

RUIMTELIJKE ONDERBOUWING

PROJECT	Spieringweg naast 757 te Cruquius
STATUS	1.3
PROJECTNUMMER	17223
DATUM	11 januari 2019
AUTEUR	L.Q. van der Geest
CONTROLE	I.M.E. Hazeleger

COLOFON

Mees Ruimte & Milieu | Postbus 854 | 2700 AW Zoetermeer
085 – 744 08 38
085 – 744 08 37

Inhoudsopgave	pagina
1 Inleiding	4
2 Planbeschrijving	5
2.1 Projectlocatie.....	5
2.2 Huidige situatie	5
2.3 Toekomstige situatie	6
2.4 Vigerend bestemmingsplan.....	8
3 Ruimtelijk beleid	10
3.1 Rijksbeleid.....	10
3.1.1 Besluit algemene regels ruimtelijke ordening (Barro).....	10
3.1.2 Structuurvisie Infrastructuur en Ruimte	10
3.2 Provinciaal beleid.....	11
3.2.1 Structuurvisie 2040 en Provinciale Ruimtelijke Verordening	11
3.2.2 Leidraad Landschap en Cultuurhistorie	13
3.3 Gemeentelijk beleid	15
3.3.1 Structuurvisie 2030 Haarlemmermeer	15
3.3.2 Woonvisie Haarlemmermeer en Woonagenda	15
4 Ruimtelijke aspecten	17
4.1 Planologie.....	17
4.2 Stedenbouw	18
4.3 Analyse van verkeer- en parkeeraspecten.....	18
4.4 Archeologie en cultuurhistorie	19
4.5 Waterhuishoudkundige situatie (watertoets).....	21
4.6 Luchthavenindulingsbesluit Schiphol (Lib).....	23
5 Milieu- en omgevingsaspecten	24
5.1 Bedrijven en milieuzonering.....	24
5.2 Externe veiligheid.....	25
5.3 Bodem (milieukundig).....	26
5.4 Geluid	27
5.5 Luchtkwaliteit.....	27
5.6 Ecologie	28
6 Beschrijving economische uitvoerbaarheid.....	31

Bijlagen

- 1 Verkennend bodemonderzoek d.d. 10-04-2013
- 2 Akoestisch onderzoek d.d. 12-04-2017
- 3 Ecologische quickscan d.d. 17-11-2017
- 4 Stedenbouwkundige onderbouwing

1 Inleiding

In opdracht van de heer Agterhof heeft Mees Ruimte & Milieu een ruimtelijke onderbouwing opgesteld voor de gewenste ontwikkeling van één woning ter plaatse van de Spieringweg naast 757 te Cruquius. Voor deze ontwikkeling dient een planologische procedure te worden doorlopen.

Het geldende bestemmingsplan 'Haarlemmermeerse Bos en Groene Weelde' staat het voorgenomen initiatief niet toe. Medewerking is mogelijk door het voeren van een afwijkingprocedure als bedoeld in artikel 2.12, lid 1, sub a, 3• van de Wet algemene bepalingen omgevingsrecht (Wabo).

Bij een dergelijke procedure dient het plan te worden voorzien van een ruimtelijke onderbouwing. Naar aanleiding hiervan is in opdracht van de heer Agterhof de onderhavige ruimtelijke onderbouwing opgesteld. De ruimtelijke onderbouwing voorziet in de motivering voor het bouwen van één woning.

2 Planbeschrijving

2.1 Projectlocatie

De projectlocatie is gelegen aan de Spieringweg naast 757 te Cruquius. De locatie grenst aan de zuid- en westzijde aan golfterrein, aan de noordzijde grenst de locatie aan het woonperceel en aan de westzijde grenst de locatie aan de Spieringweg. Aan de overzijde van de Spieringweg zijn woningen gesitueerd. Kadastraal staat het perceel bekend onder (kadastrale) gemeente Haarlemmermeer, sectie AC, nummer 1583.

De ligging van de projectlocatie wordt op onderstaande afbeelding globaal weergegeven.

figuur 1. Luchtfoto projectlocatie (bron: ruimtelijke plannen)

2.2 Huidige situatie

Het projectplan heeft betrekking op het bedrijfsperceel ten zuiden van het woonperceel aan de Spieringweg 757 te Cruquius. In de huidige situatie is een hoveniersbedrijf gevestigd op het perceel. De bedrijfsbebouwing bestaat uit drie loodsen en een hooiberg. Het perceel heeft een oppervlak van circa 1.750 m². De bedrijfsbebouwing hebben een oppervlak van circa 600 m². De gebouwen verschillen onderling in bouwhoogte en oppervlak (zie figuur 2). Het terrein is nagenoeg volledig verhard.

figuur 2. huidige situatie (bron: ruimtelijke plannen)

2.3 Toekomstige situatie

Het doel is om de bestaande bedrijfsbebouwing ter plaatse van de locatie te slopen en daarvoor in de plaats één woning te realiseren. Om de afstand van het golfterrein tot de woning te vergroten in verband met de hinder die het golfterrein met zich mee brengt, is de wens om de woning noordelijk op het perceel te situeren. Wel dient een afstand van 4,5 meter tot de perceelgrens te worden gehanteerd.

De beoogde woning heeft de uitstraling van een West-Friese stolp. De woning wordt in de rooilijn van de woning aan de Spieringweg 757 gebouwd. De woning kent twee bouwlagen, heeft een maximale bouwhoogte van 9,9 meter en een maximale goothoogte van 3,08 meter. De woning heeft een bruto bebouwd oppervlak van 156,5 m²

Daarnaast wordt in het achtererfgebied één bijgebouw gerealiseerd volgens de verguningsvrije regels die voortvloeien uit bijlage 2 van het Bor.

figuur 3. footprint woning toekomstige situatie (bron: De Wolf & Partners, d.d. 06-03-2017)

figuur 4. bestektekening toekomstige situatie (bron: De Wolf & Partners, d.d. 06-03-2017)

2.4 Vigerend bestemmingsplan

Het vigerende bestemmingsplan is het bestemmingsplan "Haarlemmermeerse Bos en Groene Weelde", vastgesteld op 22 juni 2012 door de raad van de gemeente Haarlemmermeer. De projectlocatie heeft de bestemming 'Bedrijf', met de dubbelbestemming 'Waarde – Cultuurhistorie Stelling van Amsterdam' en de gebiedsaanduidingen 'bedrijf tot en met categorie 3.1' en 'hovenier'. Daarnaast geldt de gebiedsaanduiding 'wro-zone – wijzigingsgebied 2'. Er geldt een bouwvlak, waarbinnen gebouwd mag worden.

figuur 5. uitsnede bestemmingsplankaart (bron: ruimtelijke plannen, geraadpleegd op 7 november 2017)

4.1.1 De voor 'Bedrijf' aangewezen gronden zijn bestemd voor:

- bedrijfsactiviteiten zoals opgenomen in de bij Staat van Bedrijfsactiviteiten, waarbij geldt dat:
 - ter plaatse van de aanduiding 'bedrijf tot en met categorie 2' bedrijfsactiviteiten behorende tot bedrijfscategorie 1 of 2 zijn toegestaan;
 - ter plaatse van de aanduiding 'bedrijf tot en met categorie 3.1' bedrijfsactiviteiten behorende tot bedrijfscategorie 1, 2 of 3.1 zijn toegestaan;
 - een bedrijfswoning ter plaatse van de aanduiding 'bedrijfswoning'
 - een agrarisch loonbedrijf ter plaatse van de aanduiding 'agrarisch loonbedrijf';
 - een hoveniersbedrijf ter plaatse van de aanduiding 'hovenier';
 - opslag ter plaatse van de aanduiding 'opslag';
 - specifieke vorm van bedrijf opslag ter plaatse van de aanduiding 'specifieke vorm van bedrijf - opslag';
- met daarbij behorend(e):
- verhardingen, in- en uitritten;
 - fiets- en voetpaden;
 - groen;
 - water en waterhuishoudkundige voorzieningen;
 - nutsvoorzieningen;
 - parkeervoorzieningen;
- met dien verstande dat:
- garagebedrijven niet zijn toegestaan;
 - een verkooppunt voor motorbrandstoffen niet is toegestaan;
 - geluidzoneringsplichtige inrichtingen niet zijn toegestaan;
 - risicovolle inrichtingen als bedoeld in het Besluit externe veiligheid inrichtingen en het Vuurwerkbesluit niet zijn toegestaan.

Artikel 26: Waarde – Cultuurhistorie Stelling van Amsterdam

26.1.1 De voor 'Waarde - Cultuurhistorie Stelling van Amsterdam' aangewezen gronden zijn, behalve voor de daar voorkomende bestemming(en), mede bestemd voor behoud en herstel van de ter plaatse voorkomende cultuurhistorische waarden, welke met name bestaan uit: voor wat betreft bebouwing en structureren in hun onderlinge samenhang:

- hoofdverdedigingslijn van dijken, kades en liniewallen met accesssen (en met bruggen) als de hoofdstructuurdrager;
- voorstellingen en voorposities met bijbehorende bouwwerken;

- c. kazematten, kruitmagazijnen, munitiedepots, genieloodsen, groepsschuilplaatsen en overige militaire bouwwerken;
- d. inundatiewerken, (dam)sluizen, duikers, hevels, kokers, peilschalen.

en voor wat betreft de openheid van het landschap:

- a. schootcirkels van forten en batterijen;
- b. voorstellingen;
- c. vrij zicht op aanvalszijde en verdedigingszijde van de hoofdverdedigingslinie van dijken, kades en liniewallen met accessen;
- d. vrij zicht in schootcirkels rond de forten en batterijen;
- e. delen van karakteristieke, nog open (inundatie)gebieden.

Artikel 32: Wro-zone – wijzigingsgebied 2

32.1.1 Burgemeester en wethouders zijn bevoegd onder toepassing van artikel 3.6 van de 'Wet ruimtelijke ordening' ter plaatse van de aanduiding 'Wro-zone – Wijzigingsgebied 2', in geval van bedrijfsbeëindiging of verplaatsing van het bedrijf, de bestemming 'Bedrijf' met de functieaanduiding 'hovenier' te wijzigen in de bestemmingen 'Wonen' en 'Tuin' onder dien verstande dat:

- a. maximaal 1 vrijstaande woning mag worden gerealiseerd;
- b. de woning in de rooilijn op het midden van het perceel dient te worden geprojecteerd;
- c. de breedte van de woning maximaal 12 meter bedraagt;
- d. de diepte van de woning maximaal 15 meter bedraagt;
- e. voor de woning een maximale goothoogte geldt van 3 meter en een maximale nokhoogte van 9 meter;
- f. de gronden vanaf de openbare weg tot het verlengde van de achtergevel van de woning de bestemming 'Tuin' krijgen;
- g. de waterhuishouding niet verstoord wordt en advies ingewonnen wordt bij de waterbeheerder;
- h. uit onderzoek naar de bodemkwaliteit blijkt dat de bodem geschikt is voor de nieuwe functie;
- i. uit onderzoek blijkt dat er geen bezwaren bestaan vanuit het oogpunt van externe veiligheid;
- j. uit onderzoek blijkt dat er geen bezwaren bestaan vanuit het oogpunt van luchtkwaliteit;
- k. uit onderzoek blijkt dat voldaan wordt aan de natuurbeschermingswetgeving;
- l. de economische uitvoerbaarheid op grond van artikel 6.12 van de 'Wet ruimtelijke ordening' verzekerd is.

De voorgenomen ontwikkeling is in strijd met het bestemmingsplan. Een woning is niet toegestaan binnen de bedrijfsbestemming. De wijzigingsbevoegdheid van artikel 32 uit het vigerende bestemmingsplan biedt daarnaast onvoldoende mogelijkheden, aangezien de voorgenomen woning een hogere maximale bouw- en goothoogte heeft en de diepte- en breedtematen overschrijdt. Medewerking is dan ook alleen mogelijk door het voeren van de benodigde afwijkingsprocedure als bedoeld in artikel 2.12, lid 1, sub a, onder 3• van de Wabo.

Omdat de voorgenomen ontwikkeling strijdig is met het bestemmingsplan, is een omgevingsvergunning vereist om af te wijken van het bestemmingsplan.

3 Ruimtelijk beleid

3.1 Rijksbeleid

3.1.1 Besluit algemene regels ruimtelijke ordening (Barro)

Dit besluit legt nationale ruimtelijke belangen vast. Het beleid is erop gericht om het aantal regels terug te dringen. De ruimtelijke onderwerpen van nationaal belang zijn daardoor beperkt. Het Rijk maakt bijvoorbeeld geen landsdekkende woningbouwafspraken meer, alleen nog in de Noord- en Zuidvleugel van de Randstad. Het Rijk benoemt alleen nog landelijke doelstellingen om de woningmarkt goed te laten werken.

Op dit moment legt het Barro geen restricties op voor de onderhavige locatie.

3.1.2 Structuurvisie Infrastructuur en Ruimte

In maart 2012 is de Structuurvisie Infrastructuur en Ruimte (SVIR) vastgesteld. In de structuurvisie zijn dertien nationale belangen benoemd. De nationale belangen, die worden benoemd, betreffen de internationale concurrentiepositie, het gebruik van de ondergrond, het behouden en versterken van vervoer- en transportsystemen, de milieukwaliteit, de waterveiligheid en zoetwatervoorziening en behoud en versterken van natuur en cultuurhistorische waarden. Geen van deze nationale belangen zijn van toepassing op dit project en daarmee wordt beleid hierover overgelaten aan de provincie en de gemeente.

3.1.2.1 Ladder voor duurzame verstedelijking

De Ladder is als motiveringseis in het Besluit ruimtelijke ordening (Bro) opgenomen. Het doel van de Ladder voor duurzame verstedelijking is een goede ruimtelijke ordening in de vorm van een optimale benutting van de ruimte in stedelijke gebieden. Met de Ladder wordt een zorgvuldige afweging en transparante besluitvorming bij alle ruimtelijke en infrastructuurele besluiten nagestreefd.

Wettelijk kader

De Ladder voor duurzame verstedelijking is verankerd in het Bro. Artikel 1.1.1. definieert relevante begrippen:

- **bestaand stedelijk gebied:** bestaand stedenbouwkundig samenstel van bebouwing ten behoeve van wonen, dienstverlening, bedrijvigheid, detailhandel of horeca, alsmede de daarbij behorende openbare of sociaal culturele voorzieningen, stedelijk groen en infrastructuur;
- **stedelijke ontwikkeling:** ruimtelijke ontwikkeling van een bedrijventerrein of zeehaventerrein, of van kantoren, detailhandel, woningbouwlocaties of andere stedelijke voorzieningen.

Artikel 3.1.6 van het Bro:

- lid 2: de toelichting bij een bestemmingsplan dat een nieuwe stedelijke ontwikkeling mogelijk maakt, bevat een beschrijving van de behoefte aan die ontwikkeling, en, indien het bestemmingsplan die ontwikkeling mogelijk maakt buiten het bestaand stedelijk gebied, een motivering waarom niet binnen het bestaand stedelijk gebied in die behoefte kan worden voorzien.
- Lid 3: indien in een bestemmingsplan als bedoeld in het tweede lid toepassing is gegeven aan artikel 3.1.6, eerste lid, onder a of b, van de wet kan bij dat bestemmingsplan worden bepaald dat de beschrijving van de behoefte aan een nieuwe stedelijke ontwikkeling en een motivering als bedoeld in het tweede lid eerst wordt opgenomen in de toelichting bij het wijzigings- of het uitwerkingsplan als bedoeld in dat artikel.
- Lid 4: een onderzoek naar de behoefte als bedoeld in het tweede lid, heeft, in het geval dat het bestemmingsplan als bedoeld in het tweede lid, ziet op de vestiging van een

dienst als bedoeld in artikel 1 van de Dienstenwet en dit onderzoek betrekking heeft op de economische behoefte, de marktvaart of de beoordeling van de mogelijke actuele economische gevolgen van die vestiging, slechts tot doel na te gaan of de vestiging van een dienst in overeenstemming is met een goede ruimtelijke ordening.

Toelichting op gebruik

De Ladder is in de Nota van Toelichting (*Stb.* 2017, 182) gemotiveerd: “Zowel voor nieuwe stedelijke ontwikkelingen binnen als buiten bestaand stedelijk gebied moet de behoefte worden beschreven. Uitgangspunt is dat met het oog op een zorgvuldig ruimtegebruik, een nieuwe stedelijke ontwikkeling in beginsel in bestaand stedelijk gebied wordt gerealiseerd. Indien de nieuwe stedelijke ontwikkeling voorzien wordt buiten het bestaand stedelijk gebied, dient dat nadrukkelijk te worden gemotiveerd in de toelichting. Tevens wordt de mogelijkheid geboden in het derde lid, om de toepassing van de Ladder door te schuiven naar het uitwerkings- of wijzigingsplan. De verwachting is dat de Ladder hierdoor beter hanteerbaar zal zijn, beter aansluit bij het geheel aan vereisten aan een toelichting bij bestemmingsplannen en tot minder onderzoekslasten zal leiden.”

Relatie tot het project

Voor de projectlocatie geldt dat het gaat om de realisatie van één woning. Uit vaste jurisprudentie is gebleken dat de realisatie van één woning niet als stedelijke ontwikkeling kan worden aangemerkt. Het doorlopen van de Ladder voor duurzame verstedelijking is derhalve niet noodzakelijk. In het kader van de algemene motiveringsplicht wordt alsnog de motivering aangetoond in paragraaf 4.1 van voorliggende ruimtelijke onderbouwing.

3.2 Provinciaal beleid

3.2.1 Structuurvisie 2040 en Provinciale Ruimtelijke Verordening

De structuurvisie is in december 2016 vastgesteld en in werking getreden begin maart 2017. De Provincie Noord-Holland heeft gekozen voor drie hoofdbelangen: klimaatbestendigheid, duurzaam ruimtegebruik en ruimtelijke kwaliteit. De structuurvisie borduurt voort op en heeft de eerdere streekplannen vervangen. Met name de scheiding tussen landelijk en stedelijk gebied komt sterk naar voren in de visie. In het landelijk gebied is de provincie veel meer terughoudend ten aanzien van nieuwe ontwikkelingen dan in het stedelijke gebied, waar lokale overheden veel meer vrijheid hebben om hun eigen beleid te voeren.

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.

Voor de toekomstige vraag naar ruimte, woningen en woonmilieus verwacht de Provincie Noord-Holland dat binnen Bestaand Bebouwd Gebied voldoende capaciteit beschikbaar is. Wanneer binnen Bestaand Bebouwd Gebied geen mogelijkheden zijn om aan de regionale vraag te voldoen dan moet als eerste worden gekeken naar locaties die multimodaal bereikbaar zijn of dit op korte termijn kunnen worden. Dit is in lijn met de 'ladder voor duurzame verstedelijking' van het Rijk, waarin het aantonen van nut en noodzaak van verstedelijking wettelijk verplicht is gesteld. Nieuwe woonmilieus buiten Bestaand Bebouwd Gebied sluiten zoveel mogelijk aan bij de bodemfysieke kwaliteiten, de kwaliteit en identiteit van het landschap en de cultuurhistorie (landschaps-DNA en dorps-DNA), in samenhang met recreatief groen en natuur. Vanwege het bovenlokaal en bovenregionale karakter van de identiteit en kwaliteit van de landschaps- en dorpstypen heeft de Provincie Noord-Holland hierbij een coördinerende rol.

Naast de structuurvisie heeft de provincie een verordening vastgesteld waarin regels zijn opgenomen die de provinciale belangen beschermen. Deze regels zijn een uitwerking van de structuurvisie.

Op 12 december 2016 hebben Provinciale Staten een wijziging van de Provinciale Ruimtelijke Verordening vastgesteld. Deze geconsolideerde versie is na wijziging in werking getreden op 1 maart 2017.

In hoofdstuk 2 van de PRV zijn regels opgenomen die gelden binnen het gehele grondgebied van de provincie Noord-Holland. Ten aanzien van de voorgenomen ontwikkeling geldt artikel 5c, nu artikel 5a niet van toepassing is.

Artikel 5a Nieuwe stedelijke ontwikkeling

1. Een bestemmingsplan kan uitsluitend voorzien in een nieuwe stedelijke ontwikkeling als deze ontwikkeling in overeenstemming is met de binnen de regio gemaakte schriftelijke afspraken.
2. Gedeputeerde staten stellen nadere regels aan de afspraken bedoeld in het eerste lid.

Artikel 5a sluit aan op de wettelijk verplichte toepassing van de Ladder voor Duurzame Verstedelijking, zoals vastgelegd in het Besluit ruimtelijke ordening (Bro). In deze versie van de PRV zijn eerdere regels over het aantonen nut en noodzaak (Laddertrede 1) en het benutten van binnenstedelijke mogelijkheden van de betreffende marktregio (Laddertrede 2) uit de PRV gehaald, omdat het al bij wet is geregeld in artikel 3.1.6 van het Bro. De voorgenomen ontwikkeling is echter geen nieuwe stedelijke ontwikkeling, aangezien slechts één woning wordt gerealiseerd. Derhalve is artikel 5c van de PRV van toepassing.

Artikel 5c Kleinschalige ontwikkeling

1. Een bestemmingsplan maakt een kleinschalige ontwikkeling buiten bestaand stedelijk gebied uitsluitend mogelijk binnen een bestaand bouwblok dat al voorziet in een stedelijke functie. Het aantal woningen mag hierbij niet toenemen
2. In afwijking van het eerste lid is bebouwing buiten het bestaande bouwblok mogelijk, mits het bebouwd oppervlak niet wordt vergroot.
3. In afwijking van het eerste lid kan een bestemmingsplan voorzien in een kleinschalige ontwikkeling buiten bestaand stedelijk gebied indien dit op grond van een ander artikel in deze verordening is toegestaan.

Onder bestaand stedelijk gebied wordt verstaan: *bestaand stedenbouwkundig samenstel van bebouwing ten behoeve van wonen, dienstverlening, bedrijvigheid, detailhandel of horeca, alsmede de daarbij behorende openbare of sociaal culturele voorzieningen, stedelijk groen en infrastructuur.*

Ook is hier sprake van een bedrijfsbestemming, er is hier geen sprake van bestaand stedelijk gebied. Op grond artikel 5c lid 2 PRV is bebouwing buiten het bestaande bouwvlak mogelijk, mits het bebouwd oppervlak niet wordt vergroot.

De huidige bestemming betreft een bedrijfsbestemming, waar bedrijvigheid t/m milieucategorie 3.1 is toegestaan. Er geldt een bouwvlak met een bebouwingspercentage van 50%. Daarnaast is als gevolg van de gebiedsaanduiding 'Wro-zone – wijzigingsgebied 2' de realisatie van één woning reeds planologisch mogelijk. Er is geen sprake van een uitbreiding van het bebouwd oppervlak. Ten opzichte van de huidige bedrijfsbebouwing is er sprake van een vermindering en ten opzichte van de wijzigingsbevoegdheid is er sprake van een verplaatsing. Er wordt dan ook voldaan aan artikel 5c van de PRV.

Op basis van artikel 15 dient rekening gehouden te worden met de Stelling van Amsterdam. Dit wordt nader toegelicht in paragraaf 3.2.2.

Relatie met project

De voorgenoemen ontwikkeling realiseert één woning binnen bestaand stedelijk gebied. De ontwikkeling voldoet aan artikel 5c van de PRV en is derhalve in lijn met het provinciaal beleid. Daarnaast beoogt de ontwikkeling een bijdrage te leveren aan de ruimtelijke kwaliteit, door het slopen van de bestaande bedrijfsbebouwing en het realiseren van de woning. Bij het ontwerp wordt, zoals blijkt uit paragraaf 4.1, aansluiting gezocht bij de overige lintbebouwing.

3.2.2 Leidraad Landschap en Cultuurhistorie

De Leidraad Landschap en Cultuurhistorie is een onderdeel van het uitvoeringsprogramma van de structuurvisie en beschrijft de kernkwaliteiten van de verschillende Noord-Hollandse landschappen. In de Leidraad Landschap en Cultuurhistorie geeft de provincie haar visie op de gewenste ruimtelijke kwaliteit van Noord-Holland. Daarbij is aangegeven welke kernkwaliteiten van het landschap en cultuurhistorie van provinciaal belang zodat deze kwaliteiten op een zorgvuldige wijze kunnen worden meegenomen bij nieuwe ontwikkelingen. De Leidraad Landschap en Cultuurhistorie geeft aan welke kernkwaliteiten van landschap en cultuurhistorie van provinciaal belang zijn.

De Informatiekaart Landschap en Cultuurhistorie is een geografische uitwerking van de Leidraad landschap en Cultuurhistorie en een herziening van de Cultuurhistorische Waardenkaart (CHW). De informatiekaart geeft informatie over landschapstypen, aardkundige waarden, cultuurhistorische objecten, archeologische verwachtingen en structuurdragers zoals molens, militaire structuren en historische dijken.

De Provincie Noord-Holland gaat uit van een ontwikkelingsgerichte benadering; ook tegenwoordige ruimtelijke ontwikkelingen vormen het landschap. Het gaat erom dat hierbij zorgvuldig wordt omgegaan met de bestaande (historische) kenmerken van het landschap. De Provincie Noord-Holland wil dat de gelaagdheid van het landschap wordt meegenomen bij ruimtelijke ontwikkelingen.

Artikel 20 van de PRV wijst de Stelling van Amsterdam, de Beemster en de Nieuwe Hollandse Waterlinie aan als erfgoed van uitzonderlijke universele waarden. Ten behoeve hiervan, dient op basis van artikel 21 van de PRV beschreven te worden hoe de ontwikkeling de kernkwaliteiten van de Stelling van Amsterdam behoudt of versterkt.

De projectlocatie is gelegen binnen de 'Stelling van Amsterdam'. De Stelling van Amsterdam is een uit de periode 1880- 1920 daterende verdedigingsgordel rondom de stad Amsterdam, bestaande uit 42 forten, vele dijken, inlaatsluizen, inundatievelden, en dergelijke. De Stelling van Amsterdam is in totaal 135 kilometer lang en in breedte varieert ze tussen de 250 meter en circa 5 kilometer. De Stelling is een belangrijk cultureel erfgoed. De Stelling van Amsterdam fungeert als relatief groene en stille ring rondom de hoofdstad door de beleving van rust, ruimte en groen, recreatiemogelijkheden en cultuurhistorie.

De Stelling van Amsterdam staat beschreven aan de hand van drie provinciale kernwaarden:

- de landschappelijke karakteristiek: de landschapstypen en de belangrijkste kenmerken van deze landschappen.
- openheid en ruimtebeleving: de beleving van de vrije open ruimte, de horizon en de oriëntatiepunten.
- de ruimtelijke dragers: de driedimensionale structuren en lijnen die in het (vlakke) landschap het beeld bepalen en begrenzen. Denk hierbij aan bebouwingslinten, bomenlanen en dijken.

De Stelling van Amsterdam is als ring rondom de stad Amsterdam geprojecteerd met een vaste afstand van 15 tot 20 kilometer tot het centrum. De vorm van de Stelling verschilt per landschapstype. Het meest westelijke deel ligt tegen het (hogere) duinlandschap aan, waardoor hier slechts een smal inundatievlak mogelijk was. De Stelling werd hier verdedigd met dubbele liniedijken. In de Haarlemmermeer werd een liniedijk dwars door de jonge droogmakerij aangelegd.

Op niveau van de MRA vormt de Stelling een rustige, landschappelijke ring ('langzame buitenring voor de snelle metropool'), waar openheid en rust ervaarbaar zijn. In veel gebieden is de invloed van de 'verboden kringen' nog goed ervaarbaar en is het landschap opengebleven.

Relatie met projectplannen

Voorgenomen ontwikkeling beoogd de bestaande bedrijfsbebouwing te slopen en daarvoor in de plaats één woning te realiseren. De locatie gelegen in de 'Stelling van Amsterdam'. De ontwikkeling draagt bij aan het behoud van openheid en rust van de Stelling, aangezien de huidige bedrijfsbestemming (met een grotere verkeersaantrekkende werking en een groter bouwvlak) plaats maakt voor één woning. Daarbij dient genoemd te worden dat op basis van de gebiedsaanduiding 'Wro-zone – wijzigingsgebied 2' de realisatie van één woning reeds was toegestaan. Geconcludeerd kan worden dat de ontwikkeling in lijn is met de Leidraad Landschap en Cultuurhistorie en daarmee het provinciaal beleid.

3.3 Gemeentelijk beleid

3.3.1 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.

De projectlocatie 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 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."

3.3.2 Woonvisie Haarlemmermeer en Woonagenda

Sinds de Woonvisie Haarlemmermeer in 2012 is vastgesteld, is er veel veranderd. Daarom heeft gemeente Haarlemmermeer ervoor gekozen om een Woonagenda op te stellen. De gemeente noemt het een Woonagenda, en geen nieuwe Woonvisie, omdat de visie op het wonen gelijk blijft. De Woonvisie blijft van kracht: 'Haarlemmermeer zet zich in voor duurzame en betaalbare woningen in leefbare dorpen en wijken en aangenaam wonen in diverse woonmilieus: stedelijk, sub urbaan, dorps en landelijk'. In de Woonvisie is de bovenstaande doelstelling opgesplitst, verdiept en geoperationaliseerd in het kader van drie pijlers. Deze drie pijlers vormen het fundament van de visie, aangevuld met de facetten inbraakpreventie, duurzaamheid en toegankelijkheid:

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 het unieke 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 woningbouwprogramma en de toewijzing aan woningzoekenden. Nieuwbouwaanbod is minder dan voorheen een 'draaiknop' omdat de vraagzijde van de markt een stevigere positie heeft gekregen.

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.

Onder pijler 2 van de visie, inspelen op de woningmarkt, is onder andere doelstelling 5 geformuleerd. Doelstelling 5 luidt als volgt, particulier opdrachtgeverschap wordt een volwaardig onderdeel van de woningbouw in Haarlemmermeer. Onder bouwen door burgers verstaan we particulier opdrachtgeverschap: "de burger is zelf de opdrachtgever van zijn of haar woning op een zelfstandig verworven bouwkael. Hij of zij is dus geen woonconsument, maar woonproducent". Het particulier opdrachtgeverschap wordt een volwaardig onderdeel van de woningbouw in Haarlemmermeer.

Conclusie

Vanuit het gemeentelijk beleid bestaan geen belemmeringen voor de realisatie van de stolpwoning. De woning beoogt een minimale bijdrage te leveren aan de woningbouwbehoefte binnen de gemeente Haarlemmermeer.

4 Ruimtelijke aspecten

4.1 Planologie

Teneinde een zorgvuldig ruimtegebruik te stimuleren dient bij het mogelijk maken van een nieuwe stedelijke ontwikkeling gemotiveerd te worden dat de voorgenomen stedelijke ontwikkeling voorziet in een actuele regionale behoefte. De motivatie dient te gebeuren aan de hand van een drietal treden:

1. Regionale behoefte;
2. Benutting van beschikbare gronden in bestaand stedelijk gebied;
3. Mogelijkheden om locatie passend te ontsluiten in geval van realisatie buiten bestaand stedelijk gebied.

De Ladder voor duurzame verstedelijking is van toepassing op een nieuwe stedelijke ontwikkeling. Het begrip stedelijke ontwikkeling is gedefinieerd in artikel 1.1.1. lid 1 sub i van het Besluit ruimtelijke ordening. Een nieuwe stedelijke ontwikkeling is een ruimtelijke ontwikkeling van een bedrijventerrein of zeehaventerrein, of van kantoren, detailhandel, woningbouwlocaties of andere stedelijke voorzieningen. De voorgenomen ontwikkeling betreft het realiseren van één woning. Het realiseren van één woning is niet aan te merken als een ruimtelijke ontwikkeling van een woningbouwlocatie. Het doorlopen van de Ladder voor duurzame verstedelijking is niet benodigd. In het kader van de algemene motiveringsplicht (art. 3:46 Awb) wordt de voorgenomen ontwikkeling gemotiveerd.

Algemene motiveringsplicht

Behoeft

De voorgenomen ontwikkeling betreft het realiseren van één woning aan de Spieringweg naast 757 te Cruquius. De locatie is aangewezen als transformatiegebied - meervoudig in de Provinciale Ruimtelijke Verordening van Noord-Holland, waardoor nieuwe woningbouw in het landelijk gebied is toegestaan. Uit de structuurvisie blijkt ook dat in het westen van de polder (waar Cruquius tevens is gelegen) in hoge mate ruimtelijke kwaliteit, groen, water en woningen gecombineerd moeten worden. Er is behoefte om aan het oorspronkelijke raamwerk nieuwe elementen toe te voegen. Door het toevoegen van een woning wordt invulling gegeven aan het doel Cruquius te transformeren van agrarische polder naar gemengde polder.

Locatiekeuze

Het bestaand stedelijk gebied is het bestaand stedenbouwkundig samenstel van bebouwing ten behoeve van wonen, dienstverlening, bedrijvigheid, detailhandel of horeca, alsmede de daarbij behorende openbare of sociaal culturele voorzieningen, stedelijk groen en infrastructuur. Door omringende woonbebouwing heeft het projectgebied overwegend een woon-/verblijfsfunctie. Er is sprake van op korte afstand van elkaar gelegen bebouwing, die is geconcentreerd tot een samenhangende structuur. Daarmee valt de beoogde bouwlocatie in een gebied dat kan worden beschouwd als bestaand stedelijk gebied. Ter plaatse van de projectlocatie zijn reeds bedrijfsbebouwing aanwezig.

Conclusie

In het kader van de algemene motiveringsplicht is de voorgenomen ontwikkeling voldoende gemotiveerd.

4.2 Stedenbouw

Studi Scale heeft het de voorgenomen ontwikkeling van één woning getoetst aan stedenbouwkundige aspecten. De bevindingen zijn opgenomen in de bijlage.

4.3 Analyse van verkeer- en parkeeraspecten

In het kader van de herontwikkeling moet gekeken worden wat de verkeersgeneratie is, wat de parkeerbehoefte is en hoe de ontsluiting geregeld wordt van de nieuwe functie om voldoende parkeerplaatsen te waarborgen en ongewenste verkeerssituaties tegen te gaan.

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:

1. Stroomwegen zijn bedoeld voor een betrouwbare afwikkeling van relatief grote hoeveelheden verkeer met een hoge gemiddelde snelheid.
2. Gebiedsontsluitingswegen zijn wegen die zowel doorstroming als uitwisselen tot doel hebben. Gebiedsontsluitingswegen zorgen ervoor dat woonwijken, bedrijventerreinen, winkelcentra etc. bereikbaar blijven.
3. 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.

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.

In woonwijken wordt gericht op parkeerplaatsen voor bewoners en hun bezoekers. Voor deze plannen gelden thans de parkeernormen zoals opgenomen in het Handboek parkeernormen gemeente Haarlemmermeer (december 2013).

Verkeersgeneratie

Voor de verkeersgeneratie is uitgegaan van 'bedrijf arbeidsextensief/bezoekersextensief', aangezien voornamelijk opslag plaatsvindt en relatief weinig werknemers en bezoekers de locatie bereiken. Voor de huidige bedrijfsbestemming is uitgegaan van 600 m² aan bedrijfsbebouwing. In het buitengebied (niet stedelijk) geldt derhalve een verkeersgeneratie van minimaal 23,4 mvt/etmaal en maximaal 34,2 mvt/etmaal.

In de nieuwe situatie (vrijstaande woning, buitengebied en niet stedelijk) geldt een verkeersgeneratie van minimaal 7,8 mvt/etmaal en maximaal 8,8 mvt/etmaal.

Geconcludeerd kan worden dat de verkeersgeneratie ten opzichte van de huidige situatie afneemt met minimaal 14 mvt/etmaal.

Ontsluiting

De ontsluiting wordt geregeld middels de Spieringweg, welke in directe verbinding staat met de N201.

Parkeren

Voor het berekenen van de parkeerbehoefte is gebruik gemaakt van het 'Handboek parkeernormen gemeente Haarlemmermeer' (december 2013). Bij toetsing aan het handboek bestemmingsplannen is gebruik gemaakt van de volgende uitgangspunten:

- De mate van stedelijkheid in het gebied is getypeerd als "niet stedelijk";
- De stedelijke zone is: 'buitengebied';
- Functie: vrijstaande woning.

Voor een vrijstaande koopwoning, en op basis van bovenstaande uitgangspunten, geldt een minimale parkeernorm van 2,0 en een maximale parkeernorm van 2,8. Een locatie en de functie worden beoordeeld op een aantal zaken. Voor elk onderdeel wordt een aantal punten toegekend. Het aantal punten leidt vervolgens tot een plek binnen de bandbreedte. De plek binnen de bandbreedte geeft de parkeernorm. De voorgenomen ontwikkeling behaalt 0 punten. Dat betekent dat de maximale parkeernorm gehanteerd dient te worden.

Op eigen terrein is voldoende ruimte om de parkeervraag van één vrijstaande woning (3 parkeerplaatsen) op te vangen.

Conclusie

De verkeersgeneratie neemt af en de parkeervraag op eigen terrein is voldoende ruimte om de parkeervraag op te vangen. De verkeer- en parkeersaspecten vormen derhalve geen belemmering voor de ontwikkeling.

4.4 Archeologie en cultuurhistorie

Het Verdrag van Valletta was geïmplementeerd in de Monumentenwet 1988 en de Wet op de monumentenzorg, tot de inwerkingtreding van de Erfgoedwet op 1 juli 2016. De Erfgoedwet bundelt bestaande wet- en regelgeving voor behoud en beheer van het cultureel erfgoed in Nederland. De wet regelt tevens de bescherming van archeologisch erfgoed in de bodem. De uitvoering van de Erfgoedwet en de integratie van archeologie en ruimtelijke ordening is een primair gemeentelijke opgave.

In het proces van ruimtelijke ordening moet tijdig rekening worden gehouden met de mogelijke aanwezigheid van archeologische waarden. Op die manier komt er ruimte voor de overweging van archeologievriendelijke alternatieven. Rijk, provincies en gemeenten (laten) bepalen welke archeologische waarden bedreigd worden bij ruimtelijke plannen. Tijdens de voorbereiding van deze plannen is (vroeg)tijdig archeologisch (voor)onderzoek belangrijk.

Gemeentelijk beleid

Op 11 januari 2011 is de nota 'Erfgoed op de Kaart' vastgesteld door gemeente Haarlemmermeer. Deze nota betreft het beleid omtrent cultureel erfgoed in de gemeente Haarlemmermeer. In het collegeprogramma *Kwaliteit door Keuzes* geeft de gemeente Haarlemmermeer aan te streven naar versterking van de culturele en economische aantrekkingskracht van Haarlemmermeer. Met de nota wil de gemeente die doelstelling vormgeven op het gebied van erfgoed. Een nota erfgoedbeleid biedt een uitgesproken kans meer helderheid en continuïteit aan te brengen in de toekomstige zorg voor erfgoed dat de gemeente rijk is. Met het ontwikkelen van erfgoedbeleid wil de gemeente bereiken dat duidelijk is welk belang de gemeente Haarlemmermeer hecht aan behoud van het cultureel erfgoed en op welke wijze zij wil vormgeven aan het realiseren hiervan.

Om de kwaliteit en omvang van het bodemarchief inzichtelijk te maken en de archeologische belangenafweging in het ruimtelijk ordeningsproces zo werkbaar mogelijk te hou-

den, heeft de gemeente de Archeologische Beleidskaart Haarlemmermeer opgesteld. Met deze kaart geeft de gemeente aan in welke gebieden grond verstorende activiteiten van een bepaalde omvang vergunningsplichtig zijn. De beleidskaart is de onderlegger voor het opstellen en herzien van bestemmingsplannen en dient tevens als onderlegger voor de besluitvorming bij vergunningverlening.

Om de al bekende en te verwachten archeologische vindplaatsen te behouden, voert de gemeente een archeologiebeleid waarbij de omvang van de bodem verstorende activiteit bepalend is. Dit betekent dat slechts bij werkzaamheden die een bepaalde maat te boven gaan, rekening gehouden moet worden met archeologische waarden. Daarbij wordt een indeling gehanteerd in verschillende categorieën, elk met eigen criteria van ontheffing. De toegepaste archeologieregimes van de beleidskaart archeologie zijn:

1. *Locaties waar op een klein oppervlak belangwekkende archeologische resten verwacht worden:* het Fort Cruquius (Fort aan de Nieuwe Meer, Fort Cruquius), niet meer aanwezige delen van de Stelling van Amsterdam en twee molenplaatsen (Molen van Faas, Molen De Jonge Landman). Hier dient bij plannen groter dan 50 m² rekening worden gehouden met archeologie.
2. *Zones waar een middelhoge tot hoge archeologische verwachting bestaat:* op de oude veengronden, de strandwal en het voormalig eiland Beinsdorp. Hier moet bij plannen groter dan 500 m² rekening worden gehouden met archeologie.
3. *Gebieden met een geringe archeologische verwachting:* het overige grondgebied van de gemeente. Hier moet alleen bij plannen groter dan 10.000 m² rekening worden gehouden met archeologie.
4. *Speciale categorie: provinciaal monument*

Relatie tot het projectgebied

Aardkundige monumenten en aardkundig waardevolle gebieden door de provincie aangegeven 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 tevens voor de droogmakerij van de Haarlemmermeerpolder.

De gemeente Haarlemmermeer heeft bij de nota 'Erfgoed op de Kaart' een archeologische verwachtingskaart opgesteld. De projectlocatie is gelegen binnen de zone 'plannen van 10.000 m² en groter' (zie figuur 5). Archeologisch onderzoek is derhalve niet noodzakelijk. De projectlocatie is niet gelegen in de nabijheid van een rijks- dan wel gemeentelijk monument. Wel is de locatie gelegen in de 'Stelling van Amsterdam'. Zie hiervoor tevens paragraaf 3.3.2 van voorliggende ruimtelijke onderbouwing. De voorgenomen ontwikkeling heeft hier, gezien de beperkte omvang, geen effect op. Cultuurhistorie vormt daardoor eveneens geen belemmering voor de voorgenomen ontwikkeling.

figuur 6. uitsnede bestemmingsplankaart (bron: ruimtelijke plannen, geraadpleegd op 7 november 2017)

4.5 Waterhuishoudkundige situatie (watertoets)

Waterbeleid, waterwetgeving en waterregelgeving

Sinds 22 december 2009 is de Waterwet van kracht. Deze Waterwet regelt het beheer van grond- en oppervlaktewater en verbetert de samenhang tussen waterbeleid en ruimtelijke ordening. Op basis van deze wet is in december 2009 het Nationaal Waterplan vastgesteld. In het Nationaal Waterplan worden antwoorden geformuleerd op ontwikkelingen op het gebied van klimaat, demografie en economie en investeren in een duurzaam waterbeheer voor Nederland.

Waterbeheerplan Rijnland

In het Waterbeheerplan 2016 – 2021 geeft het Hoogheemraadschap van Rijnland (hierna te noemen: Rijnland) zijn ambities aan en welke maatregelen in het watersysteem worden getroffen. De vier hoofddoelen zijn [1] waterveiligheid, [2] voldoende water, [3] schoon en gezond water en [4] waterketen.

Bij het doel waterveiligheid wordt gestreefd naar het beschermen tegen overstromingen, gevolgbepierking en het voorbereiden op eventuele calamiteiten. Bij voldoende water wordt gestreefd naar juiste waterpeilen, instandhouding van het watersysteem, voorkomen van wateroverlast en voldoende zoetwater. Bij schoon en gezond water wordt gestreefd naar het verminderen van watervervuiling, ecologisch beheer en onderhoud, het realiseren van schone meren, plassen en natuurgebieden en schone en veilige zwemwaterlocaties. Bij het

doel waterketen wordt gestreefd naar het op een doelmatige wijze verwerken van afvalwater en het verduurzamen van de verwerking van afvalwater en het optimaal hergebruiken van afvalwater.

Rijnlands Keur en Beleidsregels

Rijnland dient haar taken als waterkwaliteits- en kwantiteitsbeheerder adequaat te kunnen uitvoeren. De “Keur” is een verordening van de waterbeheerder met juridisch bindende regels (gebod- en verbodsbepalingen). Zo zijn werken en werkzaamheden in en bij waterkeringen (dijken, kaden, duinen) en watergangen (sloten, vaarten, plassen) zonder of in afwijking van een vergunning op grond van de Keur niet toegestaan. Ook het aanbrengen van verhard oppervlak (bebouwing, bestrating) en het onttrekken van grondwater zijn in veel gevallen vergunningsplichtig.

In de “Beleidsregels” die bij de “Keur” horen, is het beleid van Rijnland nader uitgewerkt. De “Keur en Beleidsregels” van Rijnland zijn te vinden op www.rijnland.net.

Rijnland's beleid Riolering en afvalwaterzuivering

Rijnland geeft de voorkeur aan het scheiden van hemelwater en afvalwater. Naast een voorkeursvolgorde voor afvalwater geldt voor de behandeling van hemelwater de zorgplicht. Rijnland geeft daarbij de voorkeur aan brongerichte maatregelen boven 'end-of-pipe' maatregelen.

Strategische Samenwerkingsagenda Haarlemmermeer-Rijnland

In maart 2015 is de Strategische Samenwerkingsagenda Haarlemmermeer-Rijnland door het algemeen bestuur van Rijnland en de gemeente Haarlemmermeer vastgesteld. De gezamenlijk ambitie is om te komen tot een robuust, duurzaam en klimaatbestendig watersysteem. De hoofdlijnen voor deze ambitie zijn al in oktober 2012 vastgesteld door de gemeenteraad in de Structuurvisie Haarlemmermeer 2030.

Uitgangspunt is een integrale benadering. Het oppervlaktewater-, grondwater- en het afvalwatersysteem zijn onlosmakelijk met elkaar verbonden en worden als één watersysteem benaderd. De ambitie is nader uitgewerkt voor de thema's:

- Ruimte voor water
- Flexibel peilbeheer
- Verbetering waterkwaliteit en ecologie
- Anders omgaan met regen- en afvalwater
- Doelmatig beheer grondwater
- Belangrijkste maatregelen

In het plangebied is het hoogheemraadschap van Rijnland de waterbeheerder. Ten behoeve van deze ontwikkeling is op 13 november 2017 de digitale watertoets doorlopen. De resultaten van het doorlopen van dit proces van afstemming zijn weergegeven in deze waterparagraaf. Op basis van de gegeven antwoorden concludeert het systeem dat het Hoogheemraadschap een waterbelang hebben bij de plannen. In dit kader wordt het plan toegevoegd aan het Hoogheemraadschap.

Relatie met plan

In de huidige situatie is het projectgebied nagenoeg geheel verhard. In de toekomstige situatie neemt de verharding af. Er is derhalve geen sprake van een toevoeging van meer dan 500 m² aan verharding en watercompensatie is niet aan de orde. Er wordt gebruik gemaakt van het bestaande rioolstelsel. Voor het bouwplan geldt dat het gebruik van uitlogende materialen wordt voorkomen. Daarnaast valt de projectlocatie buiten de beschermingszone van primaire en overige watergangen.

Conclusie

Ter plaatse van het projectgebied zal ten behoeve van het voorgenomen initiatief geen extra verhard oppervlak worden gecreëerd. Het bouwplan heeft hierdoor geen gevolgen voor de waterhuishouding ter plaatse van het projectgebied.

4.6 Luchthavenindelingsbesluit Schiphol (Lib)

Beleid en normstelling

Op 1 november 2002 heeft het kabinet de nieuwe milieu- en veiligheidsregels voor het vijf-banenstelsel op Schiphol vastgesteld. De regels zijn opgenomen in het Luchthavenindelingsbesluit (LIB, gewijzigd op 23 augustus 2004), waarin beperkingen worden gesteld aan het ruimtegebruik rond de luchthaven en het luchthavenverkeerbesluit (LVB), dat is gericht op de beheersing van de belasting van het milieu door het luchtverkeer. Deze regels zijn op 20 februari 2003 in werking getreden, op het moment dat Schiphol de vijfde baan (Polderbaan) in gebruik had genomen. Deze regels moeten door gemeenten in acht worden genomen bij bestemmingsplannen en bij omgevingsvergunningen (o.a. de voormalige bouw- of aanlegvergunningen).

In het Luchthavenindelingbesluit zijn twee gebieden vastgesteld: het luchthavengebied en het beperkingengebied. Het plangebied valt binnen het beperkingengebied als bedoeld in kaartbijlage 2 van het LIB. Binnen het beperkingengebied worden weer verschillende deelgebieden (zones) onderscheiden met specifieke regels, te weten LIB 1 t/m 4 en 20Ke.

Relatie tot het plan

Ten behoeve van de ontwikkeling is op 2 november 2017 middels www.lib-schiphol.nl een plananalyse in verband met het Luchthavenindelingsbesluit Schiphol (LIB) uitgevoerd. Voor de analyse is uitgegaan van een maximale bouwhoogte van 10 meter. Uit de analyse is gebleken ter plaatse van de locatie beperkingen gelden voor het aantrekken van vogels. Voorgenomen ontwikkeling maakt geen activiteit mogelijk waardoor vogels worden aange-trokken. Daarnaast worden geen toetshoogtevlakken (voor radar) doorsneden. Het Lib vormt derhalve geen belemmering voor de voorgenomen ontwikkeling.

5 Milieu- en omgevingsaspecten

In dit hoofdstuk wordt de uitvoerbaarheid van het initiatief getoetst aan milieu- en omgevingsaspecten en de bijbehorende regelgeving.

5.1 Bedrijven en milieuzonering

Om ervoor te zorgen dat nieuwe woningen op een verantwoorde afstand van bedrijven gesitueerd worden en dat nieuwe bedrijven een passende locatie in de nabijheid van woningen krijgen, is de handreiking 'Bedrijven en milieuzonering' in opdracht van de Vereniging van

Nederlandse Gemeenten opgesteld. Hierdoor wordt in een vroeg stadium bij ruimtelijke ontwikkelingen rekening gehouden met de belangen van bedrijven en woningen. Zo wordt zoveel mogelijk voorkomen dat woningen hinder en gevaar ondervinden van bedrijven en dat bedrijven in hun milieugebruiksruimte worden beperkt door de komst van nieuwe woningen.

Milieuzonering is een hulpmiddel bij ruimtelijke planvorming. Het is een instrument dat helpt bij het afwegen en verantwoorden van keuzes aangaande nieuwe woningbouw- en bedrijvenlocaties. Milieuzonering beperkt zich tot milieuaspecten met een ruimtelijke dimensie. Het gaat hierbij om de milieuaspecten: geluid, geur, stof en gevaar, waarbij de belasting afneemt naarmate de afstand tot de bron toeneemt.

In de handreiking 'Bedrijven en milieuzonering' zijn richtafstanden opgenomen voor een scala aan milieubelastende activiteiten, opslagen en installaties. Hierbij worden richtafstanden

gegeven per milieutechnisch aspect (geur, stof, geluid en gevaar), waarbij de grootste afstand bepalend is voor de indeling in een milieucategorie.

figuur 1 Richtafstanden bedrijven en milieuzonering

milieucategorie	richtafstand tot omgevingstype rustige woonwijk	richtafstand tot omgevingstype gemengd gebied
1	10 m	0 m
2	30 m	10 m
3.1	50 m	30 m
3.2	100 m	50 m
4.1	200 m	100 m
4.2	300 m	200 m
5.1	500 m	300 m
5.2	700 m	500 m
5.3	1.000 m	700 m
6	1.500 m	1.000 m

De richtafstanden zijn afgestemd op het omgevingstype rustige woonwijk. Zonder dat dit ten koste gaat van het woon- en leefklimaat kan de richtafstand met één stap worden verlaagd indien sprake is van een omgevingstype gemengd gebied. In een gemengd gebied is sprake van een matige tot sterke functiemenging. Direct naast woningen komen bijvoorbeeld winkels, horeca en kleine bedrijven voor. Ook lintbebouwing in het buitengebied met overwegend agrarische en andere bedrijvigheid kan als gemengd gebied worden beschouwd.

De projectlocatie heeft de bestemming 'Bedrijf' en maakt onderdeel uit van de lintbebouwing. Derhalve gelden de richtafstanden voor gemengd gebied. De west- en noordzijde van de projectlocatie grenst aan golfterrein. Een golfbaan (SBI-2008 931 nummer H) kent bin-

nen gemengd gebied geen richtafstand. De golfbaan vormt dan ook geen belemmering voor de voorgenomen ontwikkeling. Bij de inpassing van de woning is rekening gehouden met eventuele overlast van de golfbaan. Zo is de woning meer in de richting van de woning aan de Spieringweg 757 gesitueerd. Wel wordt een afstand van 4,5 meter tot de perceelgrens gehanteerd, om een mogelijke inbreuk op privacy te voorkomen.

De realisatie van woningen levert geen hinder op voor andere woningen in de lintbebouwing, aangezien woningen geen hinder opleveren voor woningen. Door voorgenomen ontwikkeling worden de activiteiten ter plaatse van de Spieringweg naast 757 te Cruquius (hoveniersbedrijf) beëindigt. Deze activiteiten worden derhalve buiten beschouwing gelaten bij de beoordeling.

Geconcludeerd kan worden dat bedrijven en milieuzonering geen belemmering vormt voor de voorgenomen ontwikkeling.

5.2 Externe veiligheid

Externe veiligheid heeft betrekking op de gevaren die mensen lopen als gevolg van aanwezigheid in de directe omgeving van een ongeval waarbij gevaarlijke stoffen zijn betrokken. Er kan onderscheid worden gemaakt tussen inrichtingen waar gevaarlijke stoffen worden bewaard en/of bewerkt, transportroutes waarlangs gevaarlijke stoffen worden vervoerd en ondergrondse buisleidingen. De aan deze activiteiten verbonden risico's moeten tot een aanvaardbaar niveau beperkt blijven.

Het wettelijk kader voor risicobedrijven is vastgelegd in het Besluit externe veiligheid inrichtingen (Bevi) en voor het vervoer van gevaarlijke stoffen in de Wet vervoer gevaarlijke stoffen. Normen voor ondergrondse buisleidingen is vastgelegd in het Besluit externe veiligheid buisleidingen (Bevb).

Bij de beoordeling van de externe veiligheidssituatie zijn twee begrippen van belang:

Plaatsgebonden risico (PR):

Risico op een plaats buiten een inrichting, uitgedrukt als de kans per jaar dat een persoon die onafgebroken en onbeschermd op die plaats zou verblijven, overlijdt als rechtstreeks gevolg van een ongewoon voorval binnen die inrichting waarbij een gevaarlijke stof betrokken is. Aan het PR is een wettelijke grenswaarde verbonden die niet mag worden overschreden. Het PR wordt 'vertaald' als een risicocontour rondom een risicovolle activiteit, waarbinnen geen kwetsbare objecten (bijvoorbeeld woningen) mogen liggen.

Groepsrisico (GR):

Cumulatieve kansen per jaar dat ten minste 10, 100 of 1.000 personen overlijden als rechtstreeks gevolg van hun aanwezigheid in het invloedsgebied van een inrichting en een ongewoon voorval binnen die inrichting waarbij een gevaarlijke stof betrokken is. Rondom een risicobron wordt een invloedsgebied gedefinieerd, waarbinnen grenzen worden gesteld aan het maximaal aanvaardbaar aantal personen, de zogenaamde oriëntatiewaarde (OW). Dit is een richtwaarde, waarvan het bevoegd gezag, mits afdoende gemotiveerd door middel van een verantwoordingsplicht, kan afwijken. De verantwoordingsplicht geldt voor elke toename van het GR.

Het Ipo (Interprovinciaal overleg) heeft een risicokaart ontwikkeld waarop verschillende risicobronnen en risico-ontvangers zijn aangegeven. Op de risicokaart staan gegevens die met risico te maken hebben, zoals risico veroorzakende bedrijven (inrichtingen) die gevaarlijke stoffen gebruiken, produceren of opslaan en ook het vervoer/transport van grote hoeveelheden gevaarlijke stoffen. Gevaarlijke stoffen zijn in dit geval stoffen die een schadelijke invloed hebben op de gezondheid en het milieu.

Op de risicokaart is te zien dat de projectlocatie niet is gelegen binnen een risicocontour van een in de nabijheid gelegen inrichting en/of transportroute. Wel is een buisleiding (W-532-01) zichtbaar op de risicokaart. Gezien de afstand (circa 285 meter) vormt de buisleiding geen belemmering voor de voorgenomen ontwikkeling. Externe veiligheid vormt derhalve geen belemmering.

figuur 7. Uitsnede risicokaart (geraadpleegd op 13 november 2017)

5.3 Bodem (milieukundig)

Voor bodem en bodemverontreiniging is de Wet bodembescherming (Wbb) inclusief de aanvullende besluiten leidend. In de Wbb wordt een algemeen beschermingsniveau ingesteld voor de bodem ten aanzien van het voorkomen van nieuwe verontreiniging van de bodem.

De Wbb geeft regels voor bodemverontreiniging, waarvan sprake is als het gehalte van een stof in de grond of in het grondwater de voor die stof geldende streefwaarde overschrijdt. Of een verontreiniging acceptabel is, hangt af van de aard van de verontreiniging en van de bestemming van de gronden.

Door INPIJN-BLOKPOEL ingenieursbureau is een verkennend bodemonderzoek uitgevoerd. Het rapport van 10 april 2013 wordt bijgevoegd als bijlage 1 en de resultaten worden hieronder weergegeven.

Onderhavige locatie is in verband met de voorgenomen nieuwbouw van een woning met kelder onderzocht volgens de richtlijnen uit de NEN 5740. Op basis van de beschikbare gegevens is hierbij uitgegaan van de hypothese onverdacht (ONV).

In een mengmonster van de bovengrond (contactlaag onder de verhardingslaag) wordt PAK licht verhoogd aangetroffen. In de overige onderzochte grond(meng)monsters (boven- en ondergrond) en het grondwater worden geen verhoogde parameters ten opzichte van de achtergrondwaarde voor grond en streefwaarde voor grondwater aangetroffen.

Voor het aangetoonde licht verhoogde gehalte aan PAK is geen duidelijke oorzaak aan te wijzen. Mogelijk is het deels te wijten aan de bovengelegen verhardingslaag dan wel het langdurig historisch gebruik. Het gehalte geeft echter geen aanleiding tot nader onderzoek.

Resumerend kan bij beoordeling van het geheel aan onderzoeksresultaten gesteld worden dat de aangetroffen bodemkwaliteit aanvaardbaar wordt geacht en zodoende geen belemmering vormt voor de bouw van de geplande woning.

Conclusie

De onderzoeksresultaten vormen geen belemmeringen voor de beoogde bestemming 'wonen met tuin'. De onderzoeksresultaten vormen geen belemmeringen voor de afgifte van de omgevingsvergunning.

5.4 Geluid

In het kader van de planontwikkeling dient bekeken te worden of er geluidsgevoelige objecten worden gerealiseerd. Op basis van de Wet geluidhinder zullen geluidsgevoelige objecten van gezoneerde wegen onderzocht moeten worden.

Door DOF akoestisch advies is een akoestisch onderzoek uitgevoerd naar de te verwachten geluidbelasting op de gevels van een nieuw te bouwen woning aan de Spieringweg naast 757 te Cruquius. Tevens is de vereiste geluidwering van de gevels berekend. Het rapport is als bijlage 2 bijgevoegd. De resultaten worden samenvattend beschreven.

De locatie is gelegen binnen stedelijk gebied. De locatie ligt binnen de zone wegverkeerslawaai van de Spieringweg (+ 25 meter). De Spieringweg is een 60 km/h weg en is op grond van het Besluit geluidhinder gezoneerd. De berekende geluidbelasting ten gevolge van de Spieringweg bedraagt ten hoogste $L_{den} = 52$ dB, incl. aftrek ex art. 110 Wgh.

De voorkeurgrenswaarde en maximale ontheffingswaarde bedraagt bij nieuwbouw in binnenstedelijk gebied respectievelijk 48 dB en 63 dB. Volgens de geluidberekeningen bedraagt de toetsingswaarde vanwege de Spieringweg maximaal 52 dB en is hiermee hoger dan de voorkeurgrenswaarde van 48 dB maar lager dan de maximale ontheffingswaarde.

Voor de woning zal tijdens de ruimtelijke ordeningsprocedure een hogere grenswaarde procedure worden gevolgd.

5.5 Luchtkwaliteit

In bijlage 2 van de Wet milieubeheer zijn de luchtkwaliteitseisen opgenomen. Daarnaast zijn er luchtkwaliteitseisen opgenomen in het Besluit niet in betekende mate bijdragen (Besluit NIBM) en de bijbehorende ministeriële Regeling niet in betekende mate bijdragen (Regeling NIBM).

AMvB 'niet in betekende mate'

In het Besluit NIBM en de bijbehorende ministeriële Regeling NIBM zijn de uitvoeringsregels vastgelegd die betrekking hebben op het begrip NIBM. In de Regeling NIBM is een lijst met categorieën van gevallen (inrichtingen, kantoor- en woningbouwlocaties) opgenomen die niet in betekende mate bijdragen aan de luchtverontreiniging. Deze gevallen kunnen zonder toetsing aan de grenswaarden voor het aspect luchtkwaliteit uitgevoerd worden. Ook als het bevoegd gezag op een andere wijze, bijvoorbeeld door berekeningen, aanneemelijk kan maken dat het geplande project NIBM bijdraagt, kan toetsing van de luchtkwaliteit achterwege blijven.

De definitie van 'niet in betekende mate' is 3% van de grenswaarde voor NO₂ en PM₁₀. De 3% komt overeen met 1,2 microgram/m³ (µg/m³). Als een project voor één stof de 3%-grens overschrijdt, dan verslechtert het project 'in betekende mate' de luchtkwaliteit. De 3%-

norm is in de Regeling niet in betekenende waarde uitgewerkt in concrete voorbeelden, waaronder:

- woningbouw: 1.500 woningen netto bij één ontsluitende weg en 3.000 woningen bij twee ontsluitende wegen;
- kantoorlocaties: 100.000 m² bruto vloeroppervlak bij één ontsluitende weg en 200.000 m² bruto vloeroppervlak bij twee ontsluitende wegen.

In onderhavig geval is sprake van een de realisatie van één woning. Daartoe wordt de bestaande bedrijfsbebouwing gesloopt en vervalt de huidige bedrijfsfunctie. Als gevolg hiervan, neemt de verkeersintensiteit af. Er kan derhalve geen sprake zijn van een overschrijding van de 3% grens. Het project verslechtert de luchtkwaliteit niet in betekenende mate.

In aanvulling op het bovenstaande wordt opgemerkt dat binnen de ontwikkeling geen gevoelige bestemmingen als bedoeld in het Besluit gevoelige bestemmingen (luchtkwaliteits-eisen) mogelijk worden gemaakt. Ook om deze reden is een aanvullend luchtkwaliteitsonderzoek niet nodig.

Goed woon- en leefklimaat

Op www.nsl-monitoring.nl (geraadpleegd op 13-11-2017) is te zien dat ter plaatse van de projectlocatie de grootschalige achtergrondconcentraties in 2016 van stikstofdioxide NO₂ 17,91 µg/m³, van fijnstof PM₁₀ 17,60 µg/m³ en van fijnstof PM_{2,5} 9,98 µg/m³ zijn. De grenswaarde voor toetsing voor stikstofdioxide NO₂ is 40 µg/m³, voor fijnstof PM₁₀ is 40 µg/m³ en voor fijnstof PM_{2,5} is 25 µg/m³ de grenswaarde voor de jaargemiddelde concentratie. De concentraties van zowel fijn stof als stikstofdioxide zijn ruim onder de grenswaarden.

tabel 4. achtergrondconcentraties NO₂ en PM₁₀ ter plaatse van het plangebied

Jaar	GCN-achtergrondconcentratie		
	NO ₂ (µg/m ³)	PM ₁₀ (µg/m ³)	PM _{2,5} (µg/m ³)
2016	17,91	17,60	9,98
Grenswaarden	40	40	25

Conclusie

Het milieuaspect luchtvaart vormt geen belemmering voor de voorgenomen ontwikkeling van het plangebied.

5.6 Ecologie

Sinds 1 januari 2017 is één wet van toepassing die de natuurwetgeving in Nederland regelt: de Wet natuurbescherming. De wet ligt in de lijn van Europese wetgeving, zoals de Vogelrichtlijn en de Habitatrichtlijn. De Wet natuurbescherming vervangt de Boswet, de Flora- en Faunawet en de Natuurbeschermingswet 1998.

Beleid en normstelling

Wet natuurbescherming

Via de Wet natuurbescherming wordt de soortenbescherming en gebiedsbescherming geregeld. De soortenbescherming heeft betrekking op alle, in Nederland in het wild voorkomende zoogdieren, (trek)vogels, reptielen en amfibieën, op een aantal vissen, libellen en vlinders, op enkele bijzondere en min of meer zeldzame ongewervelde diersoorten en op een honderdtal vaatplanten. Gebiedsbescherming wordt geregeld middels de Natura 2000-gebieden. Daarnaast kan de provincie ervoor kiezen om een gebied aan te wijzen als bijzonder nationaal natuurgebied- of landschap of als Nationaal Natuurnetwerk (NNN). Welke soorten planten en dieren wettelijke bescherming genieten, is vastgelegd in de bijlage van de Wet natuurbescherming. Dat houdt in dat, bij planvorming, uitdrukkelijk rekening gehouden moet worden met gevolgen, die ruimtelijke ingrepen hebben, voor instandhouding van

de beschermde soort.

Nationaal Natuurnetwerk

De term EHS werd in 1990 geïntroduceerd in het Natuurbeleidsplan (NBP) van het ministerie van Landbouw, Natuur en Voedselkwaliteit. In 2013 veranderde de naam van Ecologische Hoofdstructuur naar Nationaal Natuurnetwerk (NNN). NNN is een netwerk van gebieden in Nederland waar de natuur voorrang heeft. Het netwerk helpt voorkomen dat planten en dieren in geïsoleerde gebieden uitsterven en dat natuurgebieden hun waarde verliezen. Het NNN kan worden gezien als de ruggengraat van de Nederlandse natuur. NNN is tevens opgenomen in het streekplan van de provincie. Indien het projectgebied in of in de nabijheid van het NNN gelegen is, verlangt de provincie een 'nee-tenzij-toets'.

Ten behoeve van deze ontwikkeling is door VanderValk&Dresmé een quickscan uitgevoerd naar de effecten op beschermde soorten. De quickscan van 18 november 2017 is bijgevoegd in de bijlagen en de resultaten worden in deze paragraaf per onderdeel beschreven.

Soortenbescherming

Binnen het projectgebied worden geen beschermde flora, grondgebonden zoogdieren, amfibieën en/ of reptielen verwacht. Verblijfplaatsen van bunzing, marter en wezel kunnen worden uitgesloten, omdat geen schuilmogelijkheden aanwezig zijn in de vorm van houtwallen, rommelhoeken en dergelijke. Het omringende golfterrein met boom- en waterpartijen is wel geschikt voor de marterachtigen bunzing, wezel en hermelijn. Verblijfplaatsen van vleermuizen worden niet verwacht. De gebouwen zijn namelijk niet geschikt voor vleermuizen, omdat geschikte invliegopeningen ontbreken en bovendien ontbreken geschikte ruimtes in de loodsen zoals een spouw of houten betimmering.

In zijn geheel zijn geen nesten aangetroffen. Jaarrond beschermde vogelnesten zijn niet aangetroffen en worden ook niet verwacht. In de coniferen die aan de perceelranden aan de achterzijde zijn geplant, zijn geen nesten waargenomen of uitwerpselen die kunnen wijzen op een roestplaats van de ransuil. Wel bieden de aanwezige struiken een geschikte broedplaats voor kleine zangvogels. Indien vogels aan het broeden zijn, mogen deze niet opzettelijk¹ worden verstoord. Indien bomen of struiken voor het broedseizoen (globaal van 15 maart- 15 juli) worden gekapt zijn geen nadere maatregelen benodigd.

Gebiedsbescherming

Het meest nabijgelegen beschermde Natura 2000-gebied is Kennemerland-Zuid, op een afstand van ruim 3.5 kilometer. Het meest nabijgelegen Natuurnetwerk Nederland (NNN), voorheen Ecologische Hoofdstructuur, bestaat uit het voormalige Floriade terrein aan de zuidzijde van de Spieringweg. De effecten van nieuwbouw van een woning op de Natura 2000-gebieden en het Natuurnetwerk Nederland is dermate lokaal, dat negatieve effecten zoals lichthinder, luchtverontreiniging en geluidseffecten kunnen worden uitgesloten.

figuur 8. Natura 2000-gebied Kennemerland-Zuid (bron: symbiosys.alterra.nl)

Conclusie

Zowel soortenbescherming als gebiedsbescherming vormt geen belemmering voor de voorgenomen ontwikkeling.

6 Beschrijving economische uitvoerbaarheid

Het project wordt door initiatiefnemer uitgevoerd. De kosten in verband met de realisatie zijn voor rekening van initiatiefnemer. Er is geen aanleiding om aan de economische haalbaarheid van het plan te twijfelen.

Bijlage

1 Verkennend bodemonderzoek d.d. 10-04-2013

Bijlage

2 Akoestisch onderzoek d.d. 12-04-2017

Bijlage

3 Ecologische quickscan d.d. 17-11-2017

Bijlage

4 Stedenbouwkundige onderbouwing