelfstandige woningen staan met name aan de Domineeslaan en het oostelijk deel van de Zwanenburgerdijk. De bedrijfswoningen zijn verspreid over het terrein aanwezig.

Bedrijven

Zwanenburg De Weeren is het bedrijventerrein in Zwanenburg. Het bedrijventerrein kent veel bedrijven uit het middensegment. De diversiteit in dit segment is groot, men vindt er onder andere: autoreparatiebedrijven, autohandelsbedrijven, reclamebureaus, een houtzagerij, een duikcentrum, en veel (aanverwante) logistieke activiteiten.

In de meeste gevallen zijn de bedrijven op afzonderlijke kavels gevestigd, d.w.z. 1 bedrijf per kavel. In 2004 en 2005 zijn vier bedrijfsverzamelgebouwen gebouwd, aan de Venenweg, De Heining en de Zwanenburgerdijk. Rondom de nieuwe doortrekking van De Heining/Venenweg zijn -naast de genoemde bedrijfsverzamelgebouwen- ook nog andere nieuwe bedrijfspanden gebouwd. Aan de Leeweg en in mindere mate aan de Venenweg is een concentratie van autobedrijven te zien.

Overige voorzieningen

In het plangebied zijn ook een cafetaria/eethuis aan Kinheim, een kapsalon aan Kerspel en administratiekantoren aan Amestelle en De Heining.

Maatschappelijke voorzieningen

Aan Kinheim liggen drie scholen voor basisonderwijs en een centrum voor pedagogische ondersteuning van autistische jongeren.

Sportvoorzieningen

In het plangebied zijn twee sportvoorzieningen gesitueerd, te weten de wielerved van De Bataaf en de ijsbaan van de IJclub Zwanenburg en omgeving.

Recreatie

De grootste recreatieve functie in het gebied is Silverstone met een indoor-kartbaan, een lasergame- en flipperkasthal aan de Weerenweg. Dit complex heeft tevens een restaurant en het bedrijf organiseert actieve groeps- en bedrijfsuitjes, o.a. op het achter terrein. In een van de bedrijfshallen aan de Domineeslaan zit een fitnessclub.

Het bedrijventerrein De Weeren is voor een groot deel ruimtelijk georiënteerd op de Ringvaart van Haarlemmermeer (Zwanenburgerdijk). De Ringvaart vormt een recreatieve zone voor watersport.

2.3. Verkeersstructuur

Wegenstructuur

Externe ontsluiting

De kern Zwanenburg is gesitueerd in de noordoostelijke punt van de Haarlemmermeer tegen de Ringvaart. Bedrijventerrein De Weeren is rechtstreeks aangetakt op het snelwegennetwerk (A200) via de Weerenbrug over de Ringvaart. Met name de verbinding naar Amsterdam, Haarlem, Noord-Holland en het Havengebied verlopen via deze brug. Overige ontsluitingsmogelijkheden naar de omgeving lopen via de IJweg, Schipholweg en Zwanenburgerdijk. Om te voorkomen dat vrachtverkeer vanaf het bedrijventerrein door de woonwijk Zwanenburg West rijdt is op de Leeweg een vrachtwagensluis aanwezig. Hierdoor kunnen personenauto's wel van de woonwijk naar het bedrijventerrein en vice versa rijden, maar vrachtwagens niet.

Interne ontsluiting

De straten Weerenweg, (een deel van) de Venenweg en de Kruiswaal zijn aangeduid als hoofdontsluiting van Zwanenburg en tevens van het bedrijventerrein. In het vigerende Categoriseringsplan (2000) is de Weerenweg en Domineeslaan tussen de Weerenweg en Kinheim aangeduid als gebiedsontsluitingsweg binnen de bebouwde kom. De Weerenweg sluit aan op de Leeweg. Het bedrijventerrein heeft (inclusief de Leeweg) drie entrees waarvan de entree aan de Zwanenburgerdijk in feite de hoofdentree is.

Op het bedrijventerrein zijn enkele 'informele routes' aanwezig ter ontsluiting van bedrijven op binnenterreinen. Het is hierbij niet altijd duidelijk of het een private of een openbare weg betreft. Het ontbreken van een heldere hiërarchie in het wegensysteem maakt de verkeersstructuur minder overzichtelijk.

Openbaar vervoer

Door het plangebied lopen geen openbaar vervoersroutes. Wel zijn in de directe omgeving bushaltes aanwezig, zowel in Zwanenburg (Kinheim) als in Halfweg.

Langzaam verkeer

De belangrijkste fietsroute loopt over de Zwanenburgerdijk, waar op het wegprofiel fietssuggestiestroken zijn aangebracht.

HOOFDSTUK 3: BELEID EN REGELGEVING

3.1. Rijk en Europa

3.1.1. Structuurvisie infrastructuur en ruimte 2040

De structuurvisie infrastructuur en ruimte 2040 (SVIR) 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 de Nota Ruimte, de Structuurvisie Randstad 2040, de Nota Mobiliteit, de MobiliteitsAanpak en de Structuurvisie voor de Snelwegomgeving. Tevens vervangt het de ruimtelijke doelen en uitspraken in de volgende documenten: PKB Tweede structuurschema Militaire terreinen, de agenda landschap, de agenda Vitaal Platteland en Pieken in de Delta.

Het rijk stelt heldere ambities voor Nederland in 2040, die inspelen op de (inter)nationale ontwikkelingen die de ruimtelijke en mobiliteitsopgaven bepalen richting 2040. Het rijk zet het ruimtelijk- en mobiliteitsbeleid in voor een concurrerend, bereikbaar, leefbaar en veilig Nederland.

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.

De structuurvisie infrastructuur en ruimte beschrijft de ladder voor duurzame verstedelijking. Om het proces van stedelijke ontwikkelingen op een gewenste wijze te laten plaatsvinden worden stappen voorgeschreven ('de treden van de ladder'). De ladder voor duurzame verstedelijking werkt met de volgende opeenvolgende stappen ('de treden van de ladder'):

1. Beoordeling door betrokken overheden of de beoogde ontwikkeling voorziet in een regionale, intergemeentelijke vraag voor bedrijventerreinen, kantoren, woningbouwlocaties en andere stedelijke voorzieningen. Naast de kwantitatieve beoordeling (aantal hectares of aantallen woningen) gaat het ook om kwalitatieve vraag (bijvoorbeeld een bedrijventerrein waar zware milieuhinder mogelijk is of een specifiek woonmilieu) op regionale schaal.
2. Indien de beoogde ontwikkeling voorziet in een regionale, intergemeentelijke vraag, beoordelen betrokken overheden of deze binnen bestaand bebouwd gebied kan worden gerealiseerd door locaties voor herstructurering of transformatie te benutten.

3. Indien herstructurering of transformatie van bestaand bebouwd gebied onvoldoende mogelijkheden biedt om aan de regionale, intergemeentelijke vraag te voldoen, beoordelen betrokken overheden of deze vraag op locaties kan worden ontwikkeld die passend multimodaal ontsloten zijn of als zodanig worden ontwikkeld.

In het bestemmingsplan worden geen stedelijke ontwikkelingen mogelijk gemaakt. Derhalve is een verdere toetsing aan del van duurzame verstedelijking niet noodzakelijk.

3.1.2. AMvB Ruimte

Als gevolg van de inwerkingtreding van de Wet ruimtelijke ordening (Wro) is op 5 januari 2012 de Algemene Maatregel van Bestuur Ruimte (AMvB Ruimte) vastgesteld. Via de AMvB Ruimte wordt de doorwerking van een deel van het nationaal ruimtelijke beleid geborgd. Concreet betreft dit de Nota Ruimte, de Nota Mobiliteit, Ruimte voor de Rivier, Project Mainportontwikkeling Rotterdam, Hoge Snelheidslijn Zuid, Betuwe route, Derde structuurschema Elektriciteitsvoorziening, Structuurschema Buisleidingen, Derde Nota Waddenzee, en het tweede Structuurschema Militaire terreinen.

Het bestemmingsplan is een conserverend van aard en levert geen belemmeringen op ten aanzien van de AMvB.

3.2. Provinciaal en regionaal beleid

3.2.1. Structuurvisie Noord-Holland 2040

In de structuurvisie Noord-Holland 2040 beschrijft de provincie hoe en op welke manier ze met ontwikkelingen omgaat die een grote ruimtelijke impact hebben zoals globalisering, klimaatverandering en trends zoals vergrijzing en krimp. Daarnaast geeft de provincies aan welke keuzes gemaakt worden en schetst ze hoe de provincie er in 2040 er uit moet komen uit te zien. Door de ruimtelijke ordening aan te passen waar nodig, kan met de veranderingen worden omgegaan. Tegelijkertijd is het van belang bestaande kwaliteiten van het provinciale landschap te behouden of verder te ontwikkelen. Op basis hiervan richt de structuurvisie zich op drie hoofdbelangen:

- Klimaatbestendigheid: de provincie zorgt voor een gezonde en veilige leefomgeving in harmonie met water en gebruik van duurzame energie;
- Ruimtelijke kwaliteit: de provincie zorgt voor behoud van het Noord-Hollandse landschap door verdere ontwikkeling van de kwaliteit en diversiteit.
- Duurzaam ruimtegebruik: de provincie zorgt voor een regionale ruimtelijke hoofdstructuur waarin functies slim gecombineerd worden en goed bereikbaar zijn nu, en in de toekomst.

Deze drie hoofdbelangen vormen gezamenlijk de ruimtelijke hoofddoelstelling van de provincie. In de structuurvisie Noord-Holland 2040 is het gehele gebied opgenomen als bestaand stedelijk gebied. Het bedrijventerrein de Weeren als 'vastgesteld of bestaand bedrijventerrein of kantoorlocatie'.

Het bestemmingsplan maakt geen nieuwe ontwikkelingen mogelijk en past daarom ook binnen de kaders van de structuurvisie.

3.2.2. Provinciale ruimtelijke verordening

De Provinciale ruimtelijke verordening geeft een beschrijving waaraan bestemmingsplannen en beheersverordeningen moeten voldoen. Met het in werking treden van de Wro is het streekplan als beleidsdocument en het goedkeuringsvereiste voor gemeentelijke bestemmingsplannen komen te vervallen. Voor het streekplan is de structuurvisie in de plaats gekomen, echter deze is uitsluitend zelfbindend voor de provincie. Voor de doorwerking van het in de structuurvisie vastgelegde beleid naar gemeenten toe heeft de provincie de beschikking gekregen over de zogenaamde provinciale verordening.

Deze verordening is het aangewezen instrument als het gaat om algemene regels omtrent de inhoud van gemeentelijke bestemmingsplannen. Wel zal hierin duidelijk het provinciaal belang naar voren moeten komen. Het uitgangspunt daarbij is dat de bevoegdheden ter doorwerking van het ruimtelijk beleid zoveel mogelijk proactief worden ingezet en het provinciale beleid daarbij zoveel mogelijk eenduidig wordt geregeld.

Het bestemmingsplan maakt geen nieuwe ontwikkelingen mogelijk en past binnen de kaders van de provinciale verordening.

3.3. Gemeentelijk beleid

3.3.1. Structuurvisie Haarlemmermeer 2030

Op 18 oktober 2012 is de structuurvisie Haarlemmermeer 2030 vastgesteld. In de structuurvisie worden de belangrijke ambities, speerpunten en opgaven voor Haarlemmermeer tot 2030 beschreven. 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 omarmen en uitbouwen;
- duurzaam en klimaatbestendig;
- fysiek en sociaal duurzaam verbonden met elkaar en met de omgeving;
- blijvend gepositioneerd als attractieve ontmoetingsplaats.

Voor de structuurvisie is ons college voornemens om onder meer in te zetten op de volgende speerpunten:

- Hoog dynamische en laag dynamische ontwikkeling
Stimulering en concentratie van economische activiteiten zoals de luchthaven Schiphol, logistiek knooppunt rondom de luchthaven Schiphol, glastuinbouw PrimAviera in de hoog dynamische oostflank en een gespreide en ontspannen ontwikkeling gericht op wonen, landschap en water in de laag dynamische Westflank van de Haarlemmermeer.

- 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.
- Mobiliteit
Inzet 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.

Het bestemmingsplan past binnen de kaders van de structuurvisie Haarlemmermeer 2030.

3.3.2. Deltaplan bereikbaarheid

Op 26 januari 2012 heeft de gemeenteraad het 'Deltaplan Bereikbaarheid' vastgesteld. De doelen die de gemeente met het plan voor ogen heeft zijn:

- goede lokale en regionale bereikbaarheid;
- optimale doorstroming;
- verbeteren van de verkeersstructuur;
- goede ontsluiting van de kernen;
- verdere ontwikkeling van een hoogwaardig openbaar vervoernetwerk in de regio;
- het verbeteren van de verkeersveiligheid.

Naast het feit dat het een kader stellend beleidsdocument is omvat het tevens een concreet uitvoeringsprogramma. De ook voor Zwanenburg van belang zijnde Ringdijk krijgt in het plan bijzondere aandacht. De doelstellingen voor het 'Ringdijkbeleid' blijven gericht op het terugdringen van de intensiteit van het verkeer, het vergroten van de verkeersveiligheid en het handhaven van de maximumsnelheid.

Een aandachtspunt is de positie van fietsers die onder druk komen bij wegversmallingen en bij locaties met wachtrijvorming. Op de Ringdijk wordt overlast ervaren door de verkeersdruk. Toepassing van fysieke snelheid beperkende maatregelen is slechts beperkt mogelijk vanwege trilling overlast voor niet onderheide woningen en mogelijke schade aan het dijklichaam. De Ringdijk is nu ingedeeld in 30, 50 en 60 km/uur-zones. Voor Zwanenburg geldt dat op de Ringdijk momenteel een snelheidsregime geldt van 50 km/uur. De vormgeving van de weg komt niet overeen met de kenmerken voor een dergelijk weg.

Het beleid voor de Ringdijk is onder andere gericht op:

- Het terugdringen van de intensiteit van het verkeer.
- Het waar mogelijk en wenselijk realiseren van alternatieve routes voor verkeer dat geen herkomst of bestemming op de dijk heeft, dit waar relevant in samenwerking met aanliggende gemeenten.
- Het realiseren van vrachtroutes met bijbehorende bewegwijzering om overlast van vrachtwagens op de Ringdijk te beperken.

- Het vergroten van de verkeersveiligheid, onder meer door een verkeersveilige inrichting, uniforme toepassing van rode fietsstroken en een uniforme voorrangsregeling.
- Het in het ruimtelijk beleid terughoudend omgaan met het bieden van ruimte voor groei van bestaande functies aan de Ringdijk die geen alternatieve ontsluitingswijze hebben. Aan de Ringdijk gelegen bedrijven zullen restrictief bestemd worden.
- Het verder versterken van de Ringdijk als regionale (recreatieve) fietsroute, onder meer door rode fietsstroken, terugdringen intensiteit snelverkeer, meer (fiets)brugverbindingen, betere bewegwijzering en recreatieve voorzieningen zoals picknickplaatsen.

3.3.3. Nota oneigenlijk gebruik gemeentegrond en erfafscheidingen

Op 26 november 2015 heeft de gemeenteraad ingestemd met het raadsvoorstel 'Oneigenlijk gebruik gemeentegrond en erfafscheidingen'. Dit beleid is inmiddels geëvalueerd en op 9 november 2017 heeft de gemeenteraad ingestemd met het raadsvoorstel 'Evaluatie/voortgang aanpak oneigenlijk gebruik gemeentegrond en erfafscheidingen'. In het beleidsstuk zijn de beleidsuitgangspunten geformuleerd voor de aanpak van oneigenlijk gebruik van gemeentegrond in de polder.

Verkoop van grond

Een onderdeel van het project is dat bewoners, die gemeentegrond privé willen gebruiken, in de gelegenheid worden gesteld om deze grond te kopen. Bij privé gebruik behoort volledig eigendom.

Bewoners kunnen gemeentegrond kopen, tenzij de gemeente de grond nodig heeft om haar taken te kunnen uitoefenen. Dit laatste kan zijn om redenen van:

- (verkeers)veiligheid;
- de aanwezigheid van kabels en leidingen;
- een evident gewenste inrichting en/of gebruik van het openbaar gebied, in het kader van onder andere bereikbaarheid, veiligheid en kwaliteit. Een voorbeeld is de groene zoom langs wijkontsluitingswegen. Het is van belang dat hier voldoende loopruimte is.

Verkoop mag bovendien geen verslechtering met zich mee brengen van de kwaliteit die voor grootschalige groenvoorzieningen in wijken (parken, grote groenstroken etc.) is afgesproken (inrichtingskwaliteit en beeldkwaliteit).

Huidige bruikleenovereenkomsten

De huidige bruikleenovereenkomsten hebben beperkingen ten aanzien van bouwen en beplantingen, die voor bewoners lastig zijn en ook moeilijk handhaafbaar zijn. De uitgegeven bruikleenovereenkomsten worden indien mogelijk ingetrokken, met gelijk aanbod om grond te kopen, indien van toepassing. Hierbij is goede communicatie nodig en zal een overgangperiode gelden. Het instrument zal bij maatwerk nog wel toepasbaar zijn in uitzonderingsgevallen.

Werkwijze uitvoering beleid

Alleen signalen over het gebruik van gemeentegrond zullen worden beoordeeld (signaalgerichte aanpak). Dit kunnen zijn verzoeken van bewoners om gemeentegrond te mogen kopen, meldingen dat gemeentegrond zonder toestemming in gebruik is genomen en beroepen op verjaring.

In de algemene afwijkingsregels is in verband met dit beleid een afwijkingsbevoegdheid opgenomen. Met deze bevoegdheid kan het gebruik van gronden, die worden toegevoegd aan woonpercelen, voor de functie wonen of tuin worden toegestaan. Tevens kan worden toegestaan dat een erfafscheiding op de nieuwe perceelgrens aan de achterzijde van het achtererf van maximaal 2 meter hoog is. Bij een hoekwoning geldt dan wel dat de erfafscheiding op de achtererfgrens alleen binnen de denkbeeldige lijn langs de zijgevel van het hoofdgebouw naar de achtererfgrens (=voorgevelrooilijn zijgevel) 2 meter hoog mag zijn.

Met deze regel wordt het eenvoudig gemaakt gronden die in dit bestemmingsplan nog niet als zodanig zijn bestemd maar die in de uitvoering van het beleid toch voor verkoop als privégrond in aanmerking blijken te komen, na de verkoop ook als privégrond te kunnen gebruiken.

De regel biedt ook de mogelijkheid om, onder voorwaarden, een erfafscheiding toe te staan op de nieuwe erfgrans.

3.3.4. Kantoren- en Bedrijvenstrategie (2012)

De gemeente Haarlemmermeer wil een gezond evenwicht tussen vraag en aanbod van werklocaties, zowel kwantitatief als kwalitatief. Daartoe wordt ingezet op vier pijlers:

1. De positie van Haarlemmermeer als vestigingsplaats voor kantoren en bedrijven te versterken door in te zetten op kansrijke clusters en locaties;
2. Meer evenwicht creëren tussen vraag en aanbod naar werklocaties door regionale afspraken over de programmering van kantorenlocaties en bedrijventerreinen en selectief om te gaan met het ontwikkelen en in productie nemen van nieuwe locaties.
3. Aanpak van de leegstand van kantoren met een strategie per locatie.
4. Herstructurering van bedrijventerreinen met een strategie per locatie.

3.3.5. Nota Kleuring Bedrijventerreinen

In de Nota Kleuring Bedrijventerreinen, is een werkwijze opgenomen om leegstand van kantoren- en bedrijventerreinen tegen te gaan en locatie te (re)vitaliseren, door andersoortige functies goed te keuren dan bedrijven of kantoren. Deze nota volgt op het beleid 'Kantoren en bedrijvenstrategie'.

Voor zes bedrijventerreinen is in de nota richting gegeven voor kleuring. Cruquius, de Weeren, Hoofddorp-Noord, Nieuw-Vennep Zuid, Graan voor Visch-Zuid en Spoorzicht. In de verdere uitwerking zullen alle werklocaties in Haarlemmermeer worden uitgewerkt.

Achtergrond

In Haarlemmermeer worden regelmatig initiatieven ingediend door projectontwikkelaars, bedrijven of ondernemers. Dit kan zijn voor de nieuwbouw van kantoren of

bedrijfspannen, maar gaat in deze tijden juist ook vaak over de transformatie van leegstaande panden, de vestiging van een fitnessruimte in een leegstaande bedrijfshal of de toevoeging van voorzieningen op kantorenlocaties of bedrijventerreinen. Deze kunnen leegstand tegengaan en locaties (re)vitaliseren.

De initiatieven kunnen soms niet ingewilligd worden omdat het geldende bestemmingsplan een dergelijke functie niet toestaat. Als gemeente kunnen we incidenteel afwijken van vigerende bestemmingsplannen, maar er is geen onderliggend beleid dat dit mogelijk maakt.

In de rapportage Kleuring Bedrijventerreinen, is de geschetste problematiek vertaald naar een eenduidige werkwijze, en een nadere uitwerking van vigerend ruimtelijk ordeningsbeleid, om zo het werklandschap binnen de ringvaart optimaal te laten aansluiten bij de behoeftes en wensen van de markt. Met 'kleuring' is een sturingsfilosofie ontwikkeld die zich vormt naar de aard van de maatschappelijke problematiek. Juist om leegstand tegen te gaan en locatie te (re)vitaliseren kan het nodig zijn om andersoortig functies goed te keuren dan het bestemmingsplan toelaat.

Er is daarvoor een methodiek ontwikkeld die de terreinen eerst op een eenduidige wijze in kaart brengt. Dit zijn de gebiedspaspoorten. Aansluitend bij bestaande onderzoeken in het kader van PlaBeKa zijn de terreinen in meer socio-economische manier geduid, naar aanleiding van eigen onderzoek is de ruimtelijke kwaliteit gedefinieerd. Vanuit de analyse van de paspoorten zijn er profielen ontwikkeld. De profielen geven de status, potentie en dynamiek van de plek aan. Het geeft daarmee ook aan wat als kansrijk wordt gezien in het gebied en waar juist de aandacht naar uit moet gaan om het terrein niet te doen laten afglijden. De vier thema's waar dit aan gekoppeld is, zijn: Interactie (op het terrein zelf), dynamiek (het terrein in haar omgeving), eigenaarschap (wel of niet verenigd, ...) en eindigheid (tijdelijkheid).

Daarnaast is er een onderscheid gemaakt in het schaalniveau van het gebied. Anders dan alleen naar de functies te kijken (wat vaak in een bestemmingsplan gedaan wordt) is hier juist het idee om de juiste functie op de juiste locatie te krijgen die ook bij het schaalniveau van de locatie hoort.

Een voorbeeld. Er komt een verzoek binnen voor een partycentrum voor hindoestaanse feesten voor De Weeren. Nu staat er in het bestemmingsplan dat dit niet mogelijk is qua functie. Volgens de kleuring is er de volgende redenatie. Dit partycentrum kent vooral een regionale/ nationale aantrekkingskracht. Mensen komen uit het hele land en soms zelfs van daarbuiten. De Weeren is aangemerkt als een bovenregionaal/ nationaal terrein door onder andere het bereikbaarheidsprofiel. Door deze aanduiding kan de functie aangemerkt worden als passend en kan er gekeken worden, met alle voorwaarden van omgeving et cetera of de functie toepasbaar is in het plan. Als dat het geval is, dan kan de gemeente een voorstel doen aan de voorkant voor een verandering van bestemming. Dit volgens de normale wettelijke procedure die daar voor geldt.

3.3.6. Nota Commerciële Voorzieningen 2016 Gemeente Haarlemmermeer

De mogelijkheden voor detailhandel op bedrijventerreinen uit de nota commerciële voorzieningen, vastgesteld op 28 jan 2016 door de raad zijn als volgt.

Uitgangspunt van het beleid is dat showrooms op kantoor- en bedrijventerreinen zijn toegestaan voor zover het daarbij gaat om showrooms, die als ondersteunende en ondergeschikte activiteit, onderdeel kunnen zijn van iedere willekeurige hoofdactiviteit die het bestemmingsplan op kantoor en bedrijventerreinen mogelijk maakt. We zullen terughoudendheid betrachten bij uitbreidingsvragen met betrekking tot perifere detailhandelsvestigingen (o.a. meubels, bouwmarkten) gezien de conjuncturele gevoeligheid. Bouwmarkten en detailhandel in grove bouwmaterialen mogen zich, naast de bestaande voorzieningencentra, ook vestigen op de verouderende bedrijventerreinen Cruquius, Hoofddorp- Noord, Graan voor Visch en Nieuw-Vennep De Pionier. (En dus niet op De Weeren). Ondergeschikte detailhandel wordt onder de in de nota genoemde voorwaarden toegestaan binnen een hoofdfunctie. Nieuwe retailbedrijven in transport en vervoersmiddelen worden specifiek in het bestemmingsplan benoemd, waarmee de (ondersteunende) detailhandel gekoppeld wordt aan de functie.

Op kantoor- en bedrijventerreinen zijn de volgende vormen van internethandel mogelijk:

- Internetverkoop als hoofdfunctie zonder klantcontact ter plaatse;
 - Internetverkoop als hoofdfunctie met een afhaallocatie waar goederen slechts kortdurend worden opgeslagen en consumenten alleen kunnen afhalen (en evt. retourneren) zonder dat de goederen worden getoond.
 - Internetverkoop als ondergeschikte activiteit van een hoofdfunctie.
- Kringloopbedrijven mogen zich ook op de bedrijventerreinen vestigen.

HOOFDSTUK 4: HET PLAN

4.1. Visie op het bedrijventerrein De Weeren

Voor het bedrijventerrein De Weeren is het beeldkwaliteitsplan Zwanenburg de Weeren op 22 maart 2005 door het college van B&W vastgesteld. Het beoogt richtinggevend te zijn bij toekomstige ruimtelijke ontwikkelingen op het bedrijventerrein om zo het functioneren en de beeldkwaliteit van het gehele terrein te verbeteren.

Een beeldkwaliteitsplan is niet zondermeer vast te leggen in het stedenbouwkundig kader van het bestemmingsplan, omdat het ook belangrijke welstandelijke aspecten bevat. Het beeldkwaliteitsplan Zwanenburg De Weeren onderscheidt wensbeelden en richtlijnen.

In het bestemmingplan De Weeren worden voornamelijk de richtlijnen uit het Beeldkwaliteitsplan overgenomen voor zover ze stedenbouwkundig van aard zijn. Deze wensbeelden zijn in de ogen van het gemeentebestuur wel gewenst. Wensbeelden worden opgenomen in het bestemmingsplan zolang er zicht is op concrete uitvoering binnen 10 jaar en alleen voor zover de bestaande bebouwing het toelaat.

Het Beeldkwaliteitsplan bevat een strategiekaart. Hierop worden verschillende zones onderscheiden: de Zwanenburgerdijkzone/ringdijkzone, Domineeslaanzone en het algemeen bedrijventerreingebied. Daarnaast worden op de kaart de hoofdroute, entrees, (stedenbouwkundige) accenten en bufferzones aangegeven. In de onderstaande afbeelding is de Strategiekaart weergegeven.

Strategiekaart Beeldkwaliteitsplan Zwanenburg De Weeren

Per zone wordt in het Beeldkwaliteitsplan aangegeven wat mogelijk of gewenst is.

Zwanenburgerdijkzone:

De Zwanenburgerdijkzone is een waardevolle rand van het bedrijventerrein. De ringdijk vormt een van de belangrijke cultuurhistorische structuren van de polder. Op de dijk zelf is een verkeersregime van 50 km/uur met fietssuggestiestroken aanwezig. In deze zone kunnen bescheiden, individuele gebouwen met hun oriëntatie / adres aan de dijk worden gesitueerd. Dit past bij de maat en schaal van de dijk en haar omgeving vanuit een historisch perspectief. Gezien de verkeerskundige functie van de dijk zijn grootschalige, verkeersaantrekkende functies ongewenst. Deze kunnen elders op het terrein een plek krijgen. Insteek van de strategie is bebouwing langs de historische dijk met een hoogwaardige kwaliteit die bijdraagt aan de uitstraling van het gebied als geheel. De voorgestelde bebouwing bestaat uit een mix van zowel bedrijfsbebouwing als woonbebouwing. De mogelijkheden voor woonbebouwing zijn beperkt door het Luchthavenindelingbesluit, zie hiervoor paragraaf 5.1.

De bebouwing dient zich te houden aan een vastgestelde maximale rooilijn (mag wel terugleggen t.o.v. deze rooilijn), waarbij de rooilijn van bestaande bebouwing grotendeels wordt aangehouden.

Er worden geen nieuwe op- en afritten gemaakt om de zone achter de Zwanenburgerdijk te ontsluiten. Nieuwe bebouwing in de zone wordt wel ontsloten via een inrit aan de Zwanenburgerdijk.

Domineeslaanzone:

De Domineeslaan vormt een overgangszone tussen samenhangende dorpsbebouwing (woonbebouwing) en het bedrijventerrein. Voorgesteld wordt om een gebouwgroote na te streven met een maat tussen de woonbebouwing aan de ene zijde en de bedrijfsbebouwing aan de andere zijde van deze zone. Dit maakt dat er een evenwichtig beeld ontstaat langs de Domineeslaan. Met verkeerskundige maatregelen wordt er naar gestreefd de Domineeslaan verkeersluw te maken. De bouwhoogte bedraagt maximaal 4 lagen (maximaal 16 meter).

Algemeen bedrijventerreingebied:

In het gebied blijft ruimte voor de ontwikkeling van nieuwe bedrijven. Er blijft ruimte voor een grote diversiteit aan bedrijfsfuncties. De bedoeling is om ook hier de uitstraling van het gehele gebied te verbeteren. Intensief ruimtegebruik wordt nagestreefd. De bouwhoogte is maximaal 4 lagen (16 meter).

Hoofdroute:

Aangezien de Weerenweg de hoofdroute vormt van het bedrijventerrein is hier extra aandacht voor de situering en vormgeving van nieuwbouw en de inrichting van de openbare ruimte. De hoofdroute aan de Weerenweg wordt versterkt door in de rooilijn van de kavel te bouwen. De maat tussen de bebouwing dient beperkt te blijven om zoveel mogelijk een continue rooilijn te realiseren. Dit draagt bij aan de herkenbaarheid en ruimtelijke ondersteuning van de hoofdroute. Daarnaast geeft de eenduidigheid rust in het aanzicht van de bebouwing.

Entrees en accenten:

Om de hoofdontsluitingsfunctie van de doorgaande wegen Weerenweg/Venenweg/Kruiswaal en de beide entrees te benadrukken wordt de inrichting van het wegprofiel en de openbare ruimte aangepast. Met de mogelijkheid in de as van de entree route een stedenbouwkundig accent op te nemen aan deze entrees ter hoogte van de kruisingen Weerenweg/Leeweg en Venenweg/Kruiswaal wordt de hoofdontsluiting en entreefunctie duidelijker. Van deze accenten wordt verwacht dat ze dat ze een hoogwaardige stedenbouwkundige inpassing krijgen en een bijzondere architectuur. De maximale bouwhoogte bedraagt maximaal 6 lagen (maximaal 22 meter).

Bufferzones:

Om overlast van de bedrijven op de aangrenzende woonbebouwing te beperken worden in het beeldkwaliteitsplan op twee plaatsen bufferzones aangewezen. Deze bufferzones zijn ten zuiden van de firma Hoogesteger aan de Domineeslaan in het bestemmingsplan opgenomen als bouwgrens op circa 24 meter vanuit de woonbebouwing aan de Nauerna. De maximale bouwhoogte van de bebouwing hiernaast bedraagt maximaal 2 lagen (8 meter).

Op de achter terreinen van de bedrijven aan de Zwanenburgerdijk en Leeweg is, daar waar nog geen bebouwing aanwezig is, een bufferzone van 20 meter aangehouden. De bestaande bedrijfsbebouwing is in de strook van de bufferzone strak bestemd. De maximale bouwhoogte van de bebouwing hiernaast bedraagt maximaal 2 lagen (8 meter).

Verkeersstructuur en parkeren

Inrichting open ruimte

Bij het opnieuw inrichten van de hoofdontsluitingsroute Weerenweg-Venenweg-Kruiswaal is geprobeerd met de desbetreffende eigenaren en gebruikers een eenduidige inrichting van de straat te bereiken. Het gaat hierbij om een eenduidig wegprofiel, laad- en losstroken, extra parkeerplaatsen, extra groen en water, nieuwe trottoirs, bewegwijzering en een informatiebord met parkeerhaven.

Doortrekking van De Heining en Venenweg

Door de doortrekking van De Heining en de Venenweg naar de Weerenweg zijn de eerste twee wegen niet langer doodlopend. Er is een nieuwe T-kruising aangelegd ter hoogte van de wielerbaan. De derde straat vanaf de T-kruising vormt de verbinding met de Weerenweg. Langs de nieuwe doorsteek zijn nieuwe bedrijfsgebouwen gebouwd.

De doortrekking van De Heining-Leeweg-Weerenweg

Parkmanagement

De gemeente Haarlemmermeer heeft parkmanagement ingevoerd op nieuwe en bestaande bedrijventerreinen in Haarlemmermeer. De kern van parkmanagement is dat private bedrijven meer betrokkenheid en verantwoordelijkheid krijgen ten aanzien van het bedrijventerrein. Doel is het verkrijgen en langere termijn behouden van het gewenste kwaliteitsniveau.

In april 2005 was de parkmanagementorganisatie voor De Weeren formeel opgericht. Dit was een pilotproject voor parkmanagement op bestaande terreinen. Het parkmanagementbestuur had één vertegenwoordiger namens de gemeente. De bedoeling van parkmanagementorganisatie is het collectief aanbieden van diensten voor bijvoorbeeld gezamenlijke energie-inkoop, afvalinzameling, collectieve beveiliging, telecommunicatie en dergelijke.

Gebleken is dat het parkmanagement op De Weeren al enige jaren niet meer actief is. Het streven is er wel op gericht om dit initiatief weer nieuw leven in te blazen.

Overige en verwachte ontwikkelingen

De komende jaren worden twee ontwikkelingen buiten het plangebied (en buiten de gemeente) verwacht.

Sugarcity

Het terrein van de voormalige CSM suikerfabriek in Halfweg zal worden herontwikkeld naar Sugarcity, een nieuwe ontwikkeling met kantoren, winkels en leisure, onder andere een megabioscoop. Voor deze planontwikkeling is al voorzien in een verbinding voor

langzaam verkeer via een nieuwe brug in het verlengde van de Domineeslaan over Sugarcity naar het nieuwe station.

Appartementencomplex Banne

Er zijn plannen om ter plaatse van de reinwaterkelder annex waterpompstation aan de Banne circa 14 appartementen te realiseren. Hiervoor is een wijzigingsplan opgesteld, dat onherroepelijk is geworden.

4.2. Visie op Zwanenburg West

De opzet van het bestemmingsplan is met een beperkt aantal bestemmingen zo overzichtelijk mogelijk gehouden. Om enerzijds bestaande waarden te kunnen beschermen en anderzijds toekomstige ontwikkelingen te kunnen sturen, is gestreefd naar een evenwicht van flexibiliteit, globaliteit en gedetailleerdheid.

Daarnaast zijn enkele verruimingen van bestemming of gebruik in het bestemmingsplan ingebracht, die vanwege maatschappelijke ontwikkelingen tegenwoordig algemeen aanvaard zijn. Dit heeft met name betrekking op aan- en uitbouw mogelijkheden bij woningen.

In de praktijk hebben met name bij de bestemming "Wonen", aanvragen om uitbreiding nogal eens betrekking op andere varianten, dan de verbeelding en bebouwingsvoorschriften mogelijk maken. Als die varianten niet wezenlijk storen, de welstandscommissie positief adviseert en omwonenden geen bezwaar maken, zou het een knelpunt zijn als hierop maar moeizaam ingespeeld kan worden. Met name de bestemming "Wonen" leent zich voor een zekere mate van flexibiliteit.

Flexibiliteit in de regels, door het bieden van mogelijkheden om vrijstelling te verlenen van bepaalde regels, maakt het mogelijk te blijven inspelen op de maatschappelijke ontwikkelingen dan wel wensen ten aanzien van het bouwen. Toepassing van flexibiliteit is duidelijk een afweging die bij het college van burgemeester en wethouders ligt en niet wordt overgelaten aan de aanvrager van de bouwvergunning of diens burens. Met instemming van het college kan worden afgeweken van in het plan aangegeven maten en percentages. Vanwege de juridische haalbaarheid is de flexibiliteit van het plan wel begrensd.

HOOFDSTUK 5: ONDERZOEK EN BEPERKINGEN

5.1. Water

5.1.1. Wet- en regelgeving

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 en is opgesteld op basis van de Waterwet. Het heeft voor de ruimtelijke aspecten de status van een structuurvisie. Het Nationaal Waterplan formuleert een antwoord op ontwikkelingen op het gebied van klimaat, demografie en economie en investeert in duurzaam waterbeheer.

Nationaal Waterplan 2016-2021

Het Nationaal Waterplan geeft de hoofdlijnen, principes en richting van het nationale waterbeleid in de planperiode 2016-2021, met een vooruitblik richting 2050. Het kabinet speelt proactief in op de verwachte klimaatveranderingen op lange termijn, om overstromingen te voorkomen. Binnen de planperiode gaan realistische maatregelen in uitvoering die een antwoord bieden op de opgaven voor de korte termijn en voldoende mogelijkheden openlaten om op langere termijn verdere stappen te zetten. Het kabinet sluit daarmee aan bij de resultaten van het Deltaprogramma. Met deze handelwijze is Nederland koploper en toonaangevend voorbeeld in de wereld.

Met dit Nationaal Waterplan zet het kabinet een volgende ambitieuze stap in het robuust en toekomstgericht inrichten van ons watersysteem, gericht op een goede bescherming tegen overstromingen, het voorkomen van wateroverlast en droogte en het bereiken van een goede waterkwaliteit en een gezond ecosysteem als basis voor welzijn en welvaart. Het omvat een integrale benadering, door natuur, scheepvaart, landbouw, energie, wonen, recreatie, cultureel erfgoed en economie (inclusief vermogen) zo veel mogelijk in samenhang met de wateropgaven te ontwikkelen.

De ambitie is dat overheden, bedrijven en burgers zich in 2021 meer bewust zijn van de kansen en bedreigingen van het water in hun omgeving. Iedereen neemt zijn eigen verantwoordelijkheid om samen te komen tot een water robuuste ruimtelijke inrichting, het beperken van overlast en rampen en verstandig handelen in extreme situaties.

Watervisie 2021

De inzet van het provinciaal waterbeleid is om Noord-Holland nog mooier, bedrijviger en veiliger maken. Daarbij moet er een impuls uitgaan voor de leefomgevingskwaliteit en/of het vestigingsklimaat. Waterproblemen worden aangepakt wanneer er toch al gebiedsontwikkeling plaats vindt.

Voor Haarlemmermeer speelt met name het vinden van toekomstbestendige oplossingen voor de schoon- en zoetwaterproblematiek.

Voor waterveiligheid wordt uitgegaan van: veilige dijken en duinen (laag 1 en ook de belangrijkste); een water robuuste ruimtelijke inrichting van overstromingsgevoelige gebieden (laag 2) en een op overstromingsrampen toegesneden calamiteitenorganisatie (laag 3). Deze meervoudige benadering van waterveiligheid wordt "meerlaagsveiligheid" genoemd.

Op de kaart Overstromingsrisico Noord-Holland zijn de overstromingsgevoelige gebieden indicatief aangegeven. De provincie maakt nog duidelijk welke gemeenten tot het overstromingsgevoelige gebied worden gerekend en in hun bestemmingsplannen duidelijk moeten maken hoe rekening wordt gehouden met het overstromingsrisico. Daarbij is uitgangspunt het "water robuust inrichten": het zodanig inrichten van overstromingsgevoelig gebied dat bij een overstroming de kans op slachtoffers klein is en de economische schade beperkt blijft. Er is nauwelijks overstromingsrisico vanuit de Noordzee, omdat deze kust voor het merendeel door brede duinen wordt beschermd.

Riolering en afkoppelen

Voor zover het bestemmingsplan nieuwe ontwikkelingen mogelijk maakt, is het van belang dat er met Rijnland afstemming plaatsvindt over het omgaan met afvalwater en hemelwater. Overeenkomstig het rijksbeleid gaat Rijnland uit van een voorkeursvolgorde voor de omgang met deze waterstromen. Deze houdt in dat allereerst geprobeerd moet worden het ontstaan van (verontreinigd) afvalwater te voorkomen, bijvoorbeeld door het toepassen van niet uitlogende bouwmaterialen en het vermijden van vervuulende activiteiten op straat zoals auto's wassen en chemische onkruidbestrijding. Vervolgens is het streven vuil water te scheiden van schoon water, bijvoorbeeld door het afkoppelen van hemelwaterafvoeren van gemengde rioolstelsels. De laatste stap in de voorkeursvolgorde is het zuiveren van het afvalwater. De doelmatigheid daarvan wordt vergroot door het scheiden van de schone en de vuile stromen.

De gemeente kan gebruik maken van deze voorkeursvolgorde bij de totstandkoming van het gemeentelijk rioleringsplan (GRP), waarin de uiteindelijke afweging wordt gemaakt en waarbij doelmatigheid van de oplossing centraal staat.

Waterbeheerplan 5 2016 -2021

Samen werken aan water staat centraal. Zodat nu en in de toekomst in dit unieke deel van Nederland onder zeeniveau gewoond, gewerkt en gerecreëerd. Water is een maatschappelijke opgave, en Rijnland wil samen met haar omgeving werken aan duurzaam en efficiënt waterbeheer tegen zo laag mogelijke maatschappelijke kosten. Die toekomst wordt mede bepaald door trends in klimaat en maatschappij en de noodzaak om op duurzame wijze met onze omgeving om te gaan. De verwachte toename van neerslag en droogte, bodemdaling, verzilting zeespiegelrijzing en de verdergaande verstedelijking, leggen een steeds grotere druk op het watersysteem.

De hoofdambitie is schoon water en droge voeten. Dit wordt bereikt door:

- Beschermen tegen overstromingen vanuit zee, de rivieren en het regionale watersysteem door een aanpak in drie lagen (meerlaagsveiligheid):
 1. preventie
 2. adviseren over het beperken van de gevolgen van overstromingen (gevolgbeperking).
 3. voorbereiden op een calamiteit.
- Zorgen voor schoon en gezond water dat past bij de verschillende functies in een gebied.
- Optimaliseren van de verwerking van het afvalwater en hergebruiken van de grondstoffen uit afvalwater.
- Zorgen voor voldoende water: niet te veel en niet te weinig, passend bij het gebruik.

Keur Rijnland 2015

De Keur is een verordening van de waterbeheerder met wettelijke regels voor waterkeringen, watergangen en andere waterstaatwerken (o.a. bruggen, duikers, stuwen, sluizen en gemalen) en voor kwelgevoelige gebieden. Maar ook voor onttrekken en lozen van grondwater en het aanbrengen van verhard oppervlak.

Het uitgangspunt van deze Keur is 'ja, tenzij': in beginsel zijn handelingen en/of werken in het watersysteem toegestaan, tenzij expliciet in deze Keur anders is bepaald. De Keur vermeldt expliciet welke handelingen vergunning plichtig zijn en welke aan algemene regels of aan de zorgplicht moeten voldoen. Wie bijvoorbeeld op een waterkering wil bouwen, moet een watervergunning aanvragen bij Rijnland (én een omgevingsvergunning bij de gemeente).

In de Uitvoeringsregels die bij de Keur horen is dit nader uitgewerkt.

Waterstructuurvisie (Hoogheemraadschap van Rijnland)

In de Waterstructuurvisie Haarlemmermeerpolder heeft het hoogheemraadschap het waterbeleid (een klimaatbestendig en robuust watersysteem) verder geconcretiseerd. Het watersysteem wordt vormgegeven volgens principes: flexibele peilen, hogere peilen, lijn/vlakvormig ontwerp en optimalisatie van de inrichting. Hierbij worden de belangen van de bestaande en nieuwe gebruiksfuncties zoveel mogelijk ondersteund. De eerste drie principes zijn met name van toepassing bij gewijzigd gebruik.

Waterplan Haarlemmermeer 2015-2030

De Strategische Samenwerkingsagenda Haarlemmermeer-Rijnland (verder Waterplan) is een samenwerkingsdocument tussen de gemeente en het hoogheemraadschap. Het geeft de situatie en problemen weer van het hele watersysteem (oppervlaktewater,

hemelwater, grondwater en afvalwater) in Haarlemmermeer. Het stelt doelen met betrekking tot de riolering, het oplossen van infrastructurele knelpunten en nemen van maatregelen.

Het Waterplan heeft onder andere als ambitie:

- het scheiden van vuil afvalwater en schoon regenwater;
- het tijdelijk bergen van water om extreme neerslag op te vangen;
- afvalwater als bron te gebruiken waaruit afvalstoffen en energie gewonnen kunnen worden.

Haarlemmermeer past bijvoorbeeld innovatieve ontwikkelingen toe bij het inzamelen van afvalwater zoals riothermie, het winnen van warmte uit afvalwater.

In het Waterplan worden ook grondwatermaatregelen beschreven, omdat deze een belangrijke link hebben met de rest van het watersysteem, zoals oppervlaktewater en de ruimtelijke inrichting. Daarnaast is er in het verleden onvoldoende aandacht besteed aan grondwater, waardoor een inhaalslag nodig is om aan de zorgplicht te voldoen.

De maatregelen die genomen moeten worden om de doelstellingen voor het watersysteem te bereiken zijn verzameld in het uitvoeringsprogramma van het Waterplan. De financiering van deze maatregelen komt uit verschillende bronnen, waaronder het Gemeentelijk Rioleringsplan (GRP).

Gemeentelijk Rioleringsplan 2015-2019

De gemeente is op grond van de Wet milieubeheer verplicht periodiek een Gemeentelijk Rioleringsplan (GRP) vast te stellen om invulling te geven aan haar zorgplichten voor afvalwater, hemelwater en grondwater. Het GRP bevat rioleringsbeleid en een overzicht van alle aanwezige rioleringsvoorzieningen, inclusief de actuele toestand ervan en de te verwachten vervangingsperioden.

Ook geeft het plan inzicht in de wijze waarop de riolering wordt beheerd, welke effecten er zijn voor het milieu en hoe het beheer wordt gefinancierd.

De gedachten vanuit de Structuurvisie Haarlemmermeer 2030, Proeftuin klimaatbestendige stad en het integraal Waterplan Haarlemmermeer 2015-2030 zijn ook van toepassing op het gemeentelijke riolerings- en grondwaterbeleid. De rode draad in het beleid is dat de gemeente streeft naar een duurzaam en klimaatbestendig watersysteem.

Het GRP geeft basis de planning van nieuwe aanleg, plannen om vuiluitwerp te reduceren en plannen voor beheer en onderhoud voor de komende vijfjaar, met een doorkijk naar de verdere toekomst.

Bij nieuwbouw en verbouw is het gescheiden aanbieden van het afvalwater en het hemelwater het uitgangspunt. Voor nieuwbouwwijken en grotere reconstructiegebieden wordt uitgegaan van een zwaardere ontwerpnorm voor het rioolstelsel, waardoor zwaardere regenbuien minder snel overlast veroorzaken.

Om overlast door grondwater te voorkomen voorziet het GRP in de aanleg van drainage in vijf wijken: Rijsenhout-Zuid, Pax, Graan voor Visch (Hoofddorp), Linqenda, Welgelegen (Nieuw-Vennep), en het uitvoeren van grondwatermaatregelen in Zwanenburg.

Vanuit het Bestuursakkoord Water heeft de gemeente verdere invulling gegeven aan een verbetering van de samenwerking met omliggende gemeenten en met het Hoogheemraadschap van Rijnland.

5.1.2. Onderzoek

In deze paragraaf wordt de huidige situatie van het plangebied en de directe omgeving weergegeven per (watertoets)thema.

Veiligheid

De Ringdijk van de Haarlemmermeerpolder heeft een waterkerende functie. Vanuit het oogpunt van veiligheid, stabiliteit, dagelijkse zorg (maaien en ophalen en afsteken van talud), maar ook in verband met toekomstige versterkingen zijn regels opgesteld voor het in stand houden van de waterstaatkundige functie van regionale waterkeringen. Deze regels zijn opgenomen in Rijnlands Keur en omvatten beperkingen ten aanzien van: bouwwerken, kabels en leidingen, verhardingen, beplanting, etc. Indien activiteiten plaatsvinden die in strijd zijn met het belang van de waterkering moet een keurvergunning aangevraagd worden bij het Hoogheemraadschap van Rijnland.

Waterbeheersing

Kenmerkend voor de gehele Haarlemmermeerpolder en dus ook voor het plangebied, is de geringe hoeveelheid waterberging. Het wateroppervlak inclusief de Ringvaart is 10,5% van het totale oppervlak van het plangebied (1,6% exclusief Ringvaart). Dit betekent dat de bergingscapaciteit in het gebied gering is, waardoor bij neerslagbuien grote peilstijgingen kunnen optreden. Dit stelt hoge eisen aan het adequaat functioneren van de bemaling en de waterhuishouding van de polder in het algemeen. Het Hoogheemraadschap Rijnland staat daarom niet toe dat watergangen worden gedempt zonder dat compenserende waterberging wordt gerealiseerd. (Grontmij, 1998). In delen van Zwanenburg is sprake geweest van wateroverlast door hevige regenval (in de jaren 2014, 2015 en 2016). De gemeente is (buiten het plangebied) bezig met een opwaardering van het riool in het gebied aanpalend aan de Troelstralaan. Ook op de Domineeslaan en IJtochtkade worden de komende jaren maatregelen getroffen om de afvoer nog verder te verbeteren.

Riolering

In Zwanenburg De Weeren is het grootste gedeelte van de riolering een (verbeterd) gescheiden rioolstelsel. Een klein deel is nu een gemengd stelsel. Ter hoogte van de dijk percelen met huisnummers Zwanenburgerdijk 324 t/m 393 ligt een drukleiding van het zogenoemde drukrioleringsstelsel. Onder de nieuwe weg (doortrekking De Heining/Venenweg naar Weerenweg) is een verbeterd gescheiden rioolstelsel aangelegd. Het regenwater wordt afgevoerd via het regenwaterriool, dat afwatert op de Domineeslaan.

Kwelwater wordt niet via het rioolstelsel maar door middel van drainage afgevoerd. Er zijn in het plangebied geen rioolsaneringen noodzakelijk.

Zwanenburg West is voorzien van een gemengd rioolstelsel. De bij dit stelsel horende overstorten lozen op goed doorspoelbaar water. De overstorten zijn in het kader van verbeteringsmaatregelen conform het gemeentelijk rioleringsplan opgehoogd. Het bemalingsgebied, waarvan de grens nagenoeg gelijk loopt met de plangrens, loost via het hoofdgebied op het gemaal Zwetpolder van het Hoogheemraadschap van Rijnland.

In het westen van Zwanenburg West ligt aan Seevank het volkstuintencomplex van de volkstuintvereniging De Pioniers. Inmiddels zijn alle tuinhuisjes aangesloten op de riolering.

Het afvalwater van één woonschip aan de Zwanenburgerdijk wordt nu nog ongezuiverd geloosd in de Ringvaart van de Haarlemmermeerpolder. De aanleg van riolering bij woonboten is technisch lastig. Voor de woonschepen aan de Haarlemmermeerse walkant van de Ringvaart is door de provincie een ontheffing van de zorgplicht verleend tot 16 januari 2010 voor het niet aansluiten op de riolering. De gemeente zal op termijn in overleg treden met de provincie en het Hoogheemraadschap van Rijnland en bezien of een betaalbare oplossing (aansluiting van de woonschepen op het riool) mogelijk is.

Oppervlaktewaterkwantiteit

Een deel van de Ringvaart valt binnen het plangebied. De Ringvaart van de Haarlemmermeerpolder maakt onderdeel uit van de boezem van Rijnland. Het boezemstelsel van Rijnland bestaat uit een stelsel van kanalen en meren die met elkaar in open verbinding staan. Het peil van de boezem wordt gehandhaafd op circa NAP – 0,60 meter. De boezem dient als aanvoer- en afvoersysteem van het water in het beheersgebied van het Hoogheemraadschap van Rijnland (de polders en het boezemland) en van de regio Woerden in het beheersgebied van het Hoogheemraadschap De Stichtse Rijnlanden. Tevens dient het boezemstelsel voor de ontvangst en afvoer van effluent van de afvalwaterzuiveringsinstallaties.

De Haarlemmermeerpolder is waterhuishoudkundig verdeeld in 70 verschillende watersystemen. In deze watersystemen, ook wel peilvakken genoemd, worden verschillende waterpeilen gevoerd. Binnen de Haarlemmermeerpolder is één “hoofdvak” te onderscheiden; het zogenaamde Hoge gebied of de polderboezem. De polderboezem is een aaneengesloten watersysteem in de Haarlemmermeerpolder waarop bijna alle peilvakken het overtollige water lozen. In de polderboezem wordt naar een peil gestreefd van in de zomer NAP –5,85 meter en in de winter NAP –6,00 meter. Het overtollige water binnen de polderboezem wordt door de gemalen Lijnden, Koning Willem I en Leeghwater naar de Ringvaart gepompt.

Binnen het plangebied zijn er drie peilvakken. Het peilvak van de boezem (zoals eerder beschreven) waar ook de Ringvaart toe behoort met een waterpeil van NAP minus 0,60 meter, het peilvak GH 140.01.2 met een peil van 6 meter beneden NAP en het peilvak GH 140.01.3 met een peil van 5,5 meter beneden NAP.

Oppervlaktewaterkwaliteit en volksgezondheid

De chlorideconcentratie in het oppervlaktewater van Zwanenburg is 5000 - 7500 mg /liter. Dit geeft aan dat het oppervlaktewater in Zwanenburg beïnvloed wordt door kwel en dat deze kwel veel chloriden bevat. Het oppervlaktewater in het plangebied heeft een sierfunctie en het is geen zwemwater. Het water hoeft niet aan bepaalde eisen voor de volksgezondheid te voldoen. Het water dient alleen aan de landelijk norm voor oppervlaktewater (MTR) te voldoen.

Grondwaterkwaliteit

De kwaliteit van het grondwater in het plangebied vertoont een normaal beeld en wijkt niet af van andere polderomgevingen.

Bodemdaling

Er zijn geen gegevens bekend over bodemdaling in het plangebied.

Grondwateroverlast

In de Haarlemmermeerpolder is er sprake van kwel. In het plangebied is de kwelintensiteit circa 5 mm per dag. De kwel wordt mede veroorzaakt door de lage ligging van de polder, de geringe weerstand van het holocene pakket en de peilbeheersing in de polders.

In Zwanenburg West, met name in Kinheim, spelen problemen met brakke kwel. In 1997 zijn groeistoornissen in de beplanting onderzocht. Veertig procent van de beplanting bleek er slecht aan toe te zijn door een hoge grondwaterstand en brakke kwel. De kwel drijft op een ondoorlatende laag. Waar het maaiveld hoger ligt, groeit de beplanting beter. Er zijn toentertijd oplossingen aangedragen, zoals de ontwateringsdiepte vergroten door het maaiveld te verhogen, het vergroten van de doorwortelbare ruimte en het sortiment bomen en heesters aanpassen aan de gegeven situatie met een brak milieu. Voor zover dit nog niet gebeurd is, worden dergelijke aanpassing van het waterhuishoudkundige systeem in dit bestemmingsplan mogelijk gemaakt.

Verdroging

In het plangebied is de hoofdfunctie bedrijvigheid en wonen. Voor het plangebied is dan ook niet aangegeven of het al dan niet verdroogd is.

Beheer en onderhoud

De hoofdwatergangen worden in principe onderhouden door Hoogheemraadschap Rijnland.

5.1.3. Conclusie

Ten aanzien van het oppervlaktewater, grondwater en waterketen worden er geen problemen verwacht aangezien het gaat om conserverend bestemmingsplan waarbij geen ontwikkelingen worden mogelijk gemaakt.

5.2. Bodem

5.2.1. Wet- en regelgeving

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 milieu hygiënische 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. Onderzoek

In het kader van de (actualisatie) van het bestemmingsplan Zwanenburg west is een historisch bodemonderzoek uitgevoerd. Het doel van het historisch bodemonderzoek is vast te stellen of er, op basis van historische gegevens, bodemverontreiniging verwacht kan worden.

Dit historisch onderzoek dient in eerste instantie om te onderzoeken of de bestemming van een gebied strijdig is met de bodemverontreinigingstoestand. Het kan tevens als leidraad dienen om te komen tot een onderzoeksopzet voor het uitvoeren van bodemonderzoek. Een bodemonderzoek is in veel gevallen noodzakelijk voor de ruimtelijke orderingsprocedures en de aanvragen van een omgevingsvergunning met betrekking tot bouw.

In het plangebied zijn diverse bodemonderzoeken uitgevoerd. In veel gevallen zijn zware metalen, PAK en/of minerale olie aangetroffen. Er zijn beperkte verontreinigingen bekend die in de huidige situatie geen risico's geven, maar die bij ontwikkelingen mogelijk gesaneerd moeten worden. Ook zijn verschillende bodemsaneringen uitgevoerd; met de genoemde stoffen. Bij enkele locaties is een restverontreiniging achtergebleven. Op drie locaties zijn verontreinigingen met VOCI bekend, namelijk: Venenweg 6/ Kruiswaal 7, Venenweg 4 en Zwanenburgerdijk 287. Op de eerst genoemde locatie is bij de huidige bestemming geen noodzaak om te saneren, bij de tweede locatie staat een sanering gepland en bij de laatst genoemde locatie vindt momenteel een bodemsanering plaats.

Aangezien dit bestemmingsplan geen ontwikkelingen mogelijk maakt zijn er geen milieu hygiënische belemmeringen voor het bestemmingsplan.

5.2.3. Conclusie

Uit het historische bodemonderzoek blijkt dat er op enkele locaties verontreinigingen aanwezig zijn die een risico vormen bij de huidige bestemming. Sanering van deze verontreinigingen zijn reeds gestart of gepland. Bij bestemmingswijziging naar gevoeliger gebruik of bouwplannen voor verblijfsgebouwen moet bodemonderzoek uitgevoerd worden.

Aangezien dit bestemmingsplan geen ontwikkelingen mogelijk maakt zijn er geen milieu hygiënische belemmeringen voor het bestemmingsplan.

5.3. Flora en fauna

5.3.1. Wet- en regelgeving

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, echter soorten die daarbinnen hun hoofdverblijf hebben maar ook tijdelijk buiten het gebied verblijven zijn elders ook beschermd. Binnen Haarlemmermeer is dit alleen het geval voor de meervleermuis, die hier jaagt boven Ringvaart en Hoofdvaart.

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.

Provinciale structuurvisie en het provinciaal natuurbeheerplan

Deze geven de ligging aan van de ecologische verbindingen en natuurkerngebieden in Haarlemmermeer. En stelt daaraan beperkingen en regels, gericht op het optimaal functioneren van het Nationaal Natuur Netwerk (NNN).

5.3.2. Onderzoek

De dichtstbijzijnde Natura 2000 gebieden zijn de duinen ten westen van Haarlem en de weidegebieden ten noorden van het Noordzeekanaal op meer dan 5 km afstand. Daarom worden geen wederzijdse invloeden verwacht van dit duingebied en ontwikkelingen in Zwanenburg.

De Ringvaart langs Zwanenburg is als ecologische verbinding onderdeel van het NNN, vooral in gebruik bij meervleermuizen.

Zwanenburg West en De Weeren vormen een combinatie van een standaard stadswijk uit de 70'er en 80'er jaren van de vorige eeuw, met een gemengd relatief kleinschalig bedrijventerrein. Verder maakt de ringvaart onderdeel uit van het gebied en de Ringdijk zelf met aanliggende woningen, alle in de loop van de vorige eeuw gebouwd.

In het gebied zijn relatief weinig beschermde plantensoorten te verwachten, mogelijk her en der in het plantsoen wat brede wespenorchissen en mogelijk op sommige plekken gewone vogelmelk. Aan beschermde diersoorten zijn vooral licht beschermde soorten zoogdieren en amfibieën mogelijk, zoals gewone pad, kleine watersalamander, egel, mol enz. Wel zijn de zwaar beschermde vleermuizen te verwachten, de meervleermuis boven de ringvaart, de watervleermuis boven de watergangen in het gebied, laatvliegers en gewone dwergvleermuizen in de woonwijken, en misschien als de groene plekken donker genoeg zijn nog enkele ruige dwergvleermuizen. Van de gewone dwergvleermuizen en laatvliegers is te verwachten dat zij ook in spouwmuren etc. verblijven bezetten. Het is zeer aannemelijk dat er in de woonwijk mussen resideren, en heel misschien broeden ergens ook gierzwaluwen onder een dak. Beide soorten zouden geholpen zijn met plaatsing van speciale nestgelegenheden voor deze dieren, bijvoorbeeld door mussenranden (Monier) of gierzwaluwdakpannen. Andere zwaluwsoorten als huiszwaluw of boerenzwaluw broeden misschien ergens, maar de kans daarop is klein. Deze soorten prefereren een buitenomgeving, waar veel meer voedsel (muggen) voor hen aanwezig is.

De Ringvaart, onderdeel van het NNN, zal als jachtgebied voor de provinciale gidssoort meervleermuis daarvoor geschikt moeten blijven, door bijvoorbeeld verlichting aan te passen.

Aangezien het bestemmingsplan geen ontwikkelingen mogelijk maakt worden er geen negatieve effecten op beschermde gebieden of de populaties van beschermde planten of dieren verwacht.

5.3.3. Conclusie

Het bestemmingsplan maakt geen ontwikkelingen mogelijk. Er worden daarom geen negatieve effecten verwacht op beschermde gebieden of de populaties van beschermde planten of dieren.

5.4. Cultuurhistorie en archeologie

5.4.1. Wet- en regelgeving

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

Aardkundige monumenten en aardkundig waardevolle gebieden door de provincie aangewezen komen niet voor in Haarlemmermeer. In de gemeente Haarlemmermeer bevinden zich geen door het rijk, provincie of gemeente beschermde archeologische monumenten.

5.4.3. Conclusie

In het plangebied zijn geen aardkundige monumenten en waarden, archeologische monumenten en waarden aanwezig. Geconcludeerd er geen belemmeringen worden verwacht ten aanzien van archeologie en cultuurhistorie voor dit bestemmingsplan.

5.5. Geluid

5.5.1. Wet- en regelgeving

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.¹

Industrielawaai

Op basis van artikel 40 van de Wet geluidhinder kunnen (delen van) industrieterreinen worden aangewezen als gezoneerd industrieterrein 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 industrieterrein 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.

Luchtverkeerslawaai

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.

¹ 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.

5.5.2. Onderzoek

In opdracht van de gemeente Haarlemmermeer is in het kader van het bestemmingsplan Zwanenburg West en het bestemmingsplan Zwanenburg De Weeren is reeds akoestisch onderzoek uitgevoerd naar de te verwachten geluidbelasting op de gevels van de geluidgevoelige bestemmingen binnen het plangebied.

Het bestemmingsplangebied ligt binnen de zone wegverkeerslawaai (400 meter) van de Rijksweg A200 Amsterdam - Haarlem, de zone (250 meter) van de Haarlemmerstraatweg in de gemeente Haarlemmerliede en Spaarnwoude, en de zones (200 meter) van doorgaande (niet 30 kilometer) wegen binnen het plangebied.

Tevens ligt het bestemmingsplangebied binnen de zone railverkeerslawaai (400 meter) van de in de gemeente Haarlemmerliede en Spaarnwoude gelegen spoorlijn Amsterdam-Sloterdijk - Haarlem (traject 400) en binnen de geluidcontouren van de luchthaven Schiphol.

Voor bestaande woningen geldt de voorkeursgrenswaarde van 55 dB(A) uit de Wet Geluidhinder. Uit de resultaten van de geluidsberekeningen blijkt dat de geluidsbelasting (de toetsingswaarde) op de gevels van de bestaande woningen binnen het bestemmingsplangebied lager is dan deze voorkeursgrenswaarde. Er zijn geen aanvullende maatregelen noodzakelijk.

Er is sprake van een conserverend bestemmingsplan. De berekende geluidbelasting vanwege wegverkeer-, spoorweg- en luchtvaartlawaai is op geen enkel punt dusdanig hoog dat er sprake is van een saneringssituatie op basis van de Wet geluidhinder.

5.5.3. Conclusie

Er is sprake van een conserverend bestemmingsplan. De berekende geluidbelasting vanwege wegverkeer-, spoorweg- en luchtvaartlawaai is op geen enkel punt dusdanig hoog dat er sprake is van een saneringssituatie op basis van de Wet geluidhinder.

5.6. Lucht

5.6.1. Wet- en regelgeving

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 AMvB 's 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)², of
- Het initiatief is opgenomen in het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL)³.

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.

5.6.2. Onderzoek

Het bestemmingsplan Zwanenburg West De Weeren is geen onderdeel van het NSL-programma. Maar aangezien dit bestemmingsplan een conserverend karakter heeft, leidt de vaststelling van dit bestemmingsplan niet tot een verslechtering van de luchtkwaliteit.

² 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 luchtkwaliteit onderzoek te worden uitgevoerd. Ook is toetsing aan normen niet nodig.

³ 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 concentratiebijdragen 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 luchtkwaliteit onderzoek te worden uitgevoerd. Ook is toetsing aan de normen niet nodig.

Het bestemmingsplan voegt geen nieuwe functies toe en er zijn geen nieuwe ontwikkelingen die invloed kunnen hebben op de luchtkwaliteit.

Op grond van deze overwegingen kan zonder luchtkwaliteitsonderzoek worden geconcludeerd dat het bestemmingsplan voldoet aan de in de Wet milieubeheer vastgelegde luchtkwaliteitseisen. De wetgeving op het gebied van luchtkwaliteit staat de uitvoerbaarheid van het bestemmingsplan dan ook niet in de weg.

5.6.3. Conclusie

In het bestemmingsplan worden geen ontwikkelingen mogelijk gemaakt en leidt derhalve niet tot verslechtering van de luchtkwaliteit. Hiermee wordt voldaan aan de vereisten vanuit de wettelijke bepalingen ten aanzien van de luchtkwaliteit.

5.7. Externe veiligheid

5.7.1. Wet- en regelgeving

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. Onderzoek

Inrichtingen

In het plangebied zijn geen bedrijven gevestigd die vallen onder het Bevi. Er zijn geen LPG-tankstations in de nabije omgeving aanwezig. Mogelijkheden voor de vestiging van Bevi bedrijven op het bedrijventerrein worden uitgesloten. Buiten het plangebied aan de A200 bevindt zich een LPG tankstation met een LPG-doorzet van minder dan 1.000 m³

per jaar. Het LPG vulpunt bevindt zich aan de noordzijde van de A200 op circa 180 meter van de plangrens, daarmee reikt de groepsgebonden risicozone van 150 meter niet tot in het plangebied. Op de verbeelding is geen plaatsgebonden risicozone opgenomen.

Transport weg, spoor en water

In het kader van het nieuwe bestemmingsplan is de externe veiligheid met betrekking tot het transport van gevaarlijke stoffen beoordeeld. Uit inventarisatie is gebleken dat er geen transport van gevaarlijke stoffen over weg, spoor en water plaatsvindt behoudens de A200. Volgens de rapportage bij Basisnet heeft de A200 een groepsrisico tussen de 0,1 en 1 maal de oriëntatiewaarde, zodoende is er geen verantwoording van het GR nodig zijn (omdat er geen ruimtelijke ontwikkelingen zijn).

Daarnaast het plangebied aan de A200 bevindt zich weliswaar een LPG tankstation, maar de route voor het transport loopt over de A200. Aan de N520, doch ver buiten de 200 meter grens van het bestemmingsplan, is ook een LPG-verkooppunt gevestigd. De aanrijdroute naar en van dit verkooppunt loopt via het bovenliggend wegennet A9 of N205, via de N232 en de N520. Transport van butaan, propaan en/of LPG (GF3) naar dit verkooppunt hebben geen invloed in termen van groepsrisico voor Zwanenburg. Verder zijn in de directe nabijheid van Zwanenburg West en De Weeren zijn geen LPG verkooppunten of een GF3-groothandel gehuisvest.

Parallel aan de A200 ligt de spoorlijn Amsterdam-Haarlem. Hierover vindt geen vervoer van gevaarlijke stoffen meer plaats.

Buisleidingen

Het plangebied ligt buiten de 200 m van een hoge druk aardgasleiding, zodoende is het Bevb niet relevant.

5.7.3. Conclusie

Het nieuwe bestemmingsplan leidt niet tot een toename van het aantal aanwezigen. Hierdoor blijft het groepsrisico in de nieuwe situatie gelijk. Een erdere verantwoording van het groepsrisico voor externe veiligheid is niet noodzakelijk.

5.8. Geur

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.

5.8.1. Onderzoek

Geur kan in de leefomgeving in meer of minder mate hinder veroorzaken en kan om die reden ook gezondheidsrisico's met zich meebrengen. De geuremissie verspreidt zich via de lucht en op de woon- en leefomgeving wordt een geurbelasting veroorzaakt. De

afstand tussen geur emitterende bedrijven en geurgevoelige bestemmingen is daarbij van grote invloed. De geurbelasting op een gebied is relevant voor een beoordeling van het woon- en leefklimaat en dient beschouwd te worden om bijvoorbeeld woningbouw te realiseren.

In het plangebied bevindt zich bedrijventerrein De Weeren. Geurgevoelige objecten bevinden zich direct rond het bedrijventerrein. Dit zijn woonkernen binnen en ook net buiten het plangebied.

Op het bedrijventerrein liggen enkele geur emitterende bedrijven. In het verleden was er sprake van geuroverlast veroorzaakt door bedrijf Hoogesteger BV op Domineeslaan 93 te Zwanenburg. Nadat het bedrijf een nieuwe zuiveringsinstallatie in werking heeft en alle geur emitterende activiteiten in pandig worden uitgevoerd, veroorzaakt het bedrijf geen geurklachten meer (bron: Omgevingsdienst).

Verder bevinden zich ook enkele verf- en lakspuiterijen op het bedrijventerrein. De luchtmissies van deze bedrijven zijn geregeld in milieuvergunningen en zorgen niet voor overlast.

Binnen het plangebied met onderhavig bestemmingsplan worden geen nieuwe geurgevoelige functies (zoals woningen) bestemd die beschermd dienen te worden. Tevens worden geen nieuwe ontwikkelingen mogelijk gemaakt die meer geur kunnen veroorzaken en daarmee een bijdrage kunnen leveren aan een verslechtering van het bestaande woon en leefklimaat ter plaatse van woningen of eventuele andere te beschermen geurgevoelige objecten. Het aspect geur vormt daarmee geen belemmering voor onderhavig conserverend bestemmingsplan.

5.8.2. Conclusie

Met het bestemmingsplan worden geen nieuwe ontwikkelingen mogelijk gemaakt. Het aspect geur vormt daarmee geen belemmering voor het bestemmingsplan.

5.9. Milieuzoneringen

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.

5.9.1. Onderzoek

Op het bedrijventerrein De Weeren zijn een groot aantal bedrijven met een hogere milieucategorie aanwezig. De aan te houden afstanden tussen deze milieubelastende en milieugevoelige functies (diverse woningen) is echter voldoende om wederzijdse overlast

te voorkomen. Op de verbeelding is een zonering gehanteerd voor de toegestane categorie bedrijven.

5.9.2. Conclusie

Op het bedrijventerrein De Weeren zijn een groot aantal bedrijven met een hogere milieucategorie aanwezig. De aan te houden afstanden tussen deze milieubelastende en milieugevoelige functies (diverse woningen) is echter voldoende om wederzijdse overlast te voorkomen. Er worden voor dit bestemmingsplan vanuit bedrijven en milieuzoneringen daarom geen belemmeringen verwacht.

5.10. Luchtvaartverkeer

5.10.1. Wet- en regelgeving

Het Luchthavenindelingbesluit (LIB) bevat ruimtelijke maatregelen op rijksniveau die verband houden met de luchthaven Schiphol. Het Luchthavenverkeerbesluit is gericht op de beheersing van de belasting van het milieu door het luchthavenluchtverkeer. Tezamen vormen deze besluiten een uitwerking van het hoofdstuk 8 van de Wet luchtvaart.

5.10.2. Inventarisatie

Een groot deel van het plangebied valt in de zone 'beperkingen geluid en veiligheid' (zone 4) waarin staat dat het aantal woningen, woonwagens, woonboten, scholen en gezondheidsgebouwen niet of slechts beperkt mag toenemen.

Het LIB noemt vier uitzonderingscategorieën voor gevoelige bestemmingen, waarmee de VROM inspectie een verklaring van geen bezwaar kan verlenen:

- a. herbouw van woningen op een minder milieubelastende plaats; vervangende nieuwbouw;
- b. bouw van bedrijfswoningen;
- c. opvulling van open gaten binnen aaneengesloten bebouwing;
- d. functiewijziging.

Een klein deel van het plangebied (t.h.v. kruising Domineeslaan-Zwanenburgerdijk) valt binnen de 'strengere' zone veiligheidscontour PR 10-6 (zone 3, individueel risicocontour 10-6). Zie onderstaande figuur hieronder (paars) en de zonering op de verbeelding.

Binnen de zone zijn de afwijkingsregels voor wonen niet van toepassing. Er zijn vanuit het LIB geen duidelijke belemmeringen voor bedrijfswoningen. Uitgangspunt van beleid is dat grote concentraties van personen moet worden voorkomen. Hierdoor is alleen vestiging van kleinschalige kantoren en logistieke bedrijvigheid toegestaan.

LIB: zone 'beperkingen geluid en veiligheid' en zone veiligheidscontour PR 10-6

Op de hoek Domineeslaan/Zwanenburgerdijk, waarvoor de genoemde beperkingen gelden, zijn 3 woningen en een bedrijf aanwezig. Gezien het kleine oppervlakte van het bedrijf dat binnen de contour ligt, de bestemming (Wonen) en de toegestane bebouwingsdichtheid mag verondersteld worden dat er geen grote concentratie personen werkzaam zal zijn. Het LIB heeft voor de huidige situatie geen gevolgen.

Hoogtebeperkingen

Daarnaast zijn er in het LIB hoogtebeperkingen aangegeven. De Weeren kent in het LIB een maximale bebouwingshoogte van circa 34 tot 39 meter, gerelateerd aan de referentiehoogte van Schiphol (-4,00 m NAP). Hoger bouwen is alleen mogelijk met een ontheffing. In de bestaande situatie komen geen hoogtes voor die strijdig zijn met het LIB. De hoogtebeperkingen zijn aangegeven op de verbeelding. Het LIB heeft voor de huidige situatie geen gevolgen.

Vogelprotectiegebied

Zwanenburg De Weeren valt geheel binnen het gebied dat beperkingen oplegt ten aanzien van vogel aantrekkende bestemmingen. Hieronder vallen: industrie in de voedingssector met extramurale opslag of overslag, viskwekerijen, opslag of verwerking van afvalstoffen, natuureservaten en vogelreservaten, moerasgebieden en oppervlaktewater groter dan 3 hectare. Dit laatste geldt voor nieuw aan te leggen water. Het bestemmingsplangebied heeft alleen bestaand water. Ook hier is een verklaring van geen bezwaar mogelijk als kan worden aangetoond dat 'zaken of activiteiten' geen vogel aantrekkende werking hebben. Het LIB heeft voor de huidige situatie geen gevolgen.

5.10.3. Conclusie

Er zijn vanuit het LIB geen belemmeringen te verwachten voor het bestemmingsplan.

5.11. Kabels, leidingen en telecommunicatie installaties

5.11.1. Beleid en regelgeving

Onder de grond liggen netwerken van kabels en leidingen voor onder andere nutsvoorzieningen, (tele)communicatie en riolering. Graafwerkzaamheden in de openbare weg voor de aanleg, uitbreiding en/ of onderhoud van deze werken mogen alleen plaatsvinden met vergunning en/of instemming van de gemeente.

Het wettelijk kader ten aanzien van plaatsing van antennes en zendmasten ten behoeve van mobiele telecommunicatie wordt in de kern gevormd door de Woningwet, de Wet algemene bepalingen omgevingsrecht, de Wet ruimtelijke ordening en de Monumentenwet. Antenne-installaties tot vijf meter hoogte zijn in principe vergunningvrij. Antennes voor C2000, het communicatienetwerk voor hulpverleningsdiensten zijn vergunningvrij, ongeacht hun hoogte.

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.

5.11.2. Inventarisatie

Voor de aanwezige waterleiding in het plangebied is een dubbelbestemming Leiding – Water opgenomen. Er zijn daarnaast geen hoofdleidingen aanwezig die een belangrijke beperking vormen voor het plangebied. In het gebied is een zend/ontvangstinstallatie aanwezig. Deze locatie is voorzien van een functie aanduiding zend-/ontvangstinstallatie.

5.11.3. Conclusie

In het bestemmingsplan worden geen ontwikkelingen mogelijk gemaakt. Er zijn daarom voor dit aspect geen belemmeringen te verwachten.

5.12. Explosieven

Op de opslag van munitie en/of explosieven is de Circulaire Opslag ontplofbare stoffen voor civiel gebruik" van toepassing. Deze circulaire kent een effectbenadering in tegenstelling tot het Besluit externe veiligheid inrichtingen, dat een risicobenadering kent. Er worden categorieën explosieven onderscheiden waarvoor per categorie aan te houden afstanden gelden. Binnen deze afstanden mogen geen kwetsbare of beperkt kwetsbare objecten aanwezig zijn.

5.12.1. Onderzoek

In het plangebied zijn op basis van de beschikbare informatie geen explosieven aanwezig.

5.12.2. Conclusie

In het plangebied zijn op basis van de beschikbare informatie geen explosieven aanwezig. Er worden daarom geen belemmeringen voor het plangebied verwacht.

5.13. Milieueffectrapportage

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. Overigens moet daarnaast worden gezien of een ruimtelijke ontwikkeling aanzienlijk milieueffecten kan hebben, waarbij naast de drempelwaarden ook de omstandigheden ter plaatse worden betrokken. Dit in verband met het arrest van het Hof van Justitie van de EU van 15 oktober 2009 (C-225/08).

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.

5.13.1. Onderzoek

Het betreft een conserverend bestemmingsplan waarbij geen ontwikkelingen mogelijk gemaakt die m.e.r- (beoordelings)plichtig zijn.

5.13.2. Conclusie

Voor het bestemmingsplan hoeft geen m.e.r of m.e.r-beoordeling te worden uitgevoerd.

HOOFDSTUK 6: UITVOERBAARHEID

6.1. Financiële uitvoerbaarheid

De Wet ruimtelijke ordening stelt verplicht dat de gemeenteraad tegelijk met de vaststelling van een bestemmingsplan een exploitatieplan vaststelt voor kostenverhaal in het geval het bestemmingsplan nieuwe, bij algemene maatregel van bestuur aangewezen bouwplannen mogelijk maakt. Hierbij gaat het bijvoorbeeld om de bouw van één of meer woningen, de bouw van één of meer andere hoofdgebouwen of de uitbreiding of verbouwing van gebouwen. In de wet is aangegeven welke kosten verhaald kunnen worden. Het vaststellen van een exploitatieplan is niet nodig indien het kostenverhaal anderszins verzekerd is, bijvoorbeeld door gronduitgifte of een anterieure overeenkomst.

6.1.1. Aangewezen bouwplannen in plangebied

Het plan voorziet niet in een bouwplan als bedoeld in artikel 6.2.1 van het Besluit ruimtelijke ordening, waardoor voor de betrokken gronden geen exploitatieplan als bedoeld in artikel 6.12 Wro hoeft te worden vastgesteld. Het plan wordt economisch uitvoerbaar geacht.

6.2. Maatschappelijke uitvoerbaarheid

De maatschappelijke uitvoerbaarheid van een bestemmingsplan wordt getoetst aan het vooroverleg met de reguliere overlegpartners en een zienswijzenperiode voor reacties van bewoners en andere belanghebbenden. Het gemeentebestuur hecht veel waarde aan een breed gedragen en haalbaar bestemmingsplan. Bij het vooroverleg met de reguliere overlegpartners wordt daarom ook de dorps- en wijkraden van het plangebied betrokken. De reacties uit zowel het vooroverleg als de zienswijzenperiode zullen voorzien van een beantwoording verwerkt worden in het bestemmingsplan.

6.2.1. Resultaten watertoets

Er zijn geen ontwikkelingen in het plangebied opgenomen. Het plan zal in het kader van de wettelijk vooroverleg naar het hoogheemraadschap gestuurd. Hun reactie zal worden verwerkt in het ontwerp bestemmingsplan.

6.2.2. Resultaten wettelijk vooroverleg

Een voorontwerp bestemmingsplan wordt in het kader van het wettelijk verplichte vooroverleg ex artikel 3.1.1 Besluit ruimtelijke ordening voorgelegd aan de rijksoverheid, de provincie en het waterschap. Niet in alle gevallen is het echter nodig een voorontwerp bestemmingsplan voor te leggen aan provincie en rijk. Alleen als er rijks- of provinciale belangen in het geding zijn is vooroverleg nodig.

Concreet zijn de volgende instanties verzocht op het plan te reageren:

1. Provincie Noord-Holland;
2. Hoogheemraadschap Rijnland

Daarnaast zijn de dorpsraad Zwanenburg en de Ondernemersvereniging De Weeren in de gelegenheid gesteld op het plan te reageren.

Alleen van het Hoogheemraadschap van Rijnland is een reactie binnengekomen.

Hoogheemraadschap van Rijnland

Het hoogheemraadschap geeft aan dat de paragraaf 'Waterbeheerplan 4 2010-2015' is verouderd en kan komen te vervallen. Daarnaast wordt opgemerkt dat in 2014, 2015 en 2016 sprake is geweest van wateroverlast in bepaalde delen van Zwanenburg. Tenslotte merkt zij op dat peilvak GH 52 140 24 kan worden vervangen door GH 140.01.2 en peilvak GH 52 140 37 door GH 140.01.3.

Alle opmerkingen van het hoogheemraadschap van Rijnland zijn verwerkt in de toelichting.

6.2.3. Resultaten zienswijzen op ontwerp bestemmingsplan

Het ontwerpbesluit tot vaststelling is op 14 december 2017 bekendgemaakt en heeft met de daarop betrekking hebbende stukken vanaf 15 december 2017 gedurende zes weken ter visie gelegen. In deze periode konden zienswijzen op het ontwerpbestemmingsplan worden ingediend.

Er zijn vier zienswijzen binnen de termijn ingediend. Ze zijn daarom alle ontvankelijk. In de bij het raadsvoorstel behorende nota van zienswijzen zijn de zienswijzen van een reactie voorzien. De zienswijzen hebben geleid tot enkele aanpassingen in de Toelichting en de Regels van het bestemmingsplan.

HOOFDSTUK 7: JURIDISCHE ASPECTEN

7.1. 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 gebruikt worden als nadere uitleg bij de regels.

Op de bij het bestemmingsplan behorende verbeelding zijn alle noodzakelijke gegevens ingetekend. Er wordt onderscheid gemaakt in (dubbel)bestemmingen en aanduidingen. De bestemmingen zijn de belangrijkste elementen. De op de verbeelding opgenomen bestemmingen zijn in overeenstemming met de Standaard Vergelijkbare Bestemmingsplannen (SVBP2008). Door deze standaarden wordt de kleur en de codering van de bestemmingen bepaald. De bestemmingen zijn op het renvooi weergegeven in alfabetische volgorde. Elke op de verbeelding weergegeven bestemming is gekoppeld aan een bestemmingsregel in de regels. De regels laten vervolgens bij elke bestemming zien op welke wijze de gronden binnen de desbetreffende bestemming gebruikt en bebouwing mogen worden. Daarbij wordt onder meer verwezen naar aanduidingen op de verbeelding. Aanduidingen in samenhang met de regels, geven duidelijkheid over datgene wat binnen een bestemmingsvlak al dan niet is toegestaan.

De regels zijn onderverdeeld in vier hoofdstukken:

- De 'Inleidende regels', bestaande uit een begrippenlijst en regels met betrekking tot de 'wijze van meten';
- De 'Bestemmingsregels', die in dit bestemmingsplan te onderscheiden zijn in regels voor 'gewone', rechtstreekse bestemmingen en dubbelbestemmingen;
- De 'Algemene regels' die in principe betrekking hebben op alle bestemmingen die in het plangebied voorkomen;
- De 'Overgangs- en slotregels' die bestaan uit het overgangsrecht (voor bestaande bouwwerken en bestaand gebruik dat van het bestemmingsplan afwijkt) en de naam waaronder het bestemmingsplan moet worden aangehaald.

7.2. Inleidende regels

Het eerste hoofdstuk bevat inleidende regels. In artikel 1 is een aantal in de regels gehanteerde begrippen gedefinieerd. In artikel 2 is de wijze van meten vastgelegd met betrekking tot de verschillende hoogte en oppervlakte van gebouwen.

7.3. Bestemmingsregels

7.3.1. Bestemmingen

Bedrijf

De gronden die voor 'Bedrijf' zijn aangewezen zijn bestemd voor gebouwen ten behoeve van de bestaande bedrijven en bedrijfsactiviteiten. Daarbij is gebruik gemaakt van de 'Staat van Bedrijfsactiviteiten', waarin per bedrijfscategorie een richtafstand is opgenomen ten opzichte van omliggende woningen. In bestaande situaties zal het onverkort vasthouden aan de richtafstanden kunnen leiden tot knelpunten in de toelaatbaarheid van bedrijven en bedrijfsactiviteiten. Dit is uiteraard niet de bedoeling. Voor zover het gaat om bestaande bedrijven en bedrijfsactiviteiten is ervoor gekozen om dan ook uit te gaan van het bestaande gebruik, ook als daarmee wordt afgeweken van de richtafstanden. Tot slot is in het artikel de mogelijkheid opgenomen om bedrijven toe te staan die niet zijn opgenomen in de Staat van bedrijfsactiviteiten, maar qua aard en uitstraling in principe wél passen. Deze kunnen met een omgevingsvergunning voor afwijking worden toegestaan. De aanwezige niet-vergunningvrije nutsvoorzieningen zijn opgenomen in de bestemming 'Bedrijf – Nutsvoorziening'

Bedrijventerrein

Voor het bedrijventerrein 'De Weeren' is gekozen voor de bestemming 'Bedrijventerrein'. De systematiek is vergelijkbaar met de systematiek van de bestemming 'Bedrijf', maar binnen de bestemming zijn ook ontsluitingswegen, parkeren, kantoren, water en groen mogelijk gemaakt. Dit houdt in dat de inrichting van het gebied meer flexibel plaats kan vinden.

Dienstverlening

De bestemming 'Dienstverlening' is gelegd op de bestaande dienstverlening in het plangebied. Het gebruik van gebouwen voor activiteiten, zoals horeca en detailhandel mag alleen plaatsvinden als ondergeschikt onderdeel van de onderneming.

Groen

De voor 'Groen' aangewezen gronden zijn bestemd voor het structurele groen, water, wandel- en fietspaden, speelvoorzieningen, bergbezinkbassins, nutsvoorzieningen en waterhuishoudkundige voorzieningen. Binnen deze bestemming zijn in principe geen gebouwen toegestaan, met uitzondering van speelvoorzieningen met een maximale hoogte van 4 meter en een oppervlakte van maximaal 10 m².

Horeca

In het plangebied bevindt zich slechts 1 horecagelegenheid, een cafetaria/snackbar aan het Kinheim. Aan deze locatie is de bestemming Horeca toegekend. Toegestaan zijn horeca-activiteiten behorende tot horecacategorie 1.

Kantoor

De bestemming 'Kantoor' is gelegd op bestaande kantoorpand aan de Domineeslaan op het bedrijventerrein 'De Weeren'.

Maatschappelijk

De bestemming 'Maatschappelijk' is gelegd op de bestaande maatschappelijke functies in het plangebied, zoals scholen, verenigingen, kinderdagverblijven en dergelijke. Ter plaatse van de aanduiding 'sport' is ook sport toegestaan,

Recreatie – Volkstuin

Deze bestemming is opgenomen voor het bestaande volkstuintencomplex in het plangebied. Per volkstuin is een tuinhuisje met een oppervlakte van maximaal 27 m². en een hobbykas met een oppervlakte van maximaal 16 m² toegestaan. De bouwhoogte van gebouwen mag niet meer zijn dan 3 m.

Sport

De bestemming Sport is gelegd op de bestaande sportvoorziening aan het Kinheim. Daarnaast is binnen deze bestemming een aanduiding opgenomen voor een zend-/ontvangstinstallatie.

Tuin

Aan de voortuinen van de woningen is de bestemming Tuin gegeven. Binnen deze bestemming zijn erkers toegestaan. Bijgebouwen en carports zijn alleen toegestaan ter plaatse van de specifieke aanduidingen hiervoor.

Verkeer

Binnen de voor 'Verkeer' aangewezen gronden zijn wegen, straten en paden, parkeren, groen, water, bergbezinkbassins, kunstwerken en speelvoorzieningen toegestaan. Ten behoeve van permanente bewoning op een woonschip is een aanduiding opgenomen. De aanwezige garageboxen zijn opgenomen in de bestemming Verkeer – Garagebox.

Water

De gronden met de bestemming 'Water' zijn bestemd voor water en waterhuishoudkundige voorzieningen. Ook bruggen voor langzaam verkeer en ondergeschikt groen zijn toegestaan. Ter plaatse van de aanduiding 'woonschepenligplaats' zijn woonschepen toegestaan. Op de verbeelding is het maximale aantal woonschepen aangegeven. Verder zijn ook regels en uitzonderingsregels ten aanzien van de maatvoering opgenomen.

Wonen

De voor 'Wonen' aangewezen gronden zijn bestemd voor wonen, aan huis verbonden beroepsuitoefening en de daarbij behorende voorzieningen als tuinen, erven en parkeervoorzieningen. Binnen deze bestemming zijn op de verbeelding bouwvlakken weergegeven, waarbinnen de woningen moeten worden gebouwd. Voor een bedrijf aan huis en een praktijkruimte zijn specifieke aanduidingen opgenomen. De bestemming 'Wonen-gestapeld' is gelegd op gestapelde woningen en appartementengebouwen.

7.3.2. Dubbelbestemmingen

Leiding – Water

De voor 'Leiding - Water' aangewezen gronden zijn – behalve voor de andere aldaar voorkomende bestemming(en) – mede bestemd voor de watertransportleiding in het plangebied.

Waterstaat – Beschermingszone

De op de verbeelding als dubbelbestemming voor waterstaatsdoeleinden aangewezen gronden zijn naast het bepaalde in de andere voor die gronden aangewezen bestemmingen tevens bestemd voor de aanleg, de verbetering en het onderhoud van de waterkeringen met daaraan ondergeschikt: dijken en kaden, wegen, paden en parkeervoorzieningen.

7.4. Algemene regels

In dit hoofdstuk zijn de regels opgenomen die betrekking hebben op het gehele plangebied en alle andere regels in het bestemmingsplan.

7.5. Wijzigingsbevoegdheid, overgangs- en slotregels

Wijzigingsbevoegdheid

Momenteel wordt onderzocht of er een algehele verbetering kan plaatsvinden op het industrieterrein De Weeren. Indien dit mogelijk is door middel van het opnemen van bepalingen of functies in het bestemmingsplan zal hiervoor een wijzigingsbevoegdheid worden opgenomen.

Overgangsrecht

Het overgangsrecht heeft tot doel de rechtszekerheid te verzekeren ten aanzien van bouwwerken die op het tijdstip van de terinzagelegging 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 bebouwingsregels in dit plan. Zij mogen blijven staan of, als een bouwvergunning is verleend, worden gebouwd zolang de afwijking maar niet wordt vergroot en het bouwwerk niet (grotendeels) wordt vernieuwd of veranderd.

Ook het gebruik van gronden en de daarop staande opstellen dat – op het tijdstip dat het bestemmingsplan rechtsgeldig wordt – afwijkt van de gegeven bestemming, is in het overgangsrecht geregeld. Het afwijkende gebruik mag worden voorgezet of gewijzigd in een ander gebruik, zolang de afwijking van het bestemmingsplan niet vergroot wordt.

Slotregel

In de slotregel wordt aangegeven op welke wijze de regels van het bestemmingsplan kunnen worden aangehaald.

7.6. Handhaafbaarheid

Het bestemmingsplan is het juridisch instrument om te bepalen welke ruimte voor welke bouw- en gebruiksactiviteiten aangewend mag worden. In dit bestemmingsplan zijn voorschriften opgesteld waarbij het bestaande gebruik van gebouwen en bouwwerken in principe het uitgangspunt vormt. Dit betekent dat de huidige situatie in regels is vastgelegd. 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 het bestemmingsplan allereerst gestreefd naar een zo groot mogelijke eenvoud van de regels. 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 is dat het met de regels wat minder nauw genomen wordt. In de praktijk worden op de lange duur vaak alleen de regels gerespecteerd, waar betrokkenen de noodzaak en 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 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 vooroverleg voor het indienen van een aanvraag om een vergunning en voorts het weigeren van de vergunning en eventuele afwijkingen.