

Ruimtelijke Onderbouwing herbouw loods, nabij Cruquiusdijk 181 in Vijfhuizen

Gemeente Haarlemmermeer

22 februari 2019

Toelichting

Inhoud:

1.	Inleiding.....	4
1.1	Huidige situatie.....	4
1.2	Planvoornemen	4
2.	Geldende planologische situatie	5
2.1	Omgevingsvergunning.....	5
3.	Planbeschrijving.....	6
3.1	Bestaande situatie	6
3.2	Planomgeving	6
3.3	Verkeer en Parkeren.....	7
4.	Beleid.....	8
4.1	Rijksbeleid.....	8
4.1.1	<i>Structuurvisie Infrastructuur en Ruimte (SVIR)</i>	8
4.1.2	<i>Besluit algemene regels ruimtelijke ordening (Barro)</i>	8
4.2	Provinciaal beleid	8
4.2.1	<i>Structuurvisie Noord-Holland 2040</i>	Fout! Bladwijzer niet gedefinieerd.
4.2.2	<i>Provinciale Ruimtelijke Verordening (PRV)</i>	9
4.3	Gemeentelijk beleid	9
4.3.1	<i>Structuurvisie Haarlemmermeer 2030'</i>	9
5.	Cultuurhistorische belangen	11
5.1	Stelling van Amsterdam	11
6.	Watertoets	13
6.1	Water.....	13
6.1.1	<i>Europese Kaderrichtlijn Water</i>	13
6.1.2	<i>Waterplan 2010-2015</i>	13
6.1.3	<i>Water in het plan/Watertoets</i>	13
7.	Milieuaspecten	15
7.1	Algemeen.....	15
7.1.1	<i>Provinciaal Milieubeleidsplan 2015-2018</i>	15
7.2	Ecologie	15

7.2.1	<i>Gebiedsbescherming</i>	15
7.2.2	<i>Soortenbescherming</i>	15
7.2.3	<i>Houtopstanden</i>	17
7.3	Bodem	17
7.4	Geluid	17
7.5	Luchtkwaliteit	18
7.6	Externe veiligheid	19
7.7	Kabels en leidingen.....	20
7.8	Bedrijven en milieuzonering.....	20
8.	Economische en maatschappelijke uitvoerbaarheid	21
8.1	Algemeen.....	21
8.2	Grondexploitatie (economische uitvoerbaarheid).....	21
8.3	Afweging (maatschappelijke uitvoerbaarheid)	21

Bijlage:

Bijlage 1: Watertoets

1. Inleiding

1.1 Huidige situatie

Op de planlocatie nabij de Cruquiusdijk 181 in Vijfhuizen is een loods aanwezig met een agrarische functie. De loods wordt gebruikt als opslag van machines en gereedschap voor het onderhoud van het bijbehorende agrarische perceel en andere agrarische percelen langs de Ringdijk nabij Zwanenburg. Daarnaast dient de loods als opslag van veevoer en stro voor het vee wat zomers op het bijbehorende agrarische perceel aanwezig is.

De loods wordt middels een verhard pad en een uitrit ontsloten op de Cruquiusdijk.

Aan de achterzijde van de loods is een groot deel van het perceel voorzien van betonplaten.

In 2016 is er een vergunning verleend voor de legalisering van de huidige loods en het bijbehorende toegangshek ten behoeve van het agrarisch gebruik op de planlocatie en andere percelen.

1.2 Planvoornemen

Het plan betreft het voornemen om de huidige loods op het perceel te vervangen. De loods zal opnieuw worden opgebouwd waarbij de bestaande oppervlakte niet wordt vergroot en de bestaande goot- en nokhoogte gehandhaafd blijven.

De constructie wordt geheel vernieuwd en de kwalitatieve uitstraling van de loods wordt sterk verbeterd.

2. Geldende planologische situatie

2.1 Omgevingsvergunning

Voor de legalisatie van de loods is in het verleden weliswaar een omgevingsvergunning verleend, maar op het perceel is geen agrarisch bouwvlak aanwezig. Het vervangen van de loods is daarom in strijd met het geldende bestemmingsplan “Haarlemmermeerse Bos en Groene Weelde” waarin het perceel de bestemming ‘Agrarisch’ heeft.

Om de huidige loods te kunnen vervangen, is het doorlopen van een afzonderlijke planologische procedure noodzakelijk. Dit initiatief kan mogelijk worden gemaakt via een omgevingsvergunning ex artikel 2.12, eerste lid, onder a, sub 3 van de Wet algemene bepalingen omgevingsrecht (Wabo), een buitenplanse afwijking. Daarvoor is een Goede Ruimtelijke Onderbouwing (GRO) noodzakelijk die onderdeel gaat uitmaken van de omgevingsvergunning.

3. Planbeschrijving

3.1 Bestaande situatie

Het perceel wordt ontsloten door één uitrit op de Cruquiusdijk. Vanaf de uitrit loopt een onverhard pad richting de loods en het toegangshek.

Op de planlocatie zelf worden verder geen wijzigingen aangebracht en de bestaande uitrit blijft gehandhaafd.

3.2 Planomgeving

De planlocatie is gelegen binnen de Haarlemmermeer. Van origine is dit een vlak, agrarisch gebied, dat gekenmerkt wordt door een grote mate van openheid en hoofdzakelijk in gebruik is als bouwland.

De verstedelijking neemt echter sterk toe en de planlocatie wordt inmiddels omsloten door de bebouwing van Haarlem, Hoofddorp en Vijfhuizen.

Rond de planlocatie zijn een aantal opvallende groene elementen in het landschap aanwezig, zoals Fort Vijfhuizen, het evenemententerrein van Expo Haarlemmermeer en een golfbaan. Aan de noordzijde van het plangebied is heel veel water aanwezig. De Ringvaart van de Haarlemmermeer doorsnijdt als een opvallend element het landschap en de Molenplas en Meerwijkplas zorgen voor een waterrijke omgeving.

3.3 Verkeer en Parkeren

De Cruquiusdijk behoort tot de secundaire ontsluitingswegen. De toegestane snelheid bedraagt hier 50 kilometer per uur en de weg bestaat uit één rijbaan.

De huidige uitrit vanaf het perceel blijft gehandhaafd, want aan de situatie op het perceel verandert er niets. Vanuit het oogpunt van verkeersveiligheid of verkeersbelasting wijzigt er niets en levert dus geen probleem op.

Op het perceel is voldoende ruimte aanwezig om te parkeren op eigen terrein.

4. Beleid

4.1 Rijksbeleid

4.1.1 *Structuurvisie Infrastructuur en Ruimte (SVIR)*

De [Structuurvisie Infrastructuur en Ruimte \(SVIR\)](#) geeft een totaalbeeld van het ruimtelijk- en mobiliteitsbeleid op rijksniveau en is de "kapstok" voor bestaand en nieuw rijksbeleid met ruimtelijke consequenties. De Structuurvisie is op 13 maart 2012 in werking getreden.

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

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

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

Conclusie: *Voor het plan heeft de SVIR geen directe consequenties.*

4.1.2 *Besluit algemene regels ruimtelijke ordening (Barro)*

Op 30 december 2011 is het [Besluit algemene regels ruimtelijke ordening \(Barro\)](#) in werking getreden. Bij het vaststellen van ruimtelijke plannen dient rekening te worden gehouden met het Barro, inclusief de wijzigingen.

Conclusie: *De in het Barro opgenomen regelingen hebben geen consequenties voor de voorliggende Goede Ruimtelijke Onderbouwing*

4.2 Provinciaal beleid

4.2.1 *Omgevingsvisie NH 2050*

Op 19 november 2018 is door Provinciale Staten van Noord-Holland de [Omgevingsvisie NH2050](#) vastgesteld.

De hoofdambitie binnen deze visie is om de leefomgeving af te stemmen op de economische groei. Er wordt uitgegaan van de sturingsfilosofie 'lokaal wat kan, regionaal wat moet'.

Belangrijk hierbij zijn de ambities voor:

- een gezonde- en veilige basiskwaliteit van de leefomgeving;
- het faciliteren van ruimtelijke ontwikkelingen onder voorwaarde van behoud en ontwikkeling van de ruimtelijke kwaliteit;
- volledig klimaatneutraal in 2050, gebaseerd op een maximale inzet of opwekking van hernieuwbare energie.

De planlocatie is gelegen in de Metropoolregio Amsterdam. In de Omgevingsvisie staat vermeld dat door de grote economische dynamiek de druk op het landschap groot is, terwijl dit belangrijk is voor het vestigingsklimaat. Hier dient zorgvuldig mee te worden omgegaan. Door de bouw van de nieuwe schuur zal de kwaliteit van het pand sterk toenemen. De verbetering van de uitstraling heeft ook een positief effect op de landschappelijke waarden binnen het gebied.

De bouw van een nieuwe schuur is in overeenstemming met de Omgevingsvisie.

Conclusie: *Het bouwen van een nieuwe schuur is niet in strijd met het provinciale beleid.*

4.2.2 Provinciale Ruimtelijke Verordening (PRV)

[De Provinciale Ruimtelijke Verordening](#) is vastgesteld op 14 januari 2019 door Provinciale Staten en is in werking getreden per 1 februari 2019. De verordening schrijft voor waaraan de inhoud van (gemeentelijke) ruimtelijke plannen, zoals de voorliggende ruimtelijke onderbouwing, moet voldoen.

Het plangebied ligt binnen wat in de verordening is gedefinieerd als een gebied voor gecombineerde landbouw. Binnen de gebieden met gecombineerde landbouw bepaalt het landschap waar en welke ruimte wordt geboden aan bedrijfsontwikkeling.

In artikel 5c staat vermeld dat een kleinschalige ruimtelijke ontwikkeling buiten BSG alleen mogelijk is als dit binnen het bestaande bouwvlak wordt gerealiseerd. Op het perceel is geen bouwvlak aanwezig, maar voor de aanwezige loods is een omgevingsvergunning verleend. De nieuwe loods zal op dezelfde locatie wordt geplaatst.

Artikel 15 van de PRV beschrijft de kwaliteitseisen ingeval van een nieuwe ruimtelijke ontwikkeling in het landelijk gebied. Door de nieuwbouw zal de uitstraling van de loods sterk verbeteren ten opzichte van de huidige situatie, waardoor de ruimtelijke kwaliteit op het perceel wordt versterkt.

Conclusie: *Binnen de regels van de Provinciale Ruimtelijke Verordening is de bouw van een nieuwe loods op dezelfde locatie mogelijk.*

4.3 Gemeentelijk beleid

4.3.1 Structuurvisie Haarlemmermeer 2030'

De [Structuurvisie Haarlemmermeer 2030](#) is een integrale visie en een helder fundament voor het beleid van de gemeente Haarlemmermeer en de uitvoering ervan voor de periode tot 2030.

Uitgangspunt in de visie is dat in het gebied rondom de planlocatie een hoge ruimtelijke kwaliteit van groen, water en woningen gecombineerd wordt.

Het is hierbij van belang om de voor de polder zo kenmerkende atypische stedelijkheid te bewaken en vast te houden aan de bestaande kernenstructuur.

Er vindt een toekomstgerichte ontwikkeling op het perceel aan de Cruquiusdijk plaats. Door de bouw van een nieuwe loods is het mogelijk om de agrarische percelen ter plaatse te onderhouden en zorg te dragen voor een groen karakter van de omgeving dichtbij het stedelijk gebied.

Conclusie: *Het plan is in overeenstemming met deze visie.*

5. Cultuurhistorische belangen

5.1 Stelling van Amsterdam

De Stelling van Amsterdam was een verdedigingslinie en dan voornamelijk een waterlinie. In geval van vijandelijkheden zouden grote delen van het gebied rond Amsterdam onder water worden gezet, zodat de vijand niet zou kunnen oprukken. Amsterdam zou fungeren als het laatste bastion van Nederland. De aanleg van de Stelling van Amsterdam werd geregeld in de Vestingwet van 1874.

De Stelling is 135 kilometer lang, bevat 45 forten en is aangelegd tussen 1880 en 1920. De forten werden onderling verbonden door dijken.

De forten werden gesitueerd op plaatsen waar de waterlinie wordt doorkruist door dijken, wegen of spoorlijnen. Plaatsen waar het water diep genoeg was voor boten waren kwetsbaar, omdat de oprukkende vijand op die plaatsen niet door het water zou worden tegengehouden. Ook op deze plekken moest de vijand onder vuur kunnen worden genomen. In Nederland was veel ervaring opgedaan met inundaties met de Oude- en Nieuwe Hollandse Waterlinies. Door de bemaling uit te schakelen kwam er voldoende water op het land voor inundatie en kon de vijand niet nader komen.

Delen van de Haarlemmermeer kwamen binnen de stelling te liggen om in de behoefte van weide- en landbouwgrond te kunnen voorzien.

De Geniedijk in de Haarlemmermeer verdeelde de Haarlemmermeer in een noordelijk- en zuidelijk deel. Het zuiden werd onder water gezet en het noordelijke deel bleef droog en lag binnen de stelling.

Op 26 september 1995 werd de Stelling van Amsterdam samen met de Nieuwe Hollandse Waterlinie bij UNESCO aangemeld voor plaatsing op de Werelderfgoedlijst waar zij in haar geheel op werd geplaatst in 1996.

Het perceel aan de Cruquiusdijk is gelegen binnen de Stelling van Amsterdam en op korte afstand is aan de noordzijde Fort Vijfhuizen gelegen.

Het Fort bij Vijfhuizen diende als verdediging van de ringvaart en dijk van de Haarlemmermeerpolder.

De planlocatie is gelegen aan de noordzijde van de Geniedijk van de Haarlemmermeer. Dit betekende dat het land niet werd geïnnundeerd, maar in gebruik was voor weide- en landbouwgrond.

Tijdens de verlening van de omgevingsvergunning voor de huidige loods is een afweging gemaakt in het kader van de belangen van de Stelling van Amsterdam. Daaruit blijkt dat het te betreuren is dat de loods in het schootsveld staat van het fort, maar dat er geen betere alternatieven beschikbaar zijn. Bovendien wordt de zichtbaarheid van het fort vanaf de Cruquiusdijk minder gehinderd door de aanwezigheid van de loods, omdat vanaf de hoger gelegen dijk het fort goed zichtbaar is. Daardoor wordt er geen onevenredige afbreuk gedaan aan het open landschap rondom het fort.

Conclusie: Op het perceel aan de Cruquiusdijk worden de afmetingen van de nieuwe loods niet gewijzigd. Er treden geen wijzigingen op in de afwegingen die destijds zijn gemaakt bij het verlenen van de omgevingsvergunning voor de bestaande schuur. De cultuurhistorische waarden worden niet geschaad.

6. Watertoets

6.1 Water

6.1.1 Europese Kaderrichtlijn Water

Sinds december 2000 is de Europese Kaderrichtlijn Water van kracht. De richtlijn wil het duurzaam gebruik van water bevorderen en de gevolgen van overstroming en droogte beperken. Daarnaast wil de richtlijn de aan watergebonden natuur beschermen en verbeteren met als uitgangspunt een goede ecologische toestand van het water.

Bekijk [hier](#) het document

Conclusie: *Het plan is in overeenstemming met dit beleid.*

6.1.2 Waterplan 2010-2015

Provinciale Staten hebben op 16 november 2009 het provinciaal Waterplan 2010-2015 vastgesteld. Het beschrijft de kaders voor waterbeheer in Noord-Holland. Binnen deze kaders gaan waterschappen en gemeenten maatregelen treffen om ons te beschermen tegen wateroverlast en om de waterkwaliteit te verbeteren. Het opstellen van een waterplan is een wettelijke taak van de provincie.

Bekijk [hier](#) het document

Conclusie: *Het plan is in overeenstemming met dit beleid.*

6.1.3 Water in het plan/Watertoets

Het Hoogheemraadschap van Rijnland (HR) beschikt over een verordening, de Keur Rijnland 2015 en Uitvoeringsregels op grond van de Keur. Hierin staan voorwaarden die betrekking hebben op waterlopen en waterkeringen. Voor het uitvoeren van werkzaamheden kan een vergunning nodig zijn. De werkzaamheden in of nabij de waterlopen en waterkeringen worden getoetst aan de uitvoeringsregels.

Doordat het plan in de nabijheid van een waterloop en een waterkering is gelegen, is het nodig om een watertoets uit te voeren.

Via de Digitale Watertoets is aan het Hoogheemraadschap van Rijnland gevraagd een reactie te geven op het plan aan de Cruquiusdijk (bijlage 1).

Op basis van de door de aanvrager ingevoerde gegevens heeft HR aangegeven waterschapsbelangen te hebben. De reden is dat de planlocatie in de kern- en beschermingszone van een regionale waterkering is gelegen.

Verharding en compenserende maatregelen

Uit de gegevens blijkt dat er geen sprake is van een toename van verharding, zodat er geen compenserende maatregelen hoeven te worden getroffen. Het betreft de vervanging van een loods.

Waterkwaliteit

Binnen het plan is geen sprake van activiteiten die tot gevolg kunnen hebben dat vervuild hemelwater naar het oppervlaktewater afstroomt. Het hemelwater kan dus als schoon worden beschouwd en worden geloosd op de waterlopen. Tenslotte wordt wel geadviseerd om het gebruik van uitloogbare materialen, zoals zink, lood en koper zoveel mogelijk te voorkomen.

Waterveiligheid

Het betreft hier de vervanging van een bestaande loods die reeds in de kernzone van een waterkering en binnen het profiel van vrije ruimte aanwezig is. De bestaande loods wordt vervangen.

7. Milieuaspecten

7.1 Algemeen

7.1.1 Provinciaal Milieubeleidsplan 2015-2018

In het [Provinciaal Milieubeleidsplan](#) staan de milieudoelen van de provincie. Ook wordt beschreven hoe die milieudoelen moeten worden gerealiseerd en binnen welke termijn. Het biedt gemeenten en waterschappen een kader voor hun beleid en geeft ondernemers en burgers inzicht in toekomstige ontwikkelingen en maatregelen. De provincie zal ruimtelijke plannen, waaronder bestemmingsplannen, toetsen op energieaspecten en doelstellingen ten aanzien van duurzaam waterbeheer. Nieuwe woon- en werkgebieden moeten een duurzame inrichting krijgen.

Conclusie: *Het plan is in overeenstemming met dit beleid.*

7.2 Ecologie

Voor het uitvoeren van werkzaamheden ter vervanging van de loods is tevens de Wet Natuurbescherming van toepassing.

In het kader van een bestemmingsplan en de Wet Natuurbescherming kunnen twee stappen worden onderscheiden in het kader van de flora en fauna.

- a. Het vaststellen of sprake is van beschermd gebied in of nabij het plangebied;
- b. Het vaststellen of de ruimtelijke ontwikkeling effect heeft op de natuur;

7.2.1 Gebiedsbescherming

Het plangebied is gelegen op een afstand van circa 4 kilometer tot aan de Amsterdamse Waterleidingduinen en meer dan 10 kilometer tot aan de Noordzeekustzone (Natura-2000 gebieden). Het plangebied heeft geen belangrijke ecologische relaties met de beschermd gebieden in het kader van Natura-2000.

Tevens vinden de beoogde plannen niet plaats in terreinen die zijn aangewezen als (onderdeel van) NNN, natuurverbinding of als weidevogelleefgebied.

De planlocatie is op meer dan 350 meter afstand gelegen vanaf het Herdenkingsbos en op 1,4 kilometer tot aan het Prins Bernard Bos. De Ringvaart van de Haarlemmermeer is op korte afstand gelegen en vormt een ecologische verbindingszone.

Deze gebieden maken onderdeel uit van het Natuur Netwerk Nederland (NNN).

De voorgenomen plannen hebben echter geen betrekking of effect op de uiterlijke en natuurlijke kenmerken van dit landschapselement. Een nadere of uitgebreide toetsing ten aanzien van de gebiedsbescherming in het kader van de Wet Natuurbescherming is dan ook niet aan de orde.

7.2.2 Soortenbescherming

Flora

Gezien de aanwezige begroeiing en terreintypen, wordt niet verwacht dat beschermd plantensoorten aanwezig zijn binnen het plangebied.

Een ontheffingsaanvraag of nader onderzoek naar beschermde plantensoorten in het kader van de Wet Natuurbescherming is niet aan de orde.

Vogels

Voor alle beschermde inheemse (ook de algemeen voorkomende) vogelsoorten geldt vanuit de Wet Natuurbescherming een verbod op handelingen die nesten of eieren beschadigen of verstoren. In de praktijk betekent dit dat storende werkzaamheden alleen buiten het broedseizoen uitgevoerd mogen worden.

Handelingen die een vaste rust- of verblijfplaats van beschermde vogels verstoren zijn eveneens niet toegestaan. Nestlocaties van boomvalk, buizerd, gierzwaluw, grote gele kwikstaart, havik, huismus, kerkuil, oehoe, ooievaar ransuil, roek, slechtvalk, sperwer, steenuil, wespandief en zwarte wouw worden gezien als een jaarrond beschermde vaste rust- en verblijfplaats. Voor de verstoring van deze verblijfplaatsen en belangrijk leef- of foerageergebied is ook buiten het broedseizoen een ontheffing noodzakelijk.

Met de voorgenomen sloop en herbouw van de loods wordt niet verwacht dat nesten of het leefgebied van vogelsoorten met een jaarrond beschermde vaste rust- en verblijfplaats worden verstoord. De schuur bestaat uit damwandplaten en er zijn geen holle ruimtes of spouwmeren aanwezig. Bovendien is het niet mogelijk voor vogels om zich onder de dakplaten te nestelen. De verwachting is dan ook dat bij de sloop- en bouw van de loods geen vogelsoorten worden verstoord.

Nader onderzoek of de aanvraag tot ontheffing voor (één van) de genoemde vogelsoorten met een vaste rust- en verblijfplaats is dan ook niet aan de orde.

Zoogdieren

Op de projectlocatie zijn mogelijk een aantal beschermde zoogdieren te verwachten en dit betreft het eventueel voorkomen van vleermuizen. Verder worden hoofdzakelijk algemeen voorkomende beschermde soorten verwacht, waarvoor een vrijstelling geldt met betrekking tot een ruimtelijke ingreep of bestendig beheer.

Aan de hand van de (huidige) literatuurgegevens en habitatvoorkeuren, kan het voorkomen van andere beschermde (grondgebonden) zoogdiersoorten op het erf worden uitgesloten. Met betrekking tot kleine marterachtigen is het mogelijk dat dieren op of rond een (agrarisch) erf een rust- of verblijfplaats hebben. Echter zijn er op de planlocatie geen geschikte elementen aanwezig en is er zoveel bedrijvigheid gaande, dat de aanwezigheid van (verblijfplaatsen van) kleine marterachtigen niet worden verwacht. Een nader onderzoek of een ontheffingsaanvraag met betrekking tot beschermde, grondgebonden zoogdiersoorten is dan ook niet aan de orde.

Gezien de situering van de projectlocatie en de aanwezige terreintypen, kan verder worden verwacht dat het projectgebied slechts in beperkte mate van belang zal zijn voor vleermuizen. De aanwezige bebouwing en beplanting vormen geen potentieel geschikte vaste rust- en verblijfplaatsen van vleermuizen. Voor de vervanging van de loods is een aanvullend onderzoek naar vleermuizen of een ontheffing in het kader van de Wet Natuurbescherming dan ook niet noodzakelijk.

Amfibieën

Met betrekking tot amfibieën zijn enkele algemeen voorkomende beschermde soorten te verwachten. Voor deze soorten geldt een vrijstelling bij een ruimtelijke ingreep of bestendig beheer. Echter geldt voor deze soorten te allen tijde de zorgplicht zoals bedoeld in de Wet Natuurbescherming. Gezien de voorgenomen plannen, wordt echter niet verwacht dat de

werkzaamheden een effect zullen hebben op de (lokale) populatie van algemeen voorkomende amfibieën.

Overige beschermde soorten

Met uitzondering van enkele algemeen voorkomende soorten, waarvoor binnen de Wet Natuurbescherming een vrijstelling geldt met betrekking tot ruimtelijke ingrepen en bestendig beheer, wordt niet verwacht dat andere beschermde soorten voorkomen op de betreffende locatie. Nader onderzoek of de aanvraag van een ontheffing in het kader van de Wet Natuurbescherming met betrekking tot overige beschermde soorten is dan ook niet noodzakelijk. Echter kunnen veranderingen in de situatie binnen het plangebied of in de planvorming altijd leiden tot andere inzichten en daarmee tot wijziging van deze conclusies. Mogelijk kunnen gedurende het planproces of de werkzaamheden zich nieuwe soorten gaan vestigen. Bij constatering van een beschermde soort tijdens de voorgenomen activiteiten blijft het alsnog noodzaak om ontheffing aan te vragen voor deze soort(en).

Conclusie: *Een inventarisatie op grond van de Wet Natuurbescherming is niet nodig.*

7.2.3 Houtopstanden

Houtopstanden, die vallen onder het beschermingsregime van de Wet Natuurbescherming, zijn niet aanwezig binnen de projectlocatie. Een nadere toetsing, uitwerking of kapmelding ten aanzien van houtopstanden is dan ook niet aan de orde.

Conclusie: *Het onderdeel ecologie staat de ontwikkeling van het plan niet in de weg.*

7.3 Bodem

Met het oog op een goede ruimtelijke ordening is een onderzoek noodzakelijk naar de bodemgesteldheid in het plangebied. Bij functiewijzigingen dient te worden bekeken of de bodemkwaliteit voldoende is voor de betreffende functiewijziging.

Op de planlocatie vindt geen functiewijziging plaats, maar wordt alleen de bestaande loods vervangen.

Conclusie: *Het is niet noodzakelijk om de bodemkwaliteit te onderzoeken.*

7.4 Geluid

De mate waarin het geluid, veroorzaakt door het wegverkeer, door spoorwegverkeer en/of inrichtingen (industrielawaai) het woonmilieu mag belasten, is geregeld in de Wet Geluidhinder. Voor wegverkeer stelt de wet dat in principe de geluidsbelasting op geluidsgevoelige functies de voorkeursgrenswaarde van 48 dB niet mag overschrijden. Voor spoorwegverkeer mag de voorkeursgrenswaarde van 55 dB niet worden overschreden.

Indien nieuwe geluidgevoelige of geluidsbelastende functies worden toegestaan, stelt de Wet geluidhinder de verplichting akoestisch onderzoek te verrichten naar de geluidsbelasting ten gevolge van alle (spoor)wegen op een bepaalde afstand van de geluidgevoelige functie.

De nieuwe loods is geen geluidsgevoelige functie in het kader van de Wet geluidhinder, waardoor niet getoetst hoeft te worden aan de voorkeursgrenswaarden.

Conclusie: *Het aspect geluid vormt geen belemmering om de functie te wijzigen.*

7.5 Luchtkwaliteit

Luchtkwaliteit is op meerdere gebieden van belang. Zo dient een bestemmingsplan geen ontwikkelingen mogelijk te maken die in betekende mate bijdragen aan de verslechtering van de luchtkwaliteit.

Op 15 november 2007 is het onderdeel luchtkwaliteit van de Wet milieubeheer in werking getreden. Kern van de wet is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). Hierin staat wanneer en hoe overschrijdingen van de luchtkwaliteit moeten worden aangepakt. Het programma houdt rekening met nieuwe ontwikkelingen zoals bouwprojecten of de aanleg van infrastructuur. Projecten die passen in dit programma, hoeven niet meer te worden getoetst aan de normen (grenswaarden) voor luchtkwaliteit. De ministerraad heeft op voorstel van de minister van VROM ingestemd met het NSL. Het NSL is op 1 augustus 2009 in werking getreden.

Ook projecten die 'niet in betekende mate' (NIBM) van invloed zijn op de luchtkwaliteit hoeven niet meer te worden getoetst aan de grenswaarden voor luchtkwaliteit. De criteria om te kunnen beoordelen of er voor een project sprake is van NIBM, zijn vastgelegd in de AMvB-NIBM. In de AMvB-NIBM is vastgelegd dat na vaststelling van het NSL of een regionaal programma een grens van 3% verslechtering van de luchtkwaliteit (een toename van maximaal 1,2 µg/m³ NO₂ of PM₁₀) als 'niet in betekende mate' wordt beschouwd.

NIBM-Tool

Voor kleinere ruimtelijke en verkeersplannen die effect kunnen hebben op de luchtkwaliteit heeft het toenmalige Ministerie van VROM in samenwerking met InfoMil een specifieke rekentool ontwikkeld. Daarmee kan op een eenvoudige en snelle manier worden bepaald of een plan niet in betekende mate bijdraagt (NIBM) aan de concentratie van een stof in de buitenlucht.

Het grote voordeel van deze NIBM-rekentool is dat slechts een beperkt aantal invoergegevens nodig is. Alleen het extra aantal voertuigbewegingen en het aandeel vrachtverkeer worden ingevoerd. Voor de overige invoergegevens is in de tool uitgegaan van worst-case. Met beperkte invoergegevens kan dus worden vastgesteld of een plan NIBM is. De onderzoekslasten voor een gemeente kunnen daardoor bij kleinere plannen zeer beperkt blijven.

Het doel van deze tool is:

- Eenvoudig en snel bepalen of een plan in betekende mate bijdraagt aan de concentratie van een stof in de buitenlucht;
- Het beperken van de onderzoekslast bij kleinere projecten;
- Het vaststellen van grenzen voor het aantal extra voertuigbewegingen dat niet zal leiden tot een concentratietoename die groter is dan de grens voor niet in betekende mate.

De NIBM-tool versie 30-3-2015 is een Excel-applicatie op basis van Rekenmethode 1 (Rbl 2007) en hoeft niet geïnstalleerd te worden. Voor de NIBM-tool is een handleiding beschikbaar waarin het toepassingsbereik en de uitgangspunten zijn toegelicht.

Bij de vervanging van de loods speelt de luchtkwaliteit geen rol. Duidelijk is dat de nieuwbouw van de loods kan worden aangemerkt dat 'niet in betekenende mate' bijdraagt aan de luchtkwaliteit.

Conclusie: *Het onderdeel luchtkwaliteit staat de uitvoering van het plan niet in de weg.*

7.6 Externe veiligheid

Externe veiligheid beschrijft de risico's die ontstaan als gevolg van opslag of handelingen met gevaarlijke stoffen. Dit kan betrekking hebben op inrichtingen (bedrijven) of transportroutes. Op beide categorieën is verschillende wet- en regelgeving van toepassing. Het huidige beleid voor inrichtingen (bedrijven) is afkomstig uit het Besluit externe veiligheid inrichtingen (Bevi), het beleid voor transportmodaliteiten staat beschreven in het Besluit externe veiligheid transportroutes (Bevt) en het beleid met betrekking tot buisleidingen is opgenomen in het Besluit externe veiligheid buisleidingen (Bevb). Binnen het beleidskader voor externe veiligheid staan twee kernbegrippen centraal: het plaatsgebonden risico en het groepsrisico.

Het plaatsgebonden risico (PR) gaat over de kans om op een bepaalde plaats te overlijden ten gevolge van een ongeval bij een risicovolle activiteit.

Het groepsrisico (GR) is een maat voor de kans dat bij een ongeval een groep slachtoffers valt met een bepaalde omvang.

Het GR wordt bepaald binnen het invloedsgebied van een risicovolle activiteit. Dit invloedsgebied wordt doorgaans begrensd door de 1% letaliteitsgrens, ofwel door de afstand waarop nog 1% van de blootgestelde mensen in de omgeving komt te overlijden bij een calamiteit met gevaarlijke stoffen.

Bij de beoordeling van de verschillende externe veiligheidsaspecten van het plan aan de Cruquiusdijk gaat het om de volgende risicobronnen:

- bedrijven waar handelingen met gevaarlijke stoffen worden uitgevoerd;
- vervoer van gevaarlijke stoffen over de weg;
- transport van gevaarlijke stoffen door een buisleiding.

Nagegaan is welke risicobronnen er in de directe omgeving van het plangebied zijn gesitueerd.

Conclusie:

- a. *er zijn in de directe omgeving geen bedrijven aanwezig waar handelingen met gevaarlijke stoffen worden uitgevoerd, waarvan de risicocontouren zich uitstrekken over het plangebied*
- b. *er bevinden zich geen routes voor vervoer van gevaarlijke stoffen in de nabijheid van het plangebied;*
- c. *het plangebied is niet gelegen binnen een invloedsgebied van buisleidingen waardoor vervoer van gevaarlijke stoffen plaatsvindt.*

7.7 Kabels en leidingen

Voor zover bekend bevinden zich binnen het plangebied alleen huisaansluitingen voor gas, water, elektriciteit en datatransport ten behoeve van de aanwezige bebouwing. Er is geen sprake van de aanwezigheid van hoofdtransportleidingen. Bovengronds zijn ervoor zover bekend geen beperkingen.

Conclusie: *Er zijn geen kabels en leidingen aanwezig die de uitvoering van het plan belemmeren.*

7.8 Bedrijven en milieuzonering

Een goede ruimtelijke ordening voorziet onder meer in het voorkomen van voorzienbare hinder door milieubelastende activiteiten. De vervanging van de loods kan alleen worden gerealiseerd indien er wordt voldaan aan de milieutechnische bepalingen en de omliggende bedrijven niet wettelijk worden beperkt. De publicatie 'Bedrijven en Milieuzonering' van de Vereniging van Nederlandse Gemeenten (VNG) is hierbij een belangrijk hulpmiddel. In de publicatie zijn richtlijnen opgenomen ten behoeve van de afstemming tussen ruimtelijke ordening en milieu op lokaal niveau, teneinde voorzienbare hinder door milieubelastende activiteiten te voorkomen. De VNG zorgt met deze richtlijnen dat nieuwe milieugevoelige functies (woningen) op een verantwoorde afstand van bedrijven worden gesitueerd. In de Ringvaart van de Haarlemmermeer zijn nabij de planlocatie woonschepen aanwezig en de dichtstbijzijnde woning is op het perceel Cruquiusdijk 181 gelegen. De afstand tot de loods is echter dusdanig groot dat de woonschepen en de woning niet in hun ontwikkelingsmogelijkheden worden beperkt.

Conclusie: *Het onderdeel milieuzonering staat de uitvoering van het plan niet in de weg.*

8. Economische en maatschappelijke uitvoerbaarheid

8.1 Algemeen

Wettelijk bestaat de verplichting om inzicht te geven in de uitvoerbaarheid van een omgevingsvergunning. Het project betreft een particulier initiatief, waarmee de gemeente geen financiële bemoeienis heeft. De kosten zijn voor rekening van de aanvrager.

8.2 Grondexploitatie (economische uitvoerbaarheid)

Door middel van de grondexploitatie­regeling in de Wet ruimtelijke ordening (Wro) en het Besluit ruimtelijke ordening (Bro) beschikken gemeenten over mogelijkheden voor het verhalen van kosten. Hierbij valt te denken aan kosten voor het bouw- en woonrijp maken en kosten voor de planologische procedure. Daarnaast hebben gemeenten sturingsmogelijkheden, omdat in het geval van grondexploitatie door derden, diverse eisen en regels gesteld kunnen worden.

De omgevingsvergunning voorziet in de vervanging van een bestaande loods. Dit valt niet onder een bouwplan zoals bedoeld in artikel 6.2.1 Bro.

Conclusie: Het vaststellen van een exploitatieplan is niet nodig, omdat het geen bouwplan betreft zoals bedoeld in artikel 6.2.1. Bro.

8.3 Afweging (maatschappelijke uitvoerbaarheid)

Deze ruimtelijke onderbouwing dient ter afweging voor het verlenen van een omgevingsvergunning met toepassing van artikel 2.12 eerste lid, onder a, sub 3 van de Wabo, waarmee de vervanging van een loods op het perceel Cruquiusdijk nabij 181 in Vijfhuizen, in afwijking van het bestemmingsplan, mogelijk wordt gemaakt.

Het project is niet strijdig met de relevante beleidsuitgangspunten op zowel provinciaal als gemeentelijk niveau en veroorzaakt geen conflicten met de sectorale wet- en regelgeving. In de beoogde situatie is ook sprake van een verantwoorde milieusituatie.

Conclusie: Het verlenen van een omgevingsvergunning voor het project is niet in strijd met een goede ruimtelijke ordening.