

bestemmingsplan

Zwaanshoek Noord en
Boseilanden 2e herziening

Juni 2016

Inhoudsopgave

HOOFDSTUK 1: INLEIDING ... 1

1.1. AANLEIDING .. 1

1.2. LIGGING EN BEGRENZING PLANGEBIED .. 1

1.3. DOEL EN PLANVORM ... 1

1.4. GELDEND BESTEMMINGSPLAN .. 2

1.5. PLANPROCES ... 2

1.6. LEESWIJZER ... 2

HOOFDSTUK 2: BESCHRIJVING HUIDIGE SITUATIE ... 3

2.1. RUIMTELIJKE EN FUNCTIONELE STRUCTUUR .. 3

HOOFDSTUK 3: BELEID EN REGELGEVING .. 6

3.1. ALGEMEEN ... 6

3.2. RIJK ... 6

3.3. PROVINCIAAL BELEID ... 7

3.4. GEMEENTELIJK BELEID ... 10

HOOFDSTUK 4: NIEUWE SITUATIE ... 13

4.1. TOETS LADDER VOOR DUURZAME VERSTEDELIJKING (ARTIKEL 3.1.6 LID 2 BRO) 13

4.2. VISIE OP HET PLANGEBIED .. 13

4.3. RUIMTELIJKE STRUCTUUR ... 14

4.4. FUNCTIONELE STRUCTUUR ... 14

HOOFDSTUK 5: ONDERZOEK EN BEPERKINGEN ... 16

5.1. ALGEMEEN ... 16

5.2. WATER .. 16

5.3. BODEM .. 20

5.4. FLORA EN FAUNA ... 21

5.5. CULTUURHISTORIE EN ARCHEOLOGIE .. 22

5.6. GELUID .. 23

5.7. EXTERNE VEILIGHEID ... 25

5.8. GEUR ... 26

5.9. OVERIGE MILIEUASPECTEN ... 26

HOOFDSTUK 6: UITVOERBAARHEID ... 28

6.1. FINANCIËLE UITVOERBAARHEID ... 28

6.2. MAATSCHAPPELIJKE UITVOERBAARHEID .. 28

HOOFDSTUK 7: JURIDISCHE ASPECTEN .. 31

7.1. OPZET REGELS EN VERBEELDING .. 31

7.2. INLEIDENDE REGELS .. 31

7.3. BESTEMMINGSREGELS ... 31

7.4. ALGEMENE REGELS ... 32

7.5. OVERGANGS- EN SLOTREGELS ... 32

7.6. HANDHAAFBAARHEID .. 33

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 1

HOOFDSTUK 1: INLEIDING

1.1. Aanleiding

Boseilanden is een natuur- en recreatiegebied aan de westzijde van Hoofddorp, nabij

Zwaanshoek. In het gebied is ruimte is gereserveerd voor wonen, in de vorm van villa’s

en twee landhuizen (appartementengebouwen).

De villa’s zijn gegroepeerd in ensembles met een eigen karakter: het Water-, Larens-

Riet- en Bosensemble. De kavelgrootte is ca. 2000 m2. Sinds 2002 zijn hier gronden voor

zelfbouw of particulier opdrachtgeverschap uitgegeven.

Door verschillende oorzaken is de uitgifte van kavels beperkt gebleven.

Dit geldt met name voor de Rietkavels, die groot zijn, maar relatief smal en diep. Daarom

is besloten tot een gedeeltelijke herontwikkeling van dit ensemble op dezelfde plot

waarbij binnen door de gemeente te stellen kaders (kavelpaspoort) de markt het

programma bepaalt.

Tegelijk wordt de kavel waarop het Noorderlandhuis, aansluitend aan het Rietensemble,

was geprojecteerd, bestemd voor een grondgebonden woning. Op de kavel voor het

Zuiderlandhuis blijft de bouw van een appartementengebouw mogelijk, maar wordt nu

ook de gelegenheid geboden voor een ontwikkeling met maximaal twee grondgebonden

woningen

1.2. Ligging en begrenzing plangebied

Het plangebied omvat gronden die onderdeel uitmaken de Boseilanden. De Boseilanden

is een natuur- en recreatiegebied ten oosten van de Spieringweg en ten noorden

Zwaanshoek. In dit gebied zijn woonkavels gegroepeerd in ensembles met een eigen

karakter: het Water-, Larens-, Bos- en Rietensemble. Het plangebied betreft de

Rietskavels, het Noorderlandhuis en Zuiderlandhuis.

1.3. Doel en planvorm

De doelstelling van het bestemmingsplan Zwaanshoek Noord en Boseilanden 2e

herziening (NL.IMRO.0394.BPGzwhnrd2eherz-C001) is het bieden van een juridisch-

planologisch kader voor het plangebied zoals beschreven in paragraaf 1.2.

Door te kiezen voor een globale woonbestemming met stedenbouwkundige

randvoorwaarden wordt optimale flexibiliteit gegeven, binnen de gestelde kwaliteitseisen

Figuur 1: het plangebied van deze herziening betreft de in oranje aangegeven delen; de Rietkavels 1
t/m 6, het Noorderlandhuis en het Zuiderlandhuis.

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 2

1.4. Geldend bestemmingsplan

Het bestemmingsplan (naam) vervangt voor een gedeelte de volgende

bestemmingsplannen:

Plannaam Vastgesteld Goedgekeurd

Zwaanshoek Noord en Boseilanden 1e

herziening

4 februari 2010 30 april 2010

Zwaanshoek Noord en Boseilanden 20 juli 2006 9 maart 2007

1.5. Planproces

Een bestemmingsplan doorloopt de procedure zoals bedoeld in de Wet ruimtelijke

ordening.

Voorontwerpbestemmingsplan

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.

Ontwerpbestemmingsplan

Tijdens de ter visie legging van het ontwerpbestemmingsplan, gedurende zes weken, kan

een ieder schriftelijk of mondeling een zienswijze kenbaar maken. De ingediende

zienswijzen worden verwerkt in het vast te stellen bestemmingsplan.

Vastgesteld bestemmingsplan

Het vastgestelde bestemmingsplan wordt nogmaals ter inzage gelegd. Gedurende deze

terinzagelegging kan beroep worden ingesteld bij de Raad van State. Dit kan uitsluitend

door belanghebbenden die ook een zienswijze tegen het ontwerpbestemmingsplan

hebben ingediend, of door andere belanghebbenden voor zover het onderdelen betreft

die door de gemeenteraad gewijzigd zijn vastgesteld.

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.

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 3

HOOFDSTUK 2: BESCHRIJVING HUIDIGE SITUATIE

2.1. Ruimtelijke en functionele structuur

2.1.1. Algemeen

In het groengebied Boseilanden is vanaf 2006 gestart met de ontwikkeling van een

aantrekkelijk recreatief uitloopgebied van 80 hectare en een belangrijke ecologische

verbindingszone, gecombineerd met een specifiek woongebied, ten oosten van de

Spieringweg.

Om de Boseilanden goed toegankelijk te maken vanuit de omgeving zijn in oostelijke

richting verbindingen over en onder de N205 gemaakt voor fietsers en voetgangers en in

westelijke richting doorgetrokken in het in ontwikkeling zijnde park Zwaanshoek.

De totstandkoming en aanwezigheid van omliggende ruimtelijke ontwikkelingen, zoals het

groengebied De Groene Weelde, Floriande en de autoweg N205, hebben het

omringende landschap in ruimtelijke zin verdicht. Er is een behoorlijke schaalverkleining

opgetreden, waardoor de karakteristieke openheid van de polder is verdwenen. Daarom

is er voor gekozen om in de Boseilanden een grote mate van openheid te behouden. Met

name in de noord/zuid lengterichting zijn lange zichtlijnen gecreëerd, die veelal

samenvallen met het watersysteem. Het gebied is gestructureerd door middel van

boscomplexen, waarbij middels het toepassen van bovengenoemde lange zichtlijnen en

open water de illusie van een grote maat en openheid versterkt is.

2.1.2. Woningbouw

De situering, de omvang en de landschappelijke inpassing van de nieuwe woningen op

ruime kavels zijn zorgvuldig gekozen met het oog op een goed landschappelijk en

ecologisch evenwicht. Het oorspronkelijk stedebouwkundig plan voorzag in 43

grondgebonden woningen en 2 woongebouwen (met in totaal 16 wooneenheden)

gerealiseerd over verschillende zogenaamde ensembles.

De verkeersontsluiting per auto is via een beperkt aantal aansluitingen op de

Spieringweg mogelijk maakt.

De huidige kwaliteiten van de Spieringweg met grote tussenruimten tussen de woningen

en veel zicht op het achterliggende land is grotendeels behouden.

Het stedebouwkundig concept beschouwt de bebouwing als zijnde ‘te gast’ in zijn groene

omgeving. Dit is bepalend geweest voor het beperkte bouwprogramma, de grootte van

de ensembles met kavels van overwegend 2000 m2 of meer (met uitzondering van de

locaties voor de gestapelde bebouwing) en het strakke regime van de groene omzoming

van de verschillende ensembles. Voor alle ensembles geldt dat de ruimtelijke werking

van omringende groene omgeving bepalend is voor de gewenste samenhang en

beeldkwaliteit. Elk ensemble wordt gekenmerkt door een eigen, specifieke wisselwerking

tussen bebouwing en de overgang naar de groene omgeving.

De 43 woningen worden gerealiseerd in de vorm van vrijstaande woningen en deels in de

vorm van 2 aan elkaar gebouwde woningen op zeer ruime kavels temidden van het groen

dan wel water en 2 woongebouwen met in totaal 16 wooneenheden.

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 4

De oorspronkelijke inrichtingseisen zijn opgenomen in een beeldkwaliteitsplan, dat dient

als onderlegger voor het welstandsbeleid en voor de advisering door de

welstandscommissie.

Van de verschillende ensembles zijn er 3 opgenomen in de onderhavige planherziening:

 Rietkavels: woningen aan riet en water.

Het Rietensemble is het meest noordelijke ensemble en kent de meest open uitstraling

naar het openbaar gebied, waardoor het de meest uitgebreide ontwikkelingskaders heeft.

Het ensemble voor 11 woningen wordt gekarakteriseerd door relatief smalle en diepe

kavels plus een ruimtelijke coulissewerking door hoge en brede Elzensingels die de

kavels onderling scheiden. De Elzensingels, ruim 4 meter breed en maximaal 6 meter

hoog, worden uitgegeven en vormen natuurlijke onderlinge erfafscheidingen. Dit

grondlichaam is bij het woonrijp maken van de kavels aangelegd en wordt per kavel in

eigendom overgedragen. Doorzichten naar de achterliggende rietkraag (deels openbaar

gebied) zijn hier essentieel; zelf aan te brengen voor- en achtererfafscheidingen worden

daarom beperkt in hoogte, tot maximaal 1.20 meter en zijn transparant dan wel groen van

karakter. Het talud aan de achterzijde van het perceel is met riet ingeplant. Deze strook is

eigendom van Staatsbosbeheer. De eigendomsgrens wordt visueel geaccentueerd met

een greppel. De bebouwing kan zich uitspreiden over het hele bouwvlak, doch met een

afstand van 2.50 meter ten opzichte van de zij-erfgrens. Alle aan- en bijgebouwen dienen

achter de hoofdmassa te blijven.

Het totaalbeeld van voorgevelrooilijnen is gedifferentieerd; de voorgevelrooilijn is een

maximale, geen verplichte. Een kap is hier verplicht, een kapvorm is echter niet

voorgeschreven.

Elke kavel wordt ontsloten met een eigen brug, die 4,5 meter breed is. Duikers zijn niet

toegestaan. Voor de aanleg van bruggen is niet alleen een omgevingsvergunning maar

ook ontheffing van de Keur bij het Hoogheemraadschap van Rijnland nodig. In het

ensemble Rietkavels is 1 perceel verkocht en bebouwd.

 Noorder- en Zuiderlandhuis / geclusterde woonvormen.

Op twee plekken in het plan is voorzien in landhuizen, waarin ruime zelfstandige

wooneenheden worden geclusterd. De landhuizen zijn als solitair en markant

bebouwingselement bedoeld om de twee fietsverbindingen in oostwest-richting via het

Bollenlaantje en het Duinpad te accentueren. De gebouwen zijn gesitueerd in een

bosrijke omgeving, waarbij de bomenlanen zodanig zijn geprojecteerd dat de huizen

alleen aan het einde van de zichtlijn herkenbaar zijn.

Beide landhuizen bieden mogelijkheden voor de ontwikkeling van in totaal 16

appartementen. De bouwhoogte voor het Noorder- en Zuiderlandhuis zijn vastgelegd op

resp. 15 en 20 meter. Eventueel toe te passen erfafscheidingen dienen integraal

onderdeel uit te maken van de architectuur.

Bij beide landhuizen is voorzien in een eigen, directe ontsluiting op de Spieringweg. De

ontsluiting van het Noorderlandhuis is reeds gerealiseerd via Elzenhaege en de

Larenselaan. De ontsluiting van het Zuiderlandhuis was oorspronkelijk gekoppeld aan

een doorgaande fietsverbinding met de Spieringweg en geprojecteerd ter hoogte van

huisnummer 1026. In verband met het niet beschikbaar zijn van de gronden is deze niet

gerealiseerd.

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 5

Parkeren dient inpandig te worden opgelost. Het toegestane bouwvlak omvat de

volledige kavel.

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 6

HOOFDSTUK 3: BELEID EN REGELGEVING

3.1. Algemeen

In de onderhavige herziening wordt het planologisch gebruik voor het plangebied zoals

beschreven in paragraaf 1.2. vastgelegd. Logischerwijs zal hiervan de inhoud van de

overeenstemming moeten zijn met het geldende beleid en regelgeving. Het Rijk, de

provincie, de regio en de gemeente hebben in de loop der jaren diverse beleidsnota's

opgesteld die mede het ruimtelijke beleid voor een regio bepalen. Deze beleidsnota's

bevatten zodoende mede de uitgangspunten voor deze herziening.

3.2. Rijk

In het kader van het Rijksbeleid is de volgende beleid en regelgeving van kracht:

 Structuurvisie Infrastructuur en Ruimte 2040 (Ministerie van Infrastructuur en Milieu,

2012);

 AMvB Ruimte (Besluit algemene regels ruimtelijke ordening);

 Besluit ruimtelijke ordening (Bro)

3.2.1. Structuurvisie Infrastructuur en Ruimte 2040

De Structuurvisie Infrastructuur en Ruimte 2040 geeft een totaalbeeld van het ruimtelijk-

en mobiliteitsbeleid op rijksniveau en is de ‘kapstok’ voor bestaand en nieuw rijksbeleid

met ruimtelijke consequenties. Het vervangt onder meer de Nota Ruimte, de

Structuurvisie Randstad 2040 en de Nota Mobiliteit. Delen van de structuurvisie die de

nationale ruimtelijke belangen borgen en die juridische doorwerking behoeven, zijn

uitgewerkt in een algemene maatregel van bestuur, de Barro.

Het Rijk wil de ruimtelijke ordening meer overlaten aan gemeenten en provincies, tenzij

rijksdoelen en nationale belangen raken aan regionale opgaven. Er worden in de

structuurvisie onderwerpen van nationaal belang benoemd, waarvoor het Rijk

verantwoordelijk is en waarop het resultaten wil boeken.

Betreffende opgaven worden per regio beschreven. Gemeente Haarlemmermeer valt

binnen regio Noordwest-Nederland. Opgaven van nationaal belang in dit gebied zijn

ondermeer:

 Het versterken van de mainport Schiphol en het bijbehorende netwerk van

verbindingen door het opstellen van de Rijksstructuurvisie voor de Schipholregio

(SMASH);

 Het robuust en compleet maken van het hoofdenergienetwerk (380 kV);

 Het tot stand brengen en beschermen van de (herijkte) EHS, inclusief de Natura

2000 gebieden.

Zo lang er geen sprake is van een nationaal belang zal het rijk de beoordeling en

uitvoering van ontwikkelingen dus aan de provincies en gemeenten overlaten.

De Randstad 380 kV-verbinding Beverwijk-Zoetermeer (Bleiswijk) ligt op 70 meter

afstand van het plangebied. De verbinding wordt parallel aan bestaande bovenregionale

infrastructuur gerealiseerd, ter plaatse ondergronds.

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 7

Geconcludeerd kan worden dat in onderhavig geval er dus geen sprake is van een

nationaal belang, een gebied van nationaal belang of een nadelige invloed op

ontwikkelingen van nationaal belang. Hiermee dient verdere toetsing dan ook plaats te

vinden aan het provinciale beleid.

3.2.2. Besluit algemene regels ruimtelijke ordening (Barro)

In het Besluit algemene regels ruimtelijke ordening, staan een aantal onderwerpen

waarvoor het rijk uit het oogpunt van de nationale belangen in de structuurvisie

Infrastructuur en Ruimte ruimtelijke regels stelt. Voor Haarlemmermeer is hierin van

belang:

 Toekomstige uitbreiding van het hoofdwegennet en hoofdspoorwegennet;

 Zones onder hoogspanningsverbindingen worden gevrijwaard;

 Aan de provincies is opgedragen de ecologische hoofdstructuur te beschermen;

 Primaire waterkeringen buiten het kustfundament krijgen ruimtelijke bescherming;

 Nationale Landschappen zoals het erfgoed van de Stelling van Amsterdam, worden

ruimtelijk beschermd;

 Kaders voor onder meer het bundelen van verstedelijking en voor de bufferzones.

Voor het plangebied zijn de kaders voor het bundelen van verstedelijking van belang.

3.2.3. Besluit ruimtelijke ordening (Bro)

In het Besluit ruimtelijke ordening is de ladder voor duurzame verstedelijking opgenomen.

Op grond van deze nieuwe bepaling moet voortaan in een bestemmingsplan worden

beschreven op welke wijze, met betrekking tot stedelijke ontwikkelingen (voor o.a.

bedrijventerreinen, kantoren, detailhandel en woningbouwlocaties) rekening is gehouden

met de voorkeursvolgorde:

- Voorziet de geplande ontwikkeling in een behoefte binnen de regio aan deze

voorziening, woningen in dit segment of aan bedrijventerreinen binnen deze

milieucategorie?

- Als er wordt voorzien in de behoefte, dan bij voorkeur de ruimte hiervoor maken binnen

bestaand stedelijk gebied (met uitzondering van lineaire bebouwing langs wegen,

waterwegen of dijken), door locaties voor herstructurering of transformatie te benutten;

- Als de ontwikkeling voorziet in een behoefte, en als het niet mogelijk is om de ruimte

hiervoor binnen bestaand stedelijk gebied te maken, dan bij voorkeur op een locatie

daarbuiten die ontsloten is door verschillende vervoerswijzen.

In hoofdstuk 4 is de in dit plan beoogde herontwikkeling aan de ladder getoetst.

3.3. Provinciaal beleid

Naast het rijksbeleid dient ook beleid en regelgeving op provinciaal niveau in acht

genomen te worden genomen bij het opstellen van deze herziening. Voor de provincie

Noord-Holland betreft het:

 Structuurvisie Noord-Holland 2040;

 Provinciale ruimtelijke verordening;

 Provinciale Woonvisie ‘Goed Wonen in Noord-Holland 2010-2020’;

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 8

 Provinciale Watervisie 2021

3.3.1. Structuurvisie Noord-Holland 2040

In de structuurvisie Noord-Holland 2040 beschrijft de provincie hoe ze met ontwikkelingen

omgaat die een grote ruimtelijke impact hebben, zoals globalisering, klimaatverandering

en trends zoals vergrijzing en krimp. Daarnaast geeft de provincie 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. Op structuurvisiekaart is aangegeven dat het plangebied onderdeel uitmaakt

van ‘Recreatie om de stad’ en van het ‘Transformatiegebied – meervoudig’.

De Boseilanden wordt dus als zodanig gezien als recreatiegebied voor de stedeling. De

provincie streeft daarin naar meer samenhang in de totale recreatieve structuur:

verbindingen tussen bestaande recreatiegebieden en het recreatief medegebruik van

natuur- en landbouwgebieden. Uitgangspunt voor het recreatiebeleid in relatie tot

verstedelijking is intensieve recreatiegebieden dicht bij de steden, en extensieve recreatie

op verdere afstand.

Beleidsuitgangspunten binnen ‘Transformatiegebied – meervoudig’ zijn:

 inzetten op verscheidenheid in aanbod woonmilieus;

 gebiedsontwikkeling vanuit integrale opgave voor wonen, water, recreatie, natuur en

bedrijvigheid op basis van landschappelijke kwaliteit en identiteit;

 waarborgen / versterken bereikbaarheid.

Zoals beschreven in hoofdstuk 4 van deze toelichting is binnen het natuur- en

recreatiegebied de Boseilanden de woonfunctie in feite ‘te gast’ met een ruimtelijke

opzet, programma en verschijningsvorm die daarbij aansluit. Daarbij blijft ook de

ontsluitingsstructuur gehandhaafd.

Geconcludeerd kan worden dat onderhevige herontwikkeling derhalve past binnen het

provinciale beleidskader om recreatieve voorzieningen te behouden en te versterken.

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 9

3.3.2. 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 de bestemmingsplannen. Het specifieke provinciale belang voor

het plangebied komt naar voren in de hierboven beschreven paragraaf (3.3.1).

Het algemene uitgangspunt is verder dat de bevoegdheden ter doorwerking van het

ruimtelijk beleid zoveel mogelijk proactief worden ingezet en het provinciale beleid daarbij

zoveel mogelijk eenduidig wordt geregeld.

3.3.3. Provinciale Woonvisie ‘Goed Wonen in Noord-Holland 2010-2020’

Voldoende woningen in 2020, afgestemd op de behoeften van de inwoners van Noord-

Holland. Dat is de doelstelling van de provincie woonvisie. Er is gebrek aan betaalbare

huur- en koopwoningen voor starters, jongeren, senioren en zorgvragers. De

woonconsument van vandaag neemt geen genoegen meer met zomaar een woning.

Doel van de visie is om ook te komen tot een betere afstemming tussen vraag en

aanbod. Samen met de regio’s vier zijn vier Regionale afstemmingsprogramma’s (RAP’s)

ontwikkeld met duidelijke afspraken over de regionale woningbouwprogramma’s.

Haarlemmermeer valt onder de RAP Stadsregio Amsterdam.

Het monitoren van de in de RAP’s gemaakte afspraken over woningbouwproductie

gebeurt in de jaarlijkse Monitor Woningbouw. Deze vormt input voor een jaarlijkse

analyse van de match tussen vraag en aanbod. Het aanbod is opgetekend in de ‘monitor

plancapaciteit’ die is opgenomen in de woningbouwmonitor.

De locatie van de Boseilanden is opgenomen in de monitor plancapaciteit (gebied 5) als

onherroepelijk plan. De onderhavige herontwikkeling van de woonkavels draagt bij aan

de aanbeveling die in de monitor wordt gedaan.

Figuur 2: Uitsnede monitor plancapaciteit.

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 10

3.3.4. Provinciale Watervisie 2021

De provinciale watervisie 2021 is vastgesteld op 16 november 2015 door Provinciale

Staten. In hoofdstuk 5 (waterparagraaf) wordt ingegaan op de inhoudelijke aspecten

daarvan.

3.4. Gemeentelijk beleid

In het kader van het gemeentelijk beleid zijn de volgende beleidsdocumenten van

kracht:

 Structuurvisie 2030 Haarlemmermeer;

 Deltaplan Bereikbaarheid (incl. parkeerbeleid);

 Woonvisie 2012-2015 Haarlemmermeer.

3.4.1. Structuurvisie 2030 Haarlemmermeer

In de Structuurvisie Haarlemmermeer 2030 (vastgesteld in oktober 2012) worden de

toekomstige ontwikkelingen van de gemeente beschreven. De Structuurvisie gaat over

belangrijke structurerende zaken met ontwerpprincipes voor duurzaamheid, een

duurzaam en klimaatbestendig watersysteem, energie, netwerk- en ketenmobiliteit, de

synergie met Schiphol, ruimte voor attracties, en de cultuurhistorie en diversiteit als

drager van de ontwikkelingen.

Het doel van de Structuurvisie Haarlemmermeer 2030 is het bieden van een actueel

juridisch en planologisch kader voor de gemeente Haarlemmermeer waarmee de

gemeente:

1. de ruimtelijk bestaande situatie, de huidige ontwikkelingen en de gewenste

toekomstige ontwikkelingen in hun onderlinge samenhang (voor de periode tot 2030)

borgt;

2. het toetsingskader voor het ruimtelijk beleid voor de periode 2010-2020 geeft;

3. de kaders voor het maken van financiële afspraken met overheden en marktpartijen

voor bovenplanse verevening biedt.

In de huidige situatie worden er in de structuurvisie vijf landschappen onderscheiden:
1. stedelijk landschap;

2. agrarisch landschap;

3. infralandschap;

4. luchthavenlandschap;

5. recreatielandschap.

Het gebied van de Boseilanden is aangewezen als ‘Recreatielandschap’. Voor het

recreatielandschap is de volgende opgave geformuleerd: “In de afgelopen decennia is in

Haarlemmermeer flink geïnvesteerd in recreatief groen. Zo is het Haarlemmermeerse

Bos uitgebreid met Groene Weelde en het Floriade-terrein. In het kader van het Groene

Carré zijn de gekantelde kavels, Plesman Hoek en de Buitenschot, tot ontwikkeling

gebracht. Aanvullend op de bestaande groene uitloop-gebieden wordt in de komende

decennia, zowel publiek als privaat, gewerkt aan de verdere ontwikkeling van het

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 11

grootschalig recreatief groen in Haarlemmermeer. Park21, Buurderij en het Geniepark

zijn de belangrijkste voorbeelden hier van. Als enig akkerbouwgebied in de Randstad kan

Haarlemmermeer het recreatief imago ‘Moestuin voor de Randstad’ verder ontwikkelen.

Cultuurhistorische kwaliteiten en de verbredende landbouw, verbonden door een krachtig

recreatief raamwerk, bieden een goede bodem voor een lokale, gebiedseigen recreatieve

kwaliteit, met betekenis voor de gehele regio. Het recreatief netwerk strekt zich ook uit

buiten het recreatielandschap.

De onderhavige herontwikkeling gaat uit van het behouden van de recreatieve functie

van de Boseilanden en sluit daarmee aan op de beleidsuitgangspunten van de

Structuurvisie Haarlemmermeer 2030.

3.4.2. Deltaplan Bereikbaarheid

Als onderdeel van het Deltaplan Bereikbaarheid is het Categoriseringsplan 2011 op 26

januari 2012 vastgesteld door de raad als opvolger van het Categoriseringsplan

Gemeente Haarlemmermeer uit 2004. Hiermee wordt gevolg gegeven aan de landelijke

aanpak Duurzaam Veilig. Daarin is afgesproken dat alle wegbeheerders hun wegennet

categoriseren. Daarmee worden wegen afgestemd en ingericht op het gewenste gebruik

van de weg en ingepast in de omgeving. Het uitgangspunt van functionaliteit van wegen

is in de Duurzaam Veilig visie vertaald in een eenduidige categorisering van wegtypen. Er

worden drie categorieën wegen onderscheiden met een verschillende functie:

 Stroomwegen zijn bedoeld voor een betrouwbare afwikkeling van relatief grote

hoeveelheden verkeer met een hoge gemiddelde snelheid.

 Gebiedsontsluitingswegen zijn wegen die zowel doorstroming als uitwisselen tot

doel hebben. Gebiedsontsluitingswegen zorgen ervoor dat woonwijken,

bedrijventerreinen, winkelcentra etc. bereikbaar blijven.

 Erftoegangswegen zijn bedoeld voor het veilig toegankelijk maken van percelen

staan beter bekend als de 30km/uur en 60km/uur-zones. Op erftoegangswegen

maken alle verkeersdeelnemers (voetgangers, fietsers en automobilisten) van

dezelfde rijbaan gebruik .

Het verkeer ten behoeve van de nieuwe ontwikkeling wordt gescheiden van het huidige

verkeer door middel van het instellen van eenrichtingsverkeer op de Rietsingel. De

wijkontsluiting geschiedt via de Rietsingel in noordelijke richting op de Spieringweg.

Het parkeerbeleid heeft als doel:

 de bereikbaarheid van voorzieningen te bevorderen door het toepassen van

geschikte parkeernormen voor de diverse woon- en werkgebieden;

 objectieve parkeeroverlast in woonwijken terug te dringen;

 de leefbaarheid te bevorderen.

Parkeren voor een voorziening of functie moet bij die voorziening worden opgelost,

zoveel mogelijk op eigen terrein of binnen de plangrenzen van een grootschalige

ontwikkeling. De te hanteren parkeernorm is afhankelijk van het type gebied en de

functie. Het parkeren mag niet ten koste gaan van de kwaliteit van de openbare ruimte.

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 12

In woonwijken richten wij ons op parkeerplaatsen voor bewoners en hun bezoekers.

Voor dit plan gelden thans de parkeernormen zoals opgenomen in het Handboek

parkeernormen gemeente Haarlemmermeer (december 2013).

Woonvisie In 2012 heeft de gemeenteraad de nota ‘Woonvisie 2012-2015’ vastgesteld.

De Woonvisie is het kader voor het woonbeleid van Haarlemmermeer. Voorspelbaarheid

en maakbaarheid zijn op de achtergrond gedrongen door de hoge dynamiek in de

samenleving en op de woningmarkt. Dit in combinatie met een veranderende rol van de

gemeente, vraagt om een Woonvisie die slim inspeelt op marktomstandigheden in plaats

van een Woonvisie die pretendeert de marktomstandigheden te bepalen.

De Woonvisie heeft als centrale doelstelling:

‘Haarlemmermeer zet zich in voor duurzame en betaalbare woningen in leefbare dorpen

in wijken en aangenaam wonen in diverse woonmilieus: stedelijk, suburbaan, dorps en

landelijk’

Drie belangrijke pijlers daarin zijn:

1. Woongenot in dorpen en wijken. Maatwerk in regelgeving op lokaal niveau,

aandacht voor woonwijken met stadse en suburbane woonmilieus (Hoofddorp,

Nieuw‐Vennep) en versterken van uniek karakter in de kernen en het

buitengebied.

2. Inspelen op de woningmarkt. De woningmarkt, vraag en aanbod, is het

uitgangspunt. Dit heeft zijn weerslag in het woningbouw-programma en de

toewijzing aan woningzoekenden. Nieuwbouwaanbod is minder dan voorheen

een ‘draaiknop’ omdat de vraagzijde de markt regeert.

3. Wonen en zorg / bijzondere doelgroepen. De vergrijzing zorgt voor een

veranderende woonvraag en het huisvesten van bijzondere doelgroepen heeft

onze extra aandacht. Mede door het scheiden van wonen en zorg en de

decentralisatie van taken naar de gemeente, spelen partners die gespecialiseerd

zijn in wonen, zorg en welzijn hierbij een sleutelrol.

Daarnaast is er facetbeleid: duurzaamheid, inbraakpreventie en toegankelijkheid.

Aangezien Haarlemmermeer een integraal duurzaamheidbeleid heeft (programma

Ruimte voor Duurzaamheid), volgt de Woonvisie de uitgangspunten van dat

duurzaamheidbeleid.

In de Woonvisie zijn beleidsspeerpunten geformuleerd die nader worden uitgewerkt in

een Uitvoeringsprogramma Wonen. Voor deze planherziening zijn relevante

beleidsspeerpunten ondermeer de richtlijnen voor particulier opdrachtgeverschap als

volwaardig onderdeel van de woningbouw in Haarlemmermeer, alsmede een duurzame

gebouwde omgeving.

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 13

HOOFDSTUK 4: NIEUWE SITUATIE

4.1. Toets ladder voor duurzame verstedelijking (artikel 3.1.6 lid 2 Bro)

De in dit bestemmingsplan mogelijk gemaakte herontwikkeling van de Rietkavels voorziet

in de realisering van maximaal 18 kleinere woonkavels, binnen de(zelfde) plots waar in

het geldende bestemmingsplan 6 grote kavels waren voorzien.

Tegelijkertijd wordt de bestaande plot voor het Noorderlandhuis, waar appartementen

waren voorzien, bestemd voor 1 grondgebonden woning.

Daarnaast wordt de plot voor het Zuiderlandhuis ofwel gehandhaafd voor een

appartementengebouw of voor maximaal 2 grondgebonden woningen bestemd.

De toename van het aantal woningen is daarmee minder dan 12 woningen, of wel is er

zelfs sprake van een afname van het woningaantal. Er is sowieso geen toename van het

ruimtebeslag.

Een nieuwe stedelijke ontwikkeling is daarmee niet aan de orde,

In deze plantoelichting wordt uiteengezet dat aan relatief kleinere kavels voor

grondgebonden vrijstaande woningen in het ensemble Rietkavels meer behoefte bestaat

dan aan de grote diepe kavels waarin het vigerende plan voorziet. Datzelfde geldt voor

de mogelijkheid om in plaats van appartementen grondgebonden woningen te kunnen

realiseren.

Het plangebied betreft bestaand stedelijk gebied.

4.2. Visie op het plangebied

Binnen het natuur- en recreatiegebied de Boseilanden is de woonfunctie in feite ‘te gast’

en heeft een ruimtelijke opzet, programma en verschijningsvorm die daarbij aansluit.

Verschillende ensembles met vrijstaande en 2-onder-1-kapwoningen zijn dusdanig

gepositioneerd in het groene gebied dat de verkaveling aansluit bij de ontworpen groene

structuren en de kavels een directe relatie aangaan met de aanwezige groenelementen

zoals water en bomensingels. De ontworpen en inmiddels ontwikkelde kwaliteiten van het

groene setting vormen de basis voor het wonen.

Rietkavels -

Door verschillende oorzaken is de uitgifte van kavels beperkt gebleven.

Dit geldt met name voor de Rietkavels, die groot zijn, maar relatief smal en diep.

Daarom is besloten tot een gedeeltelijke herontwikkeling van dit ensemble op dezelfde

plot waarbij binnen door de gemeente te stellen kaders (kavelpaspoort) de markt het

programma bepaalt. De eerste 6 kavels (gezien vanaf het noorden) zijn de smalste en

minste aantrekkelijke kavels voor de markt en worden betrokken in de herontwikkeling.

Uitgangspunt blijft het principe dat het wonen ‘te gast’ is in dit gebied en de

verkavelingsvorm zich beperkt tot uitsluitend vrijstaande woningen op relatief ruimere

kavels. Daarbij blijft ook de ontsluitingsstructuur gehandhaafd. De herontwikkeling vindt

plaats binnen de nu reeds voor “Wonen” en “Tuin” aangewezen bestemmingen.

Aangezien er in dit stadium nog geen concreet verkavelingsplan bekend is, wordt het

stedebouwkundige concept direct vertaald in een globaal bestemmingsplan teneinde de

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 14

creatieve flexibiliteit zo groot mogelijk te maken, maar met waarborg van de

oorspronkelijk vastgelegde landschappelijke belangen. Het bestaande beeld van

landelijke woningen met ruime voortuinen aan de Rietsingel, de waterstructuur en de

beeldbepalende Elzensingels en rietkraag als onderlinge erfafscheidingen tussen de

woonkavels zijn de te behouden ruimtelijke kwaliteiten.

Noorder- en Zuiderlandhuis -

Tegelijk wordt de kavel, aansluitend aan het Rietensemble, waarop het Noorderlandhuis

was geprojecteerd, bestemd voor een grondgebonden woning. De oorspronkelijk

vastgestelde maximale bouwhoogte van 10 meter blijft hier gehandhaafd.

Het Zuiderlandhuis krijgt een ruimere bestemming, waarbij naast de huidige

mogelijkheden voor een appartementengebouw ook maximaal 2 grondgebonden

woningen kunnen worden ontwikkeld. De oorspronkelijke maximale bouwhoogte van 20

meter blijft gehandhaafd voor gestapelde bouw; voor grondgebonden woning is deze

maximaal 10 meter

Ook hier is het behoud van het stedebouwkundig concept uitgangspunt. De te

ontwikkelen woningen zullen als solitair element de bestaande groene oost-westgerichte

zone met een doorgaande fietsverbinding dienen te accentueren. De oorspronkelijk

vastgelegde positie, de oppervlakte van de te ontwikkelen plot en ontsluitingsstructuur

blijven gehandhaafd.

4.3. Ruimtelijke structuur

De ruimtelijke structuur van het oorspronkelijke en uitgevoerde plan blijft rondom het

ensemble de Rietkavels gehandhaafd. Dit geldt voor zowel de groen-, water- als de

ontsluitingsstructuur. De totale omvang van de te ontwikkelen plot / uitgeefbaar terrein

blijft hetzelfde. De kavelomvang wordt aan een minimum van 500 m2 gekoppeld teneinde

het beeld van ruime tuinen te kunnen waarborgen.

In het ruimtelijk kader dat voor de nieuwe planvorming is opgesteld wordt wel de

mogelijkheid geboden om de groenelementen binnen de ontwikkelen plot zelf op een

andere manier te integreren in de verkaveling.

Elk woonperceel van de Rietkavels is aan de oostzijde / achterzijde voorzien van een 30

meter brede strook rietmoeras, waarvan 10 meter eigendom is van Staatbosbeheer. De

overige 20 meter maakt deel uit van de te ontwikkelen woonkavels. In het ruimtelijk kader

voor de herontwikkeling van de kavels 1 t/m 6 is opgenomen dat 50% van dit uitgeefbare

moerasdeel behouden moet blijven.

Aansluitend op de bestaande en reeds bebouwde woonkavel aan de zuidzijde wordt een

versterking en verbreding van de aanwezige elzensingel, die als onderlinge

erfafscheiding functioneert, als randvoorwaarde meegenomen.

4.4. Functionele structuur

De functionele hoofdopzet van woonbebouwing op relatief ruime groene kavels als

ondergeschikt onderdeel van het natuur- en recreatiegebied blijft gehandhaafd.

De herontwikkeling van een deel van het ensemble Rietkavels richt zich slechts op de

gestelde omvang van de woonkavels. Door het loslaten van de vooraf vastgestelde

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 15

oppervlakte van 2000 m2 wordt getracht een planontwikkeling tot stand te brengen die

aansluit bij de bestaande woonmarkt.

De minimum kavelomvang wordt bepaald op 500 m2 en in samenhang daarmee wordt

het woonprogramma verruimd van de huidige 6 woningen op deze kavels naar totaal

maximaal 18 woningen binnen de voor herverkaveling aangewezen kavels.

De bestaande ontsluitingsstructuur via de Rietsingel en Elzenhaege heeft voldoende

capaciteit om de voorgestane wijzigingen in het woonprogramma te kunnen blijven

ontsluiten. Aan de noordzijde van de Rietkavels neemt het aantal grondgebonden

woningen met maximaal 12 toe, terwijl het Noorderlandhuis wordt ontwikkeld als 1

grondgebonden woning in plaats van een appartementengebouw. Binnen de bestaande

ontsluitingsstructuur zal er derhalve enige verschuiving van autoverkeer plaatsvinden in

noordelijke richting. Daarom is als uitgangspunt binnen de planontwikkeling opgenomen

dat het autoverkeer middels éénrichtingsverkeer in noordwestelijke richting wordt oplost

en ontsloten op de Spieringweg.

Uitgangspunt voor het parkeren blijft dat alles binnen de te ontwikkelen plot wordt

opgelost, zowel het bewonersparkeren op eigen terrein als de parkeerruimte voor

bezoekers.

De ontsluiting van het Zuiderlandhuis wordt in de planvorming herzien ten gevolge van

het niet beschikbaar zijn van de benodigde gronden. Waar in het oorspronkelijk

stedebouwkundig plan een aansluiting op de Spieringweg, gekoppeld aan een

doorgaande fietsverbinding, was geprojecteerd ter hoogte van huisnummer 1026

(‘Bosstaete’), wordt een nieuwe oplossing voorzien aan de zuidzijde van het perceel. De

doorgaande fietsverbinding is aan deze zijde inmiddels aangelegd en wordt wederom

voor een deel gebruikt als auto-ontsluiting voor het zuiderlandhuis. Deze sluit zuidelijk

van huisnummer 1032 op de Spieringweg aan.

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 16

HOOFDSTUK 5: ONDERZOEK EN BEPERKINGEN

5.1. Algemeen

Ten behoeve van het bestemmingsplan Zwaanshoek Noord en Boseilanden zijn de

noodzakelijke (milieu)onderzoeken verricht.

De resultaten daarvan liggen ten grondslag aan het besluit van de gemeenteraad van 20

juli 2006 tot vaststelling van het bestemmingsplan en vormen ook de onderbouwing voor

de onderhavige herziening.

Alleen voor zover van de onderzoeken in verband met deze herziening een actualisatie

nodig was, wordt daaraan hieronder aandacht besteed. Dat geldt eveneens voor

relevante onderwerpen die voor het eerst bij deze planherziening spelen.

5.2. Water

Voor het aspect water zijn de volgende beleids- en wetregels van kracht:

 Het Nationaal Waterplan 2016-2021

 Provinciale Watervisie 2021

 Waterbeheerplan 5 2016-2021 (Hoogheemraadschap van Rijnland)

 Keur Rijnland 2015 (Hoogheemraadschap van Rijnland)

 Waterplan Haarlemmermeer 2015-2030

 Gemeentelijke rioleringsplan 2015-2019

5.2.1. Inventarisatie

De Boseilanden is aangesloten op de polderboezem. Dit is een aaneengesloten

watersysteem bedoeld voor al het water voordat het de Haarlemmermeerpolder

uitgepompt wordt. Er spelen in het gebied geen knelpunten.

In onderstaande inventarisatie is aangegeven welke eisen het watersysteem aan de

planherziening oplegt. Hieronder zijn daartoe per beleidsstuk de consequenties van het

vigerende beleid voor onderhavige planherziening op overzichtelijke wijze in beeld

gebracht. Hieruit blijkt tevens de uitwerking van de vaststelling van de planherziening op

het watersysteem.

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

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 17

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 verdienvermogen) 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 waterrobuuste ruimtelijke inrichting, het

beperken van overlast en rampen en verstandig handelen in extreme situaties.

Consequenties voor de planherziening

De planherziening staat het beleid van het Nationaal Waterplan niet in de weg.

Provinciale 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 vind.

Voor waterveiligheid wordt uitgegaan van: veilige dijken en duinen (laag 1 en ook de

belangrijkste); een waterrobuuste 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 “waterrobuust 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.

Consequenties voor de planherziening

Voor Haarlemmermeer speelt met name het vinden van toekomstbestendige oplossingen

voor de schoon- en zoetwaterproblematiek. De planherziening staat deze beleidsvisie

van de provincie niet in de weg.

Waterbeheerplan 5 2016 -2021 (ontwerp)

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

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 18

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.

Consequenties voor de planherziening

Aangezien de bestaande gebruiksfunctie ten behoeve van wonen gehandhaafd blijft staat

deze planherziening het beheer van het plangebied niet in de weg.

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 vergunningplichtig 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.

Consequenties voor de planherziening

De herontwikkeling de Rietkavels voorziet niet in extra verharding ten opzichte van de

planologische mogelijkheden in het vigerende bestemmingsplan. De planherziening staat

derhalve de Keur en Beleidsregels niet in de weg.

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:

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 19

• 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).

Consequenties voor de planherziening

De planherziening staat de doelen voor de metropool-regio Amsterdam niet in de weg;

het zijn van een klimaatbestendige, veilige delta en het voldoen aan de vraag naar

kwaliteit in de ruimte.

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 vuiluitworp 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), Linquenda,

Welgelegen (Nieuw-Vennep), en het uitvoeren van grondwatermaatregelen in

Zwanenburg.

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 20

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.

Consequenties voor de planherziening

Aangezien de bestaande gebruiksfunctie ten behoeve van wonen gehandhaafd blijft staat

deze planherziening de uitgangspunten ten aanzien van het (gescheiden)

rioleringssysteem niet in de weg.

5.2.2. Conclusie

In het bestemmingsplan is het van belang dat de in het bestemmingsplan aanwezige

hoofdwatergangen een passende bestemming krijgen. De planherziening staat het

beleidskader ten aanzien van water niet in de weg.

In het kader van het (voor)overleg als bedoeld in artikel 3.1.1 van het Besluit ruimtelijke

ordening, is het plan voorgelegd aan het Hoogheemraadschap Rijnland. Daaruit blijkt dat

er geen waterhuishoudkundige belangen in het geding zijn die voor Rijnland aanleiding

zijn om hierover opmerkingen te maken.

5.3. Bodem

5.3.1. 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 milieuhygiënische

kwaliteit van een aan te brengen leeflaag (zogenaamde bodemgebruikswaarden

(BGW’s). Bodemgebruikswaarden zijn een product van het functiegericht saneringsbeleid

"Van Trechter naar Zeef". Sinds 2008 is het Besluit bodemkwaliteit van kracht. Dit besluit

hanteert voor het toepassen van grond en bagger, een toets op de ontvangende bodem

en aan de gebruiksfunctie. Tevens biedt het besluit meer mogelijkheden voor

grondverzet.

5.3.2. Onderzoek

De gronden in het gehele plangebied de Boseilanden zijn in het verleden altijd voor

agrarische doeleinden gebruikt. Dit betreft hoofdzakelijk bouwland en een relatief klein

deel weiland.

Ten behoeve van het bestemmingsplan Zwaanshoek Noord en Boseilanden is in 2000

een historisch bodemonderzoek uitgevoerd.

Tevens zijn verkennende bodemonderzoeken uitgevoerd voor de Vinex locatie Floriande.

Deze onderzoeken omvatten ook het gebied de Boseilanden.

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 21

Met de uitkomst van deze onderzoeken is een bodemkwaliteitskaart gemaakt. Hierbij is

vastgesteld dat voor verontreinigende stoffen zowel het gemiddelde als de 95 percentiel

lager is dan de streefwaarden voor deze stoffen.

In 2011 is opnieuw verkennend bodemonderzoek gedaan voor Boseilanden, waaronder

het onderhavige plangebied (rapport 29 juni 2011, Grondslag Bodemkwaliteitsbureau).

Daarbij zijn eerdere bevindingen bevestigd. De gronden die het plangebied omvatten zijn

bouwrijp gemaakt.

5.3.3. Conclusie

De aangetoonde lichte verhogingen vormen geen aanleiding tot het uitvoeren van een

nader bodemonderzoek. De onderzoeksresultaten vormen geen milieuhygienische

belemmeringen voor de voorgenomen herontwikkeling.

5.4. Flora en fauna

5.4.1. Wet- en regelgeving

Flora- en faunawet

De Flora- en faunawet regelt de 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

fauna is in beginsel beschermd. Bij algemene maatregel van bestuur kunnen diersoorten

worden aangewezen die hierop een uitzondering vormen. Beschermde plantensoorten

zijn eveneens aangewezen bij algemene maatregel van bestuur. De wet geeft aan dat

het verboden is 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 diersoorten te doden, te

verwonden, te vangen, opzettelijk te verontrusten, nesten, holen of andere

voortplantings- of vaste rust of verblijfsplaatsen te beschadigen, vernielen, weg te nemen

of verstoren.

5.4.2. Onderzoek

Op 10 maart 2015 is bij helder, windstil en relatief warm weer (10 graden) ter plaatse

onderzoek gedaan. Hieruit komen de volgende bevindingen.

De kort gemaaide grasmat bestaat uit kleigrond, en biedt geen onderdak aan

beschermde soorten. Het verlaagde rietmoeras biedt daar nu zo te zien ook geen

onderdak aan, maar is een potentieel rijk gebied: de watertoevoer van de moerasstroken

is kwalitatief hoogwaardig, omdat zij gevoed worden met grondwater uit het bodempakket

van de bouwpercelen en achterliggende gronden. Het waterniveau van elk moeras ligt

dan ook boven het waterpeil van de aanliggende vaart. Er is een grote kans op de groei

van soorten als dotterbloem, zwanenbloem, orchideeën, zomerklokje en kievitsbloem.

Vogels broeden hier niet, hooguit dat in het moeras soorten gaan broeden als meerkoet,

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 22

knobbelzwaan en fuut. Mogelijk ergens tussen de elzenranden tussen de percelen wilde

eenden.

Er zijn geen kansen voor oeverzwaluwen of ijsvogels, de oever is niet steil genoeg.

Zoogdieren vinden in dit kale gebied geen onderdak, en in het moeras is de waterstand

te hoog voor holen.

Elk woonperceel is aan de oostzijde / achterzijde voorzien van een 30 meter brede strook

rietmoeras, waarvan 10 meter eigendom is van Staatbosbeheer. De overige 20 meter

maakt deel uit van de te ontwikkelen woonkavels.

In het ruimtelijk kader voor de herontwikkeling van de kavels 1 t/m 6 is opgenomen dat

50% van dit uitgeefbare moerasdeel behouden moet blijven.

5.4.3. Conclusie

Ecologisch gezien zijn er geen belemmeringen voor de herontwikkeling van de percelen.

Omdat de moerassen een potentieel rijk gebied zijn, wordt vastgelegd dat van het

moerasdeel dat deel uitmaakt van de uit te geven kavels, 50% behouden moet blijven.

5.5. Cultuurhistorie en archeologie

5.5.1. 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.

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 23

5.5.2. 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.

Op de Indicatieve kaart van Archeologische Waarden van de Rijksdienst voor

Archeologie, Cultuurlandschap en Monumenten worden droogmakerijen aangemerkt als

gebieden met lage tot zeer lage waarden. Dit geldt dus ook voor de droogmakerij van de

Haarlemmermeerpolder.

5.5.3. Conclusie

In het plangebied zijn geen te beschermen waarden aanwezig.

5.6. Geluid

5.6.1. 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 geluidsbelasting (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

geluidsbelasting 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

Luchtverkeerslawaai

Op grond van artikel 8.30a van de Wet luchtvaart stelt de minister elk vijfde kalenderjaar

een geluidsbelastingkaart vast. Die heeft betrekking op de geluidsbelasting (overdag

(Lden) en ‘s nachts (Lnight)) veroorzaakt door de luchthaven op woningen en bij

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.

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 24

Algemene Maatregel van Bestuur aan te wijzen categorieën van andere geluidgevoelige

gebouwen.

Voor het gebied gelden geen beperkingen voor de woonfunctie vanuit het

Luchthavenindelingbesluit.

5.6.2. Onderzoek

In opdracht van de gemeente Haarlemmermeer is in het kader van de gewenste

herverkaveling van het woningensemble Rietkavels onderzoek verricht naar de

geluidsbelasting.

Eerder werd onderzoek gedaan ten behoeve van het bestemmingsplan Zwaanshoek

Noord en Boseilanden 1e herziening (rapportage kenmerk M+P.GHMM.08.05.1, d.d. 16

maart 2009 [3).

De indeling van de kavelgrenzen (en dus de positionering van de woningen) van de

Rietkavels zijn iets gewijzigd ten opzichte van het eerdere onderzoek en het aantal

woningen wordt mogelijk groter. Om dit mogelijk te maken is de geluidsbelasting op de

Rietkavels opnieuw bepaald.

De geluidsbelastingen zijn berekend met rekenmethode II van het Reken- en

meetvoorschrift geluid 2012 [2] met behulp van het programma Geomilieu versie 2.61. De

berekende geluidsbelastingen zijn getoetst aan de eisen welke volgen uit de Wet

geluidhinder.

Er is onder andere gebruik gemaakt van verkeersgegevens en digitale ondergronden

afkomstig van de gemeente Haarlemmermeer.

5.6.3. Conclusie

Uit de berekeningen blijkt dat er op verschillende plaatsten op de kavelgrenzen sprake is

van een overschrijding van de grenswaarde van Lden = 48 dB, afkomstig van de Drie

Merenweg. De geluidsbelasting bedraagt maximaal Lden = 53 dB na aftrek. Alle kavels

hebben een geluidsluwe zijde (van de Drie Merenweg afgekeerd). Dit biedt, samen met

het gegeven dat aanvullende maatregelen bij de bron en in de overdracht praktisch

gezien niet mogelijk zijn, grond voor een hogere waarde besluit.

Vanwege de Spieringweg is er nergens sprake van een verhoogde geluidsbelasting.

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 25

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 Wet basisnet.

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

Er is geen sprake van Bevi-inrichtingen of vervoer van gevaarlijke stoffen in of nabij het

plangebied.

Er bevinden zich geen buisleidingen in en nabij het plangebied.

380 kV hoogspanningsverbinding

Het rijksinpassingsplan voor de nieuwe 380 kV hoogspanningsverbinding is eind 2012

vastgesteld en onherroepelijk geworden. Het tracé ligt ondergronds op 70 meter afstand

van het plangebied en vormt daarmee geen belemmering voor de beoogde ontwikkeling.

Vanaf de jaren ‘70 is er veel onderzoek gedaan naar de mogelijke invloed van

magnetische velden op de gezondheid. Daaruit is naar voren gekomen dat het niet erg

waarschijnlijk is dat de elektrische en magnetische velden veroorzaakt door

hoogspanningslijnen of kabels in de woon- en werkomgeving schadelijk zijn voor de

gezondheid.

Wel is duidelijk dat bij hoge en zeer hoge veldsterkten, die echter niet voorkomen in de

normale woon- en werkomgeving, effecten kunnen optreden die mogelijk hinderlijk zijn

en schadelijk voor de gezondheid kunnen zijn.

Om mensen te beschermen tegen deze effecten zijn door onafhankelijke instellingen

grenswaarden voorgesteld. Internationaal worden vooral de grenswaarden van de

International Commission for Non-Ionizing Radiation Protection (ICNIRP) veel gebruikt.

Deze worden door de Europese Unie aanbevolen. In Nederland vormen deze

grenswaarden ook de basis van het beleid rond elektrische en magnetische velden

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 26

Voor burgers liggen deze grenswaarden minstens een factor 5 tot 50 lager dan de

laagste veldsterkte waarbij is aangetoond dat deze effecten kunnen veroorzaken.

5.7.3. Conclusie

Het aspect Externe veiligheid vormt geen belemmering voor onderhavige planherziening.

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

Tegenover het plangebied aan de westkant (overkant) van de Spieringweg bevinden zich

verspreid een stoeterij en een kunstwerkplaats waar ook paarden worden gehouden.

Deze liggen op tenminste 150 meter van het plangebied en vormen daarmee geen

belemmering.

5.8.2. Conclusie

Het plangebied ligt buiten de invloedssfeer van geurveroorzakende activiteiten.

5.9. Overige milieuaspecten

Ter hoogte van de Rietkavels is aan de Spieringweg op nr. 762 sinds 2013 een hovenier

gevestigd.

Bij de vergunningverlening is in verband met de nabijgelegen woonbestemming van de

Rietkavels het volgende overwogen en vastgelegd.

Milieu

De VNG heeft een normenstelsel ontwikkeld om te kunnen bepalen of functies zich al of

niet goed met elkaar verdragen, uit een oogpunt van een aanvaardbaar woon- en

leefklimaat. Een hoveniersbedrijf groter dan 500 m2 is aangemerkt als een categorie 3.1-

bedrijf. De richtafstand tot aan een gevoelige functie als wonen is 50 meter, in verband

met het aspect geluid.

De afstand tussen de beoogde vestiging en de dichtstbijzijnde woning, Spieringweg 796,

is 75 meter. De afstand van het bedrijf tot aan de woning in de boseilanden (opgenomen

in het bestemmingsplan, maar nog niet gebouwd) is ongeveer 27 meter. Afhankelijk van

de aard van het gebied en van de aard van de activiteiten, is een kleinere afstand

toelaatbaar. De genoemde richtafstand van 50 meter is gebaseerd op het aanmerken van

de omgeving van het besluitgebied als een rustige omgeving.

Slechts indien de omgeving van het plangebied zou kunnen worden aangemerkt als

gemengd gebied, kan worden uitgegaan van 30 meter als richtafstand voor dit bedrijf.

Een polderlint met agrarische en de andere bedrijven kan aangemerkt worden als een

gemengd gebied. In dit geval is het zo dat de agrarische bedrijvigheid alleen aan de

overzijde van de weg aanwezig is. Andersoortige bedrijven zijn niet aanwezig. Op het

perceel van aanvrager vinden echter al meer dan tien jaar niet-agrarische

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 27

bedrijfsactiviteiten plaats. Sinds 1985 betreft dit bedrijvigheid in de transportsector, een

stoffengroothandel en opslag van allerlei materiaal. Het verschil tussen een hovenier en

wat er heeft plaatsgevonden is qua milieueffecten gering. Verder zijn de eerder

genoemde activiteiten van dit hoveniersbedrijf als weinig milieubelastend aan te merken

vanwege de kleinschaligheid van het bedrijf (eenmansbedrijf) en omdat er beperkte

voertuigbewegingen te verwachten zijn op grond van de ingediende milieumelding d.d. 15

november 2013. De 'afstandsstap' van 50 naar 30 meter is acceptabel. Aan deze 30

meter-afstandsnorm kan worden voldaan als de grens van de inrichting met vijf meter

wordt verlegd. Het terugleggen van de inrichtingsgrens is een voorwaarde voor inwilliging

van de aanvraag.

Planologische en stedenbouwkundige beoordeling

Er is sprake van een redelijke locatie. Het perceel ligt in het polderlint, grenzend aan een

gebied dat vooral voor recreatieve doeleinden is ontwikkeld en ingericht. De vestiging

maakt geen inbreuk op de kwaliteit van de bestaande woon- en leefomgeving. Gezien de

bedrijfsactiviteiten en de ligging met (geprojecteerde) woningen in de nabijheid dient het

bedrijf zorgvuldig te worden ingepast. Aanvrager dient langs beide zijkanten en aan de

achterzijde een beplantingsstrook van vijf meter breed te realiseren. De grens van de

inrichting dient te worden teruggelegd tot binnen de beplantingsstrook, 5 meter vanaf de

perceelgrens.

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 28

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 plangebied omvat woningen, dus aangewezen bouwplannen.

Aangezien de gemeente de grond uitgeeft is het kostenverhaal anderszins verzekerd.

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 (in de omgeving) 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 wettelijk vooroverleg

Een voorontwerpbestemmingsplan 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.

In dit geval is het voorontwerpbestemmingsplan voorgelegd aan de provincie Noord-

Holland, Hoogheemraadschap van Rijnland, Gasunie, Tennet en Staatsbosbeheer, in

verband met het beheer en inrichting van het recreatiegebied de Boseilanden.

Daarnaast is de dorpsraad van Zwaanshoek en de wijkraad Floriande in de gelegenheid

gesteld op het plan te reageren.

Opmerkingen en reacties na aanleiding van het vooroverleg

Provincie Noord-Holland

Het voorontwerpbestemmingsplan

Zwaanshoek Noord en Boseilanden 2e

herziening geeft voor de provincie

De plantoelichting is conform de reactie

tekstueel aangepast.

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 29

aanleiding tot een enkele opmerking.

Ten aanzien van de in de plantoelichting

genoemde Provinciale ruimtelijke

verordening structuurvisie: dit moet sinds

februari 2014 Provinciale Ruimtelijke

Verordening zijn, zonder structuurvisie.

Verder wordt opgemerkt dat de teksten

over het provinciale waterplan en de

ontwerp-Watervisie (Rijnland) zijn

gedateerd.

Hoogheemraadschap Rijnland

Er zijn geen waterhuishoudkundige

belangen in het geding die voor Rijnland

aanleiding zijn om hierover opmerkingen te

maken. Wij willen wel u erop wijzen dat het

grondwaterbeheer ook onder het

hoogheemraadschap van Rijnland valt.

De reactie wordt voor kennisgeving

aangenomen.

Gasunie

Het voornoemde plan is door de Gasunie

getoetst aan het huidige externe

veiligheidsbeleid.

Op grond van deze toetsing komt de

Gasunie tot de conclusie dat het

plangebied buiten de 1% letaliteitgrens van

onze dichtst bij gelegen

aardgastransportleiding valt. Daarmee

staat vast dat deze leiding geen invloed

heeft op de verdere planontwikkeling.

Reactie gemeente

De reactie wordt voor kennisgeving

aangenomen.

Tennet

Tennet heeft geconstateerd dat het

plangebied buiten het tracé van de nieuwe

380 kV-hoogspanningsverbinding ligt.

Daarom zijn er van de kant van Tennet

geen opmerkingen.

De reactie van Tennet is voor

kennisgeving aangenomen.

Staatsbosbeheer Noord-Holland

Staatsbosbeheer heeft met interesse

kennis genomen van het plan.

Staatbosbeheer streeft er naar om samen

met de gemeente en Recreatie Noord-

Holland te komen tot een integrale visie

voor de gehele westflank, waarvan dit

gebied onderdeel is.

Wat concreet het ontwerp betreft ziet

In het kader van het ontwikkeltraject van

de plannen voor de westflank staat de

gemeente open voor samenwerking met

Staatsbosbeheer ten aanzien van het

streven om te komen tot een integrale

visie.

Ten aanzien van de opmerking over het

eigendom van Staatsbosbeheer ter hoogte

van het ensemble de Boskamers merken

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 30

Staatbosbeheer in de oostelijke Boskamer

een bouwblok ingetekend waar tussen een

smalle strook in eigendom van

Staatsbosbeheer ligt. Omdat beheer van

natuur en recreatie hier niet realistisch is,

lijkt het Staatsbosbeheer een betere

oplossing de grond te verkopen aan de

ontwikkelaar, zodat deze uitgegeven kan

worden aan de toekomstige woning

eigenaren.

wij op dit gebied geen onderdeel uitmaakt

van deze planherziening.

Dorpsraad Zwaanshoek

De dorpsraad Zwaanshoek heeft te

kennen gegeven geen reactie (meer) te

hebben naar aanleiding van het

voorontwerpplan.

Met de dorpsraad Zwaanshoek zijn diverse

gesprekken gevoerd over de

herontwikkeling van de Rietkavels en

landhuiskavels. Deze hebben geleid tot

aanpassingen in het concept-

voorontwerpplan.

Wijkraad Hoofddorp Floriande

Het bestuur van wijkraad Hoofddorp

Floriande vraagt zich af het voornemen tot

instelling van eenrichtingsverkeer op de

Rietsingel voldoende verkeerstechnische

onderbouwing geeft om hiermee de

toekomstige bewoners later zonder

overleg te confronteren.

De maatregel eenrichtingverkeer zal, zoals

gezegd, geregeld worden via een

verkeerbesluit en niet via het

bestemmingsplan. Voor de toekomstige

bewoners zal dit voornemen een gegeven

zijn.

6.2.2. Zienswijzen op ontwerpbestemmingsplan

Er is op het ontwerpbestemmingsplan één zienswijze ingediend. Het betreft het

hoverniersbedrijf, genoemd in par. 5.9. De zienswijze heeft niet heeft geleid tot wijzingen

bij de vaststelling van het plan.

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 31

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 (SVBP2012). 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

De Bollensloot, die parallel loopt aan de Rietsingel, heeft de bestemming Water.

Hierin zijn bruggen en duikers toegestaan.

De grondgebonden woning op de solitaire kavel aan de zuidkant van de Rietkavels – het

Noorderlandhuis - is als Wonen (W) bestemd.

De overige te herontwikkelen kavels hebben resp. de bestemmingen Woongebied – 1

(WG-1) en Woongebied – 2 (WG-2) gekregen.

Woongebied – 1 betreft de gronden van het Rietensemble. Hier is een herontwikkeling

naar in totaal maximaal 18 vrijstaande woningen mogelijk. Ten behoeve van flexibiliteit bij

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 32

de planontwikkeling zijn hier erfafscheidingen van 2.20 meter mogelijk gemaakt met een

groen karakter. Dit geldt niet voor erfafscheidingen die evenwijdig aan de Rietsingel

lopen. Een vergelijkbare regeling is opgenomen in de (aangrenzende) bestemming Tuin,

en in de andere woonbestemmingen.

Woongebied – 2 betreft de Zuiderlandhuiskavel. Hier is zowel een appartementengebouw

mogelijk, zoals oorspronkelijk gepland, als grondgebonden woningen. In het laatste geval

zijn dat er maximaal 2.

Voor alle woonbestemmingen geldt dat aan huis verbonden beroepsuitoefening onder

voorwaarden is toegestaan. Het gaat daarbij om een beperking qua oppervlakte en een

beperking in milieucategorie (maximaal 1 volgens de Staat van Bedrijfsactiviteiten van de

VNG).

In de bestemming Recreatie zijn recreatieve voorzieningen voorzien. Middels een

functieaanduiding is hierin ook een ontsluiting voor de aanliggende woningen toegestaan,

evenals parkeren, indien een appartementengebouw wordt gerealiseerd.

7.4. Algemene regels

In dit hoofdstuk omvat de regels die betrekking hebben op het gehele plangebied en alle

andere regels in het bestemmingsplan.

Voor de bouwhoogtebeperkingen en de beperkingen voor vogelaantrekkende functies die

vanwege het luchthavenindelingbesluit gelden, zijn de gebiedsaanduidingen

Luchtvaartverkeerzone-LIB 2.2.2 en Luchtvaartverkeerzone-LIB 2.2.3 opgenomen.

In de Parkeerregels wordt verwezen naar het geldende parkeerbeleid van Haarlemmermeer.

Op het moment van vaststelling van dit bestemmingsplan betreft dit het Handboek

parkeernormen gemeente Haarlemmermeer (december 2013).

7.5. Overgangs- en slotregels

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.

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 33

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 warbij 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 er op 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.

Bestemmingsplan Zwaanshoek Noord en Boseilanden 2e herziening

 Pagina 34

