
1

Nota van beantwoording van de zienswijzen op ontwerp-bestemmingsplan
“Centrum en omgeving, tweede gedeeltelijke herziening”

Inleiding
In reactie op het ontwerp-bestemmingsplan zijn 58 zienswijzen ingediend. Op de
volgende pagina's zijn de zienswijzen samengevat en beantwoord. Daar waar een
(onderdeel van een) zienswijze aanleiding is geweest het bestemmingsplan aan te
passen, is dit expliciet aangegeven.

Ontvankelijkheid
De aanvang van de terinzagelegging van het ontwerp-bestemmingsplan is,
overeenkomstig artikel 3.8 van de Wet ruimtelijke ordening, op woensdag 28 juni
2017 gepubliceerd in de Staatscourant, in de Heemsteder en op de gemeentelijke
website (www.heemstede.nl). Ingevolge artikel 3:16 van de Awb
vangt de termijn van terinzagelegging aan met ingang van de dag waarop het
ontwerp ter inzage is gelegd en bedraagt deze 6 weken. Het ontwerp-
bestemmingsplan is ter inzage gelegd op donderdag 29 juni 2017. De termijn van
terinzagelegging eindigde daarmee op woensdag 9 augustus 2017. Op grond van
artikel 3.8, vierde lid, van de Wet ruimtelijke ordening kunnen de zienswijzen door
een ieder naar voren worden gebracht.

Van de ingekomen zienswijzen zijn 55 zienswijzen binnen de terinzageleggings-
termijn ontvangen. Twee zienswijzen (zienswijzen 55 en 56) zijn buiten deze
termijn ontvangen. Deze zienswijzen zijn formeel niet ontvankelijk. Ook de derde
zienswijze (zienswijze 57) is buiten de terinzageleggingstermijn ontvangen, echter
nadat deze in eerste instantie door Postnl retour is gezonden aan de afzender.
Aangezien aan de hand van het poststempel niet kan worden vastgesteld dat deze
zienswijze binnen de terinzageleggingstermijn is ontvangen, moet worden
geconcludeerd dat ook deze zienswijze niet ontvankelijk is. In het kader van een
zorgvuldige ruimtelijke afweging zijn deze zienswijzen echter toch (ambtshalve)
betrokken bij deze nota van beantwoording.

Samenvatting en anonimisering
Voor de leesbaarheid en overzichtelijkheid zijn de zienswijzen samengevat. De
zienswijzen 1 tot en met 38 en de zienswijzen 40, 44, 55 en 57 verschillen alleen
van elkaar op het aantal benoemde bezwaren. De benoemde bezwaren zijn
inhoudelijk van gelijke strekking. Voor de beantwoording van deze zienswijzen zijn

2

alle benoemde bezwaren geïnventariseerd en als één zienswijze samengevat en
beantwoord. De overige zienswijzen zijn apart samengevat en beantwoord.
De complete zienswijzen zijn geanonimiseerd gepubliceerd op www.heemstede.nl
en in te zien op het raadhuis.

3

Indiener Samenvatting zienswijze Reactie gemeente

1 t/m38,
40, 44,
55, 57

1. Locatie van de inrit van de parkeergarage: achter de huizen
& tuinen van Julianalaan en Eikenlaan
De door één van de raadsfracties voorgestelde optie met de in- en
uitrit op het Julianaplein (en tevens in De Heemsteder als harde
voorwaarde gesteld) is nooit serieus onderzocht, laat staan
beargumenteerd. Deze mogelijkheid moet onderzocht worden,
voorzien van heldere argumenten.

Bureau Advin concludeert dat variant A (in- en uitrit aan de
Eikenlaan) verkeerskundig gezien de beste oplossing is. Advin
ervan uit dat 55% van het verkeer naar de supermarkt vanaf de
Heemsteedse Dreef/Julianaplein komt en 45% uit het zuiden via
Binnenweg, Haemstedelaan en Eikenlaan. Die aanname wordt
nergens onderbouwd. Uit het gebruikte verkeersmodel van de
provincie Noord-Holland blijkt dat 35% vanaf de Dreef komen en
65% uit het zuiden via Kerklaan, Raadhuisstraat en Zandvaartkade
naar de Binnenweg. Als deze aanname ook van toepassing wordt
verklaard op het door de Vomar gegenereerde extra verkeer, dan is
de aanname van Advin onjuist.

Daarnaast laat variant A fors hogere intensiteiten zien op de
Eikenlaan en Haemstedelaan, hetgeen de leefbaarheid in die

De ruimtelijke afweging heeft slechts betrekking op het door
initiatiefnemer voorgelegde plan. De aangehaalde ontsluitingsoptie via
het parkeerterrein aan de Eikenlaan maakt daarvan geen deel uit.
Overigens heeft deze ontsluitingsoptie niet tot besluitvorming geleid.
Van deze en enkele andere opties is door Hoorne Vastgoed afscheid
genomen met de omgevingsvergunningaanvraag voor een loods in het
plangebied in 2015. Daarnaast is de planvorming voor de nieuwe
invulling van het bibliotheekgebouw aan het Julianaplein voortgegaan
en in uitvoering genomen. Gezien het voorliggende wijzigingsverzoek
en de daarbij behorende ruimtelijke onderbouwing is er geen
aanleiding om op de aangehaalde ontsluitingsvariant terug te komen.

Indieners van de zienswijzen refereren aan de huidige intensiteiten,
dat wil zeggen de intensiteiten zonder de Vomar-ontwikkeling. De door
indieners van de zienswijzen aangehaalde percentages moeten
worden genuanceerd. Verkeer uit de Landzichtlaan naar het
Julianaplein (noord) is door indieners van de zienswijzen niet
meegeteld. Op het drukste uur zijn dit 26 voertuigen. De huidige
intensiteiten worden dan 40% (Dreef, noord), respectievelijk 60%
(zuid). In de nieuwe situatie (mét Vomar) blijft waarschijnlijk slechts
een deel van het huidige verkeer dat vanaf het zuiden via de
Binnenweg inrijdt, de Binnenweg ook aanhouden. Het grootste deel
neemt echter de kortste route. Verder kan niet worden aangenomen
dat het verkeer in dezelfde procentuele verhouding blijft toe- en
wegrijden bij een nieuwe ontwikkeling. Er is in de huidige situatie
simpelweg geen supermarkt met parkeergarage op de voorliggende
locatie, waar het verkeer voor kan kiezen. Vanwege het ontbreken van
deze informatie heeft Advin op basis van haar expertise een verdeling
aangehouden van 50% (Dreef) en 50% (zuid) voor het extra verkeer
van en naar de Vomar-supermarkt. Gezien de geografische (centrale)
ligging van de planlocatie is het aannemelijk dat het toekomstige
verkeer verspreid vanuit deze richtingen komt. Er is geen aanleiding
om van een andere verdeling uit te gaan.

Niet bestreden wordt dat variant A hogere intensiteiten ten opzichte
van de andere varianten laat zien op met name het noordelijk deel van

4

straten ernstig aantast. Ook ontbreken in het rapport de huidige en
toekomstige intensiteiten in de toekomstige woonstraat/
binnenterrein achter de woningen aan de Julianalaan en Eikenlaan.

 Variant D (in- en uitrit Binnenweg) scoort (veel) beter op
bereikbaarheid en leefbaarheid (3 straten hogere intensiteit) dan
variant B (inrit Eikenlaan-uitrit Binnenweg) (6 straten hogere
intensiteit).

In het rapport van Goudappel Coffeng “Detaillering in- en uitrit
parkeergarage Vomar” is geen enkele maatregel te vinden om de
in- en uitrit van de parkeergarage verkeersveiliger te maken.

de Eikenlaan en op de Haemstedelaan. Omdat de wegcapaciteit van
de Eikenlaan en Haemstedelaan (< 4.000 motorvoertuigen per etmaal)
toereikend is, staan deze hogere intensiteiten een in- en/of uitrit op de
Eikenlaan niet in de weg. Bij het onderzoek van bureau Advin is het
binnenterrein niet betrokken, omdat het verkeer van en naar de
parkeergarage via de Eikenlaan vrijwel direct na het oprijden van het
terrein de garage inrijdt. Alleen het personeel, de bewoners van de
appartementen en het bevoorradings-verkeer blijven op
maaiveldniveau. Ter voorkoming van overlast van het verkeer op
maaiveldniveau worden de nodige maatregelen (zoals bijv. een
toegangshek, een geluidscherm en een verhoogde rand ter plaatse
van de zijgevel van het pand Eikenlaan 39) getroffen.

In variant B (inrit Eikenlaan-uitrit Binnenweg) krijgt de Eikenlaan op een
werkdag inderdaad meer verkeer dan in variant D (in- en uitrit
Binnenweg), +9 motorvoertuigen (mvt) per uur op een gemiddelde
werkdag. Indieners van de zienswijze gaan echter voorbij aan het feit
dat dit verkeer niet verdwijnt, maar in het geval van variant D wordt
verplaatst naar de Haemstedelaan (totaal +10 mvt/uur op een
gemiddelde werkdag t.o.v. variant B), Binnenweg midden1 (totaal +5
mvt/uur op een gemiddelde werkdag t.o.v. variant B) en Binnenweg
midden2 (totaal +92 mvt/uur op een gemiddelde werkdag t.o.v. variant
B). Het totale effect op de omliggende woonstraten is daarmee bij
variant B lager dan bij variant D. Indieners van de zienswijze geven
daarnaast aan dat in variant D drie straten te maken krijgen met een
hogere intensiteit. Het betreft in deze variant echter 10 straten. In
variant B betreft het 9 straten (de Haemstedelaan-oost krijgt geen
toename van verkeer in deze variant).

Eén van de onderzoeksvragen aan bureau Goudappel Coffeng was:
“Welke (aanvullende) maatregelen zijn in beide scenario’s nodig om
een veilige ontsluiting te realiseren?”. In de notitie “Detaillering in- en
uitgang parkeergarage Vomar Heemstede” worden daarvoor de
volgende maatregelen voorgesteld:

inrit van de parkeergarage:

 aanpassen van manoeuvreerruimte Eikenlaan door
aanpassing parkeerplaats, markering wit kruis en gele band
alsmede andere verharding;

5

De gemeente motiveert de keuze voor de locatie van de inrit van de
parkeergarage op basis van optimalisatie van de verkeersveiligheid,
terwijl uit onderzoek blijkt dat die optimalisatie niets toevoegt. Uit de
verkeerskundige onderzoeken blijkt dat de verkeersveiligheid niet in
het geding is wanneer de inrit en de uitrit aan de Binnenweg
gesitueerd zijn. Daarmee neemt de gemeente alle beleidsruimte
weg om andere aspecten zoals geluid, luchtvervuiling, onveilige
situatie elders, enz. mee te wegen in de keuze.

 aanbrengen inritbanden zodat de inrit wordt verduidelijkt.

 Paaltjes handhaven zodat parkeren wordt tegengegaan en het
zicht onbelemmerd blijft;

 aanbrengen markering en bebording entree parkeergarage;

 aanbrengen stopstreep en markering voor expeditieverkeer;

 plaatsen van een spiegel en verlagen haag voor
expeditieverkeer;

uitrit van de parkeergarage:

 aantal parkeerplaatsen op Binnenweg opheffen om zicht te
verbeteren;

 aanbrengen stopstreep en vlakke opstelplaats;

 stopstreep verhoogd aanbrengen zodat automobilisten worden
gedwongen af te remmen;

 aan weerszijden van de uitrit hekjes plaatsen om te voorkomen
dat voetgangers langs de gevel lopen in combinatie met
fietsnietjes;

 aanbrengen duidelijke markering (betonverharding) zodat
visueel ook duidelijk wordt dat het een uitrit betreft;

 ruimte voor stopstreep goed verlichten;

 aanbrengen verbijzondering van verharding bij uitrit;

Een verkeersveilige ontsluiting van de parkeergarage en de
bevoorrading is voor het college een van de belangrijkste
randvoorwaarden voor de planontwikkeling van de Vomar-supermarkt.
Dit is het vertrekpunt geweest voor de opdracht aan bureau Advin en
de reden waarom de andere onderzochte aspecten (bereikbaarheid en
leefbaarheid) in relatie tot de verkeersveiligheid zijn beoordeeld. Bij de
weging van de onderzochte opties is daaraan ook het grootste gewicht
toegekend. Het college heeft een voorkeur uitgesproken voor de
volledige ontsluiting van de parkeergarage via de Eikenlaan (variant
A), omdat dit van alle onderzochte varianten de meest veilige variant
is. Vanwege het feit dat alle onderzochte ontsluitingsvarianten
verkeersveilig zijn uit te voeren, is juist met het oog op de leefbaarheid
voor de omwonenden afgezien van variant A en besloten om de
omwonenden op dit punt tegemoet te komen. De impact op de
leefomgeving van de omwonenden is daarmee serieus meegewogen
bij de uiteindelijke keuze. De aangehaalde aspecten zijn uiteraard wel

6

Verder zegt de gemeente de omwonenden tegemoet te komen door
niet voor de meest optimale situatie te kiezen (inrit & uitrit aan
Eikenlaan) en daarom krijgen de omwonenden slechts de helft van
de overlast die ze anders zouden krijgen. Dit is een ongeldig
argument: alleen de huidige situatie en de situatie als voorgesteld in
het ontwerp-bestemmingsplan zijn maatgevend. Daaruit volgt dat er
een toename is van overlast achter de Julianalaan en Eikenlaan,
geen afname.

Het binnengebied is nu een oase van rust achter de levendige en
rumoerige winkelstraat en die rust zal met de inrit achter de huizen
totaal verdwenen zijn.

De leefbaarheid voor omwonenden wordt door de keuze van de
locatie van de inrit naar de parkeergarage onevenredig aangetast.
Een andere keuze, variant D levert op zaterdagmiddag maximaal
1,5 auto per minuut meer verkeer op de Binnenweg (alleen op het
gedeelte tussen Haemstedelaan en Julianalaan) dan de huidige
situatie zonder parkeergarage. De Binnenweg kan dit extra verkeer
makkelijk aan, zo concludeert Advin.

De inrit hoort naast de uitrit aan de Binnenweg: de winkelstraat
faciliteert het verkeer naar en van de winkels en de winkels
profiteren van het resulterende traffic. De gemeente dient de keuze

voor het voorliggende plan en daarmee voor de gekozen
ontsluitingsvariant beoordeeld. Hiervoor wordt verwezen naar de
toelichting op het bestemmingsplan.

Niet bestreden wordt dat er sprake is van een toename van overlast.
In de voorliggende variant (inrit vanaf de Eikenlaan en uitrit naar de
Binnenweg) ontstaat ten opzichte van de huidige situatie meer ruimte
voor het inrijden en worden de verkeersbewegingen op de Eikenlaan
gehalveerd, waardoor de veiligheid toeneemt ten opzichte van een
volledige ontsluiting op de Eikenlaan.

In het geldende bestemmingsplan “Woonwijken noordoost” zijn op de
gronden achter de woningen van indieners van de zienswijze
garageboxen en bedrijfsruimten voor bijvoorbeeld (kleine) drukkerijen,
meubel-stoffeerderijen, aannemersbedrijven, (personen) autoverhuur-
bedrijven, autowasserijen, groothandelsbedrijven en wasserjien
toegestaan. Bovendien is in 2015 een omgevingsvergunning verleend
voor 1110 m² bedrijfsruimte (3 units), 490 m² winkel, 34
parkeerplaatsen op maaiveld met bijbehorend expeditieverkeer.
Gezien het feit dat bezoekers van de supermarkt nog voor het
binnenterrein de garage inrijden, zal de impact van het beoogde
gebruik (supermarkt, parkeren voor personeel en bewoners van de
appartementen en bevoorrading) niet onevenredig groter zijn dan bij
een door het bestemmingsplan of de omgevingsvergunning
toegestane invulling.

Hiervoor is al aangegeven dat het totale effect op de omliggende
woonstraten bij de voorliggende variant B (inrit Eikenlaan-uitrit
Binnenweg) lager is dan bij variant D (in- en uitrit Binnenweg).
Daarnaast heeft bureau Goudappel Coffeng in haar rapport “Veilige
ontsluiting parkeergarage supermarkt Heemstede” voldoende
onderbouwd dat variant B de voorkeur verdient boven variant D.

Conclusie:
De keuze voor de voorliggende ontsluitingsvariant (inrit vanaf de
Eikenlaan, uitrit naar de Binnenweg) is voldoende gemotiveerd en
geeft geen aanleiding tot een heroverweging.

7

voor de locatie van de inrit opnieuw te overwegen op basis van de
juiste argumenten.
Voor de onveilig geachte inrit, welke niet is beschouwd door
Goudappel Coffeng (viel buiten de scope van het onderzoek) wordt
voorgesteld voor de inrit een rechtsaf-voorsorteerstrookje te maken,
fietsers kunnen voor- of achterlangs de naar de inrit rijdende auto
hun weg vervolgen. Bijkomend voordeel automobilisten zien als het
druk is een wachtrijtje auto’s voor de inrit. Dit gecombineerd met
een wachttijd op een display zal ze doen besluiten door te rijden
i.p.v. de weg te blokkeren voor het achterop komende verkeer.

De door indieners van de zienswijze aangedragen oplossing van een
vrijliggende rechtsaf-strook is mogelijk, maar betekent opheffing van
meer parkeerplaatsen op de Binnenweg dan de huidige drie. Dit is
ongewenst. Daarnaast wordt de rijbaan van de Binnenweg ter hoogte
van de planlocatie erg breed door het verwijderen van de
parkeerplaatsen. Deze breedte nodigt uit tot harder rijden.

 2. Recht van weg/recht van overpad
De bewoners van twee panden aan de Eikenlaan hebben volgens
het ontwerp-bestemmingsplan geen recht van overpad naar de
Eikenlaan over uitgang van het binnenterrein naar de Eikenlaan.
Dat is onjuist, dat recht bestaat wel. Ook al is op de voorontwerp-
tekening bij het ontwerp-bestemmingsplan een strookje gezet
achter de tuinen van de Eikenlaan naar de doorgang naar de
Eikenlaan tussen de nrs. 25 en 29.
De bewoners van twee panden aan de Julianalaan, twee panden
aan de Eikenlaan en de eigenaar van de garage op de hoek van de
Eikenlaan naast Eikenlaan 41 hebben allen recht van weg naar de
Eikenlaan. Dit recht behelst niet alleen het recht van uitweg van ca.
3 meter, maar ook diverse gebruiksmogelijkheden, waaronder het
tijdelijk stilzetten (parkeren) van de auto, het laden en lossen en het
via de uitwebereiken van een eventuele achterom. De uitoefening
van dat recht van weg wordt gedwarsboomd door het aanleggen
van een weg tussen de Eikenlaan en de ingang van de
parkeergarage.
De bewoners van de panden aan de Julianalaan, twee panden aan
de Eikenlaan en één pand aan de Binnenweg, hebben sinds de
aanleg van de garageboxen in de jaren 60 van de vorige eeuw
gebruik gemaakt van het bestaande pad naar het binnenterrein om
met hun auto’s bij de achteringang van hun percelen te komen.
Hierdoor hebben deze percelen ook het recht van weg verkregen.
De apotheek aan de Binnenweg en de naastgelegen winkel hebben
een vluchtweg naar het binnenterrein en vervolgens naar de
Eikenlaan, een vluchtweg die onveilig wordt gemaakt door
vrachtauto’s en auto’s die naar de parkeergarage rijden.

Vooropgesteld moet worden dat de burgerlijke rechter de eerst-
aangewezene is om de vraag te beantwoorden of een privaat-
rechtelijke belemmering in de weg staat aan de uitvoering van een
activiteit (Afdeling bestuursrechtspraak Raad van State van 14 juli
2010, ECLI:NL:RVS:2010:BN1099).
Alleen als het “evident” is dat het bestemmingsplan niet kan worden
uitgevoerd door de betreffende privaatrechtelijke belemmeringen, in dit
geval erfdienstbaarheden naar enkele naastgelegen panden, dient de
gemeenteraad het bestemmingsplan aan te (laten) passen.
Voor zover ten behoeve van (een deel van) de percelen gelegen langs
de Julianalaan en Eikenlaan een recht van overpad geldt ten laste van
het perceel 8431 (het binnenterrein), blijkt uit de openbare registers dat
de diverse erfdienstbaarheden beperkt zijn qua breedte. Een aantal
erfdienstbaarheden betreft een overpad van één meter breed. Het
meest vergaande recht van overpad heeft een breedte van maximaal
drie meter, gelegen direct aan de zuidelijke perceelgrens van de
percelen aan de Julianalaan. Van andere gebruiksmogelijkheden dan
het “uitwegen”, zoals laden en lossen en parkeren, wordt in de
omschrijving van de erfdienstbaarheden niet gesproken. Ook wordt
door indieners van de zienswijze niet gemotiveerd op welke gronden
deze gebruiksmogelijkheden onderdeel zijn van de betreffende
erfdienstbaarheden.
Bij realisatie van het plan, zullen de percelen aan de Julianalaan aan
de achterzijde (voor zover die woningen/percelen een achteringang
hebben) bereikbaar blijven middels een weg/inrit die een breedte heeft
van tenminste één, respectievelijk drie meter (vergelijk de uitspraak
van de Afdeling bestuursrechtspraak van de Raad van State van 1 juni

8

Overigens (kunnen en mogen) al deze panden sinds jaar en dag
vrijelijk gebruik maken van het recht van weg omdat in de jaren 50
van de vorige eeuw op het binnenterrein garageboxen zijn
gebouwd. De toegang tot het binnenterrein met garageboxen is
sindsdien nooit afgesloten geweest. Hiermee is feitelijk een
gewoonterecht ontstaan voor alle woningen rondom het
binnenterrein, maar ook voor de winkels aan de Binnenweg die
beschikken over een garagebox hier. Dit gewoonterecht wordt al
meer dan 50 jaar gepraktiseerd.

2016, 20150328/1/R2 waarin door de Afdeling werd overwogen: “uit de
stukken, met name de beroepschriften, en het verhandelde ter zitting is
voorts niet aannemelijk geworden dat de aan het…bedoelde pad
gebouwde opstallen na verwezenlijking van het bestemmingsplan niet
bereikbaar zullen blijven”).

Conclusie:
Gezien het bovenstaande kan worden gesteld dat het voorliggende
bestemmingsplan geen belemmering vormt voor de uitoefening van de
zakelijke rechten, zoals in de diverse aktes vermeld. Zowel de uitweg
naar de Eikenlaan als de uitweg naar de Binnenweg kunnen op basis
van dit bestemmingsplan gehandhaafd blijven. Er is geen sprake van
een evidente privaatrechtelijke belemmering zoals bedoeld in de
jurisprudentie van de Afdeling bestuursrechtspraak van de Raad van
State.
Wanneer voor het voorliggende bouwplan, dat in overeenstemming is
met het vast te stellen bestemmingsplan, een omgevingsvergunning-
aanvraag voor het bouwen wordt ingediend, dan komt het college ook
niet meer toe aan een beoordeling of de erfdienstbaarheden kunnen
leiden tot (evidente) privaatrechtelijke belemmeringen. Dat van een
belemmering geen sprake is, is reeds vastgesteld. Het is aan de
burgerlijke rechter om de omvang en strekking van de
erfdienstbaarheden vast te stellen indien daarover geschillen zouden
rijzen tussen de eigenaren van het heersend erf en de eigenaar van
het lijdend erf.

Het door verjaring of gewoonterecht verkregen recht van overpad/weg
wordt door indieners van de zienswijze alleen gemotiveerd met het feit
dat het terrein met de garageboxen in de jaren ’50 van de vorige eeuw
zijn gebouwd. Een verdere onderbouwing ontbreekt. Daarnaast wordt
het ontstaan van een recht van overpad door verjaring/gewoonterecht
betwist door de eigenaar van perceel 8431 (Hoorne Vastgoed). Op
grond van de voorliggende stukken is niet vast te stellen of er wel of
geen gewoonterecht is ontstaan. Het ontstaan van een gewoonterecht
is niet op voorhand aannemelijk, gezien de feitelijke situatie ter plaatse
(bij de inrit vanaf de Eikenlaan en op het terrein van de garageboxen
zelf staat op meerder plekken aangegeven dat het eigen terrein
betreft) en het feit dat de huurovereenkomst van de garageboxen
opzegbaar is, waarmee ook het recht tot toegang tot het terrein eindigt.

9

Ook aan de Binnenweg geldt voor de bebouwing op het
aangrenzende perceel een recht van overpad en een recht van weg
tot de Binnenweg. De beide loodsen op dit terrein behoren niet tot
het eigendom van Hoorne Vastgoed of Trottoir Participaties.
Waarom wordt het recht van weg voor de beide loodsen en het
aangrenzende perceel niet gecombineerd met de vrachtauto’s
bestemd voor laden en lossen van de nieuw te bouwen Vomar?
Aan de Binnenweg moet sowieso een ordentelijke en passende
inrichting voor vrachtwagenverkeer worden gerealiseerd voor het
aangrenzende perceel en de achterliggende loodsen op dit terrein.
Waarom niet dat vrachtwagenverkeer voor beide ondernemers
bundelen door ze van dezelfde in- en uitritmogelijkheden gebruik te
laten maken? De expeditieruimte voor de Vomar kan dan aan de
zuidzijde van het aangrenzende perceel worden gesitueerd. Dat
betekent tevens dat dan niet twee verschillende in- en uitritten voor

Conclusie naar aanleiding van een juridische beoordeling:
Op zichzelf is het (sinds 1 januari 2012) mogelijk dat (niet voortdurende
en zichtbare) erfdienstbaarheden (zoals een recht van overpad) door
(bevrijdende) verjaring ontstaan, doch daarvoor is dan wel een
"onafgebroken bezit" in een aaneengesloten periode van 20 jaar (vgl.
artikel 3:105 BW en artikel 3:306 BW) vereist. Degene die stelt door
verjaring een recht van overpad te hebben verkregen, zal moeten
aantonen dat hij gedurende 20 jaar onafgebroken gebruik heeft
gemaakt van dat overpad en dat hij dat als "bezitter" heeft gedaan.
Bezit is het houden van een goed voor zichzelf, dat wil zeggen het
uitoefenen van de feitelijke macht over het goed met de pretentie
rechthebbende te zijn. Als het gebruik incidenteel en niet structureel is,
dan is geen sprake van "ondubbelzinnig bezit". Als het pad ook door
anderen wordt gebruikt, is evenmin sprake van "ondubbelzinnig bezit".
Een beroep op bevrijdende verjaring van een erfdienstbaarheid van
overpad zal dan ook in de praktijk vrijwel nooit worden gehonoreerd.
Voor een voorbeeld, waarin dit beroep op werd verworpen, wordt
verwezen naar Rechtbank Rotterdam, 8 juli 2015
(ECLI:NL:RBROT:2015:5181). In elk geval zal een beroep op een
erfdienstbaarheid, verkregen door verjaring, door de bestuursrechter
nooit leiden tot de conclusie dat sprake is van een "evidente
privaatrechtelijke belemmering".

Voor wat betreft het recht van weg ten behoeve van het aangrenzende
perceel wordt verwezen naar de beantwoording bij zienswijze 52 bij
punt 2.
Een gecombineerde in- en uitrit voor de bevoorrading van de
supermarkt en het aangrenzende perceel maakt geen deel uit van het
voorliggende plan. Daarmee is een ruimtelijke afweging op dit punt niet
aan de orde.
Voor wat betreft de keuze van de ontsluiting van de parkeergarage in
algemene zin wordt verwezen naar de beantwoording van deze
zienswijzen bij punt 1.

Conclusie:
De door indieners van de zienswijzen genoemde rechten worden door
de beoogde ontwikkeling voldoende gerespecteerd. Er is dan ook geen
sprake van een “evidente” privaatrechtelijke belemmering die de

10

vrachtwagens nodig zijn, maar met één enkele in- en uitrit voor
vrachtwagens kan worden volstaan.
De projectontwikkelaar heeft de bestaande erfdienstbaarheids-
rechten en vluchtwegen onvoldoende gewaarborgd. De gemeente
Heemstede kan het belang en het exclusieve zakelijke recht van de
genoemde bewoners niet naast zich neerleggen. De project-
ontwikkelaar dient goede regelingen te treffen die met het besluit
over het ontwerp-bestemmingsplan getoetst kunnen worden.

uitvoerbaarheid van het voorliggende bestemmingsplan in de weg
staat.

 3. Verkeersintensiteiten en verkeersveiligheid
Advin en Goudappel Coffeng geven in hun rapportages aan dat de
Binnenweg bij iedere combinatie voor de locatie van inrit en uitrit
van de parkeergarage, de daaruit volgende intensiteit van de
verkeersstromen kan verwerken. Volgens beide onderzoekers zijn
alle combinaties voor de locatie van inrit en uitrit veilig uit te voeren.
Wel geeft Goudappel aan dat het rechtsaf slaan naar de eventuele
inrit van de parkeergarage op de Binnenweg problemen kan
opleveren voor achteropkomend verkeer, maar dat is niet anders
dan bij iedere andere zijstraat naar rechts en bij ingangen van
andere parkeergarages/parkeerterreinen. Toch gebruikt de
gemeente juist dat argument van het rechtsaf slaan om de keuze
voor de inrit aan de Eikenlaan te motiveren.

Zoals Advin de verkeersroutes heeft omschreven, komt het erop
neer dat wanneer de inrit van de parkeergarage aan de Eikenlaan
zit, de afstand over de Binnenweg, die niet wordt afgelegd door het
verkeer naar de parkeergarage, ten hoogste 150 meter bedraagt
(tussen Haemstedelaan en uitrit parkeergarage). Voor de rest van
de circa 900 meter van de Binnenweg is dat verkeer er wel. De
Binnenweg is in 2010 ingericht volgens het principe “shared space”.
Verkeerskundig is het beeld onrustig, omdat de conventionele
kenmerken van wegindeling en verkeerstekens ontbreken. Volgens
het principe van “shared space” moet juist een onrustig, lees
“onveilig”, verkeersbeeld geschapen worden voor het succesvol
worden van de “shared space”. Mensen worden daardoor
gedwongen beter op te letten en met elkaar rekening te
houden. In het ontwerp-bestemmingsplan, net als in de Winkelvisie,
wordt gerefereerd aan het gevoel van onveiligheid op de
Binnenweg als argument tegen de inrit van de parkeergarage aan

Het verschil in verkeersintensiteiten tussen de Binnenweg en
Eikenlaan is zeer groot. Afslaande voertuigen vanaf de Binnenweg
veroorzaken als gevolg hiervan zoveel meer hinder dan afslaande
voertuigen vanaf de Eikenlaan, dat daaraan een doorslaggevend
gewicht moet worden toegekend.
Overigens brengt afslaand verkeer op de Binnenweg met name extra
risico’s mee voor fietsers en voetgangers. De borging van de veiligheid
van deze verkeersdeelnemers is in het kader van de Visie winkelcentra
Heemstede en het Uitvoeringsprogramma daarvan een belangrijk
aandachtspunt geweest.

Bij een inrit van de parkeergarage vanaf de Binnenweg is de kans
groot dat het verkeer opstroopt. Dit wordt door bureau Goudappel
Coffeng bevestigd. Het gevolg daarvan is dat fietsers tussen en langs
de wachtende auto’s door gaan manoeuvreren. Automobilisten
verwachten dit niet, waardoor de kans op verkeersongevallen
toeneemt. Uit de enquêtes in het kader van de visie voor de
Heemsteedse winkelgebieden is ook gebleken dat de veiligheid voor
het fietsverkeer op de Binnenweg voor veel mensen als een knelpunt
wordt ervaren. Een gecombineerde in- en uitrit op de Binnenweg is dan
ook een ongewenste ontwikkeling die moet worden voorkomen.
Overigens is bij de keuze voor de op één na veiligste verkeers-
oplossing voor de in- en uitrit van de parkeergarage, te weten variant
B, juist rekening gehouden met de impact op de leefomgeving.

11

de Binnenweg, terwijl de gemeente zelf de keuze voor deze aanleg
en de daaruit volgende situatie heeft gemaakt. In het geval dat de
gemeente werkelijk van mening is dat de Binnenweg in de huidige
situatie onveilig is en die mening kan onderbouwen, dan dient zij
hierop maatregelen te nemen. Beslissen dat de inrit van de
parkeergarage niet op de Binnenweg komt in verband met de
huidige gevoelde onveiligheid van de Binnenweg, zal de
onveiligheid van de Binnenweg niet verminderen en verlaagt wel de
leefbaarheid van omwonenden van de ontwikkeling.
De Binnenweg is veilig en kan het verkeer naar de inrit en vanuit
uitrit van de parkeergarage probleemloos verwerken. De gemeente
dient zich niet te verschuilen achter een standaard verkeers-
probleem voor rechtsaf slaan waarvoor een standaard oplossing
bestaat. Bij een werkelijk onveilige Binnenweg in de huidige situatie
dient de gemeente structurele maatregelen te nemen, die
onafhankelijk zijn van de komst van de supermarkt en onder-
grondse parkeergarage, en die voorwaarden stellen aan dit type
grootschalige ontwikkelingen.

 4. Leefbaarheid en verkeer
De gemeente gebruikt waarden voor leefbaarheid zoals die door
Advin zijn gegeven in een verkeerskundige quick scan (beperkt
oppervlakkig onderzoek). Advin is door de gemeente gevraagd
om een uitspraak te doen over leefbaarheid als gevolg van de
verkeersintensiteit in de verschillende straten. Hoewel Advin
waarden voor leefbaarheid afleidt van verkeersintensiteiten, geeft
het bureau in haar quick scan aan dat de relatie tussen leefbaar-
heid en verkeersintensiteit arbitrair is en dat voor een goede
uitspraak over leefbaarheid een apart onderzoek door specialisten
op dit onderwerp uitgevoerd moet worden. Advin geeft zelf aan
geen specialist te zijn op leefbaarheid. Desalniettemin gebruikt de
gemeente de waarden die Advin opgeeft als een absolute
kwalificering voor leefbaarheid. Op deze wijze weet de gemeente te
duiden dat de verkeersstromen als gevolg van de door de
projectontwikkelaar gewenste locatie van de inrit en uitrit van de
parkeergarage de beste leefbaarheidswaarden geven. Ook al toont
een nadere analyse van de waarden gegeven door Advin dat diens
conclusie over leefbaarheid niet juist is.

Voor wat betreft het leefbaarheidsaspect in relatie tot het onderzoek
van bureau Advin wordt verwezen naar de beantwoording van deze
zienswijzen bij punt 1 op pagina 5 en 6.

12

Grontmij heeft in 2012 een onderzoek verricht naar leefbaarheid
voor de omwonenden als gevolg van de in 2012 geplande, maar
voortijdig gestopte aanvraag voor een gelijksoortig plan als het
huidige. De uitgangspunten voor Grontmij waren een iets ander
plan, iets grotere supermarkt, maar met parkeergarage, met andere
rijroutes en een beperkt front van de supermarkt aan de
Binnenweg.

De resultaten van Grontmij onderzoek zijn een bruikbare grondslag
voor het toetsen van leefbaarheid, bij gebrek aan een betere.
Indien de gemeente met leefbaarheid haar keuzes (mede) wenst te
onderbouwen, dient zij dit te doen met een onderbouwde uitspraak,
en niet op basis van een door de adviseur zelf afgekeurde
methode. De gemeente kan de toetsing voor leefbaarheid uitvoeren
op basis van het in 2012 opgestelde rapport van Grontmij.

In het rapport van de Grontmij uit 2012 is toegewerkt naar het geven
van een antwoord op de vraag wat de komst van de supermarkt voor
effect heeft op het woongenot van de omwonenden. Effecten die zich
voordoen op deze punten zijn afgezet tegen de situatie in 2012 ter
plaatse. Daarna zijn maatregelen en randvoorwaarden aangegeven
die de nadelige effecten van een supermarkt op het woongenot
beperken. De aanbeveling van de Grontmij was met deze maatregelen
en randvoorwaarden rekening te houden in de verdere planuitwerking.

Op 30 augustus 2012 heeft het college besloten de conclusies van
onderzoek naar de effecten van de vestiging van een supermarkt op
het woongenot van de omwonenden conform het rapport van de
Grontmij te onderschrijven. De voorgestelde maatregelen vormden
samen met het opgestelde distributieplanologisch onderzoek een toets
om een verder ruimtelijk haalbaarheidsonderzoek voor deze locatie te
starten.
Van de aan het ontwerp gestelde randvoorwaarden uit het
Grontmijrapport is in het voorliggende voorlopig ontwerp van het
bouwplan alleen de aanbeveling over de toegang van de
parkeergarage uiteindelijk niet gevolgd (voor de motivatie van de
keuze voor de voorliggende ontsluitingsvariant wordt verwezen naar de
beantwoording van deze zienswijzen bij punt 1 op pagina 5).
Door de initiatiefnemer is aangegeven dat met de overige in het
rapport genoemde criteria om het woongenot te waarborgen, voor
zover deze voor het voorliggende bouwplan nog relevant zijn, zullen
worden toegepast. Dit geldt eveneens voor de criteria die zijn benoemd
in het overleg tussen de gemeente, Hoorne Vastgoed en de vereniging
Buurtgenot(en) Binnenweg Oost.
Met de toepassing van deze criteria wordt in de ruimtelijke
onderbouwing van het bestemmingsplan voldoende rekening
gehouden met het leefbaarheidsaspect. Bij de verdere
planontwikkeling en vergunningverlening blijft leefbaarheid echter voor
het college een punt van aandacht, bijvoorbeeld in het kader van het
verlenen van de omgevingsvergunning en de melding op grond van
het Activiteitenbesluit.

 5. Hoofdingang van de supermarkt komt aan de Eikenlaan
De bezoekers voor een supermarkt met 1500 m2 wvo (of 1800 m2
bvo) komen voor tenminste de helft met de auto. In het huidige

De voorwaarde van de (hoofd)ingang van de supermarkt aan de
Binnenweg is opgenomen om een directe ontsluiting voor de

13

bestemmingsplan en in het huidige collegeakkoord is opgenomen
dat de (hoofd)ingang van de supermarkt aan de Binnenweg moet
liggen. De beslissing de inrit van de parkeergarage aan de
Eikenlaan te situeren, betekent dat de hoofdingang aan de
Eikenlaan ligt, dan wel dat de inrit de status van hoofdingang deelt
met de voetgangersingang aan de Binnenweg.
Met deze keuze wordt het winkelgebied, in tegenspraak met het
gestelde in het huidige bestemmingsplan en het collegeakkoord,
uitgebreid naar de Eikenlaan. Met deze beslissing wordt een
precedent geschapen voor alle woonstraten die rondom het
winkelgebied liggen, in het licht van de vermeende onveiligheid van
de Binnenweg.

consumenten op de winkelstraat te garanderen. Dit is van belang
omdat met name supermarkten een uiterst belangrijke rol vervullen in
de combinatieaankopen van consumenten. Daarnaast is het gezien de
lengte van de winkelstraat van belang dat een heldere afbakening van
de winkelstraat wordt aangehouden en dat bewinkeling vanuit de
zijstraten waar mogelijk worden vermeden. Aan die voorwaarde wordt
met de voorliggende planopzet voldaan. Met het enkele feit dat de inrit
is gelegen aan de Eikenlaan, wordt het winkelgebied nog niet naar de
Eikenlaan verplaatst.

 6. Aantasting rij met woonhuizen Eikenlaan 29 – 41 door sloop
van nr.41
De woningrij Eikenlaan 29 – 41 is karakteristiek voor Heemstede,
ook al staat het niet op een beschermde lijst. Het slopen van nr. 41
ten behoeve van de aanleg van een weg betekent dat:

 de woningrij een onevenwichtig beeld krijgt;

 de interne structuur voor sterkte en stijfheid wordt
aangetast;

 de kans op schade aan alle huisnummers van de woningrij
bij de sloop van nr.41 groot is;

 met name nr.39 ernstig te lijden zal hebben van de sloop
van nr.41, bouw van de nieuwe zijgevel en aanleg van de
nieuwe weg tussen de Eikenlaan en het binnenterrein.

De sloop van Eikenlaan 41 maakt de kans groot dat Eikenlaan 39
onbewoonbaar wordt en zal de waarde van de huizen nrs.29 – 39
sterk doen dalen. De gemeente en de projectontwikkelaar
dienen maatregelen te treffen tegen schade en de aantasting van
de woningwaarde te compenseren.

Onderkend wordt dat met de sloop van het pand Eikenlaan 41 de
symmetrie van de woningrij Eikenlaan 29-41 wordt doorbroken. Deze
woningrij heeft echter geen monumentale status en er gaan ook geen
bijzondere waarden verloren als het pand Eikenlaan 41 wordt gesloopt.
Overigens is voor het slopen van het pand Eikenlaan 41 geen
vergunning nodig. Volstaan kan worden met een melding van het

sloopvoornemen bij de Omgevingsdienst IJmond.
Na de sloop van het pand Eikenlaan 41 zal de voormalige
woningscheidende wand moeten worden omgebouwd naar eindgevel,
hiervoor is een omgevingsvergunning nodig voor de activiteit bouwen.
Daarbij moet helder zijn dat het bouwplan voldoet aan redelijke eisen
van welstand. Om dit kunnen beoordelen zal de aanvraag/het
bouwplan voor advies worden voorgelegd aan de welstandscommissie
(Adviescommissie voor Ruimtelijke Kwaliteit Heemstede).
Deze commissie beoordeelt het plan zowel op zichzelf staand als in
relatie tot de omgeving, met als basis de Welstandsnota Heemstede.

Voor wat betreft de interne structuur en stijfheid geldt dat in het kader
van de aanvraag omgevingsvergunning met constructie-berekeningen
en- tekeningen moet worden aangetoond dat na sloop van het pand
Eikenlaan 41 en het opbouwen van de nieuwe eindgevel een
constructief solide geheel ontstaat.

14

Voor wat betreft het risico op schade tijdens de bouw geldt dat de
aannemer volledig verantwoordelijk is voor een correcte en zorgvuldige
uitvoering van de werkzaamheden. Mocht er desondanks toch schade
ontstaan aan de omliggende panden, dan is de aannemer ook hiervoor
volledig verantwoordelijk. De aannemer kan op voorhand aansprakelijk
worden gesteld voor eventuele schade veroorzaakt door sloop- en
bouwwerkzaamheden, zowel tijdens sloop/bouw (directe schade), als
in de toekomst (gevolgschade).
De gemeente Heemstede houdt uiteraard toezicht op het correct
uitvoeren van werkzaamheden door de aannemer.

Voor wat betreft de aantasting van de woningwaarde is de gemeente
op grond van artikel 6.1 van de Wet ruimtelijke ordening gehouden om
tegemoet te komen in geleden schade in de vorm een vermindering
van de waarde van een woning (planschade). Hierin wordt voorzien via
de gemeentelijke procedureverordening planschadevergoeding.
Overigens zal eventuele planschade worden verhaald op de
initiatiefnemer.

 7. Hoogtes op het binnenterrein
Op het perceel van het binnenterrein met de garageboxen mag tot
3 meter hoog gebouwd worden. Op het perceel van het binnen-
terrein met de bedrijfsgebouwen mag tot 6 meter hoog gebouwd
worden. De projectontwikkelaar zet op de rand van het perceel van
de garageboxen hogere gebouwen neer. Het oppervlak van de
supermarkt in combinatie met de winkels aan de Binnenweg
laat op het perceel van de bedrijfsgebouwen nog veel ruimte
ongebruikt.
De projectontwikkelaar moet de delen van supermarkt en
appartementen die hoger zijn dan 3 meter verplaatsen van het
perceel met de garageboxen naar het perceel met de bedrijfs-
gebouwen. Zo blijft de projectontwikkelaar in zijn aanvraag binnen
de grenzen van het huidige bestemmingsplan.

Zoals indieners van de zienswijzen terecht opmerken, wordt op de
huidige verkeersbestemming een smalle strook voor centrum-
doeleinden (supermarkt) bestemd met een maximale hoogte van 4.90
meter. Daarnaast is hetzelfde gebeurd voor een trappenhuis met een
maximale bouwhoogte van 7.80 meter. Dit stelt de initiatiefnemer in
staat om het gebouw optimaal te kunnen benutten. Omdat het hier uit
ruimtelijk oogpunt om een geringe afwijking gaat die bovendien wordt
gecompenseerd door het vervallen van een groter bouwvolume elders
binnen de centrumbestemming, is er ruimtelijk geen bezwaar tegen
honorering van deze overschrijding van het bestemmingsplan.

 8. Leefbaarheid & risico’s
De leefbaarheid van de woningen aan de Julianalaan, Eikenlaan,
Berkenlaan en de Binnenweg gaat achteruit door de keuze van de
inrit op het binnenterrein achter de Julianalaan en Eikenlaan. De

Niet bestreden wordt dat het woongenot van de bewoners aan met
name de Julianalaan en de Eikenlaan wordt aangetast.
Het verkeer naar de parkeergarage rijdt via de Eikenlaan vrijwel direct
na het oprijden van het terrein de garage in. Alleen het personeel, de

15

projectontwikkelaar maakt een nieuwe weg tussen de Eikenlaan en
het binnenterrein met de inrit van de parkeergarage, door Eikenlaan
41 te slopen en van dit perceel een weg te maken. Die weg wordt
gebruikt door: de vrachtauto’s die de supermarkt bevoorraden,
automobilisten die naar de parkeergarage gaan, de auto’s van de
bewoners van de appartementen, de bewoners van de nieuwe
appartementen te voet en op de fiets, en de huidige bewoners die
achterom naar hun huizen aan de Julianalaan en Eikenlaan gaan.
De nieuwe weg is zeer onveilig omdat de ruimte voor (vracht-)
verkeer in twee richtingen de vrachtauto’s en uitrijdende
personenauto’s dwingt rakelings langs de buitenmuur van
Eikenlaan 39 te rijden. De indraai van de vrachtwagen vanaf de
Eikenlaan naar de nieuwe weg tussen Eikenlaan en het
binnenterrein is krap en dwingt de vrachtauto vlak langs de
voordeur van Eikenlaan 39. Er is geen afstand voorzien tussen de
baan van de vrachtauto’s en de buitengevel van nr. 39.
De automobilisten naar de parkeergarage, die vanaf het noorden op
de Eikenlaan rechtsaf (hier geen probleem met fietsers!) willen
slaan, hebben tijdens de bocht slecht zich op de weg naar de
ingang van de parkeergarage. Zij zullen de bocht dus wijder maken
en het pad van de vrachtauto gebruiken. Daarbij hebben ze de kans
een uitrijdende auto of vrachtauto te ontmoeten en als de snelheid
laag is, levert dat alleen vertraging op. Bij hogere snelheden is er
weinig ruimte om uit te wijken.
Voor personen en huizen is de kans op aanrijding zeer groot.

De parkeergarage zal zeven dagen per week van ’s ochtends vroeg
tot ’s avonds laat auto’s trekken. Dus zullen de omwonenden altijd
last hebben van verkeerslawaai in hun achtertuin, ook de huizen
aan de Binnenweg hebben aan de achterzijde geen rust meer.

bewoners van de appartementen en het bevoorradingsverkeer (3
bevoorradingen per dag) rijdt verder het binnenterrein op.
In de onderzoeken van Advin en Goudappel Coffeng wordt
geconcludeerd dat de ontsluiting aan de Eikenlaan met inachtneming
van de benoemde maatregelen verkeersveilig is te realiseren. Hiervoor
is voldoende ruimte aanwezig.
De onderstaande simulatie van aankomende en vertrekkende
bevoorradingsvoertuig bevestigt dat er voor deze voertuigen
voldoende manouvreerruimte aanwezig is een versie van deze
simulaties in A4-formaat zijn als bijlagen bij deze Nota van
beantwoording gevoegd). Verder wordt ter bescherming van het pand
Eikenlaan 39 langs de gevel van dit pand een schrikstrook aangelegd
van 50 cm breed en 20 cm hoog, waarmee aanrijdschade onmogelijk
wordt gemaakt.

Inrijden Uitrijden

De voorgestelde oplossing (terugplaatsen van de ingang naar de
Eikenlaan) is onderdeel van de planopzet geweest. Om het recht van
weg van de bewoners van de Julianalaan te kunnen respecteren is de
ingang naar de huidige locatie verplaatst.

16

Dit kan deels worden opgelost door de ingang van de
parkeergarage richting eikenlaan terug te plaatsen.

Veiligheid bij brand is niet meegenomen in de plannen. De Vomar
heeft een dergelijk inferno al eens meegemaakt aan de Leidsevaart
en zou daarom meer aan preventie moeten willen laten zien. De
toegankelijkheid voor brandweer en andere hulpdiensten als
ambulances en politie is onvoldoende bij een calamiteit.
• Hoe zijn de vluchtwegen voor de bewoners boven de supermarkt,
 het winkelend publiek en het personeel bij calamiteiten geregeld?
• Hoe is te allen tijde de toegang gegarandeerd voor politie,
 brandweer en hulpdiensten?

Tijdens de bouw zullen grote vrachtwagens tussen de huizen
doorgaan om in ieder geval al de grond van de parkeergarage af te
voeren en later bouwmaterialen aan te voeren. Dit zal voor de
omwonenden en met name Eikenlaan 29 – 39 een groot risico
opleveren voor aanrijdingen en schade aan huizen door trillingen en
grondverzakkingen.
• Wat wordt gedaan om dat soort schade te voorkomen?
• Wie is verantwoordelijk voor de schade die desondanks wordt
 veroorzaakt?
• Hoe wordt dat geregeld?
De gemeente en de projectontwikkelaar dienen deze risico’s te
erkennen, in kaart te brengen en maatregelen nemen om de risico’s
te voorkomen.

Het aspect externe veiligheid is in het kader van de ruimtelijke
onderbouwing voorgelegd aan de adviseur externe veiligheid van de
brandweer Kennemerland. Deze komt tot de conclusie dat de wijziging
van het bestemmingsplan Centrum en Omgeving in verband met de
vestiging van de Vomar met appartementen vanuit externe veiligheid
geen probleem is.
Beoordeling van het plan geeft aan dat er geen risicobronnen zijn in de
directe omgeving waar rekening mee gehouden zou moeten worden.
Verder is er vanuit bestrijding van een eventuele calamiteit en de
zelfredzaamheid van betrokkenen in het plan geen aanleiding voor
nadere opmerkingen. In het kader van de omgevingsvergunning-
aanvraag voor het bouwen van de supermarkt vindt een nadere
beoordeling van bijvoorbeeld de brandveiligheidsmaatregelen,
vluchtroutes, etc. plaats.

Voor wat betreft het risico op schade aan de omliggende panden als
gevolg van de bouw wordt verwezen naar de beantwoording van deze
zienswijzen bij punt 6.

 9. Geluidsbelasting op de woningen rondom de ontwikkeling
De geluidsbelasting op de achtergevels van de huizen rondom de
ontwikkeling is op onjuiste grondslag berekend. De gemeente heeft
aangenomen dat het gebied omsloten door Binnenweg,
Julianalaan, Eikenlaan en Berkenlaan een “gemengd gebied” is.
Dat is onjuist, de woongebieden van de Julianalaan, Eikenlaan en
Berkenlaan met de bestemming “Wonen” hebben het kenmerk

In de VNG publicatie “Bedrijven en milieuzonering” (editie 2009) wordt
in de paragrafen 2.2 en 2.3 nader ingegaan op de begrippen
“functiemenging” en “Gemengd gebied”. Over functiemenging wordt
vermeld dat een gemengd gebied met een mix van wonen en werken,
winkels en horeca, een stimulans vormt voor een levendig straatbeeld,
een hogere sociale veiligheid en extra draagvlak voor voorzieningen.

17

“rustige woonwijk”.

In de “Staat van bedrijfsactiviteiten” zijn de richtafstanden ten
onrechte weggelaten en die zijn ten onrechte niet gebruikt bij het
akoestisch onderzoek. Bovendien is in de bepaling van de
geluidsbelasting de parkeergarage ten onrechte niet meegerekend.

Vanuit het oogpunt van efficiënt ruimtegebruik verdient het de voorkeur
om de functiescheiding niet verder door te voeren dan met het oog op
een goed woon- en leefklimaat nodig is.
Het omgevingstype ‘gemengd gebied’ wordt aangeduid als: “een
gebied met een matige tot sterke functiemenging. Direct naast
woningen komen ander functies voor zoals winkels, horeca en kleine
bedrijven”.
De bovenstaande omschrijving komt overeen met zowel de huidige als
de beoogde nieuwe situatie. Er is in de bestaande situatie sprake van
een mix van winkels, horeca en kleine bedrijven direct naast woningen.
Dit wordt nog versterkt door de nieuwe invulling van de bibliotheek.
In de nieuwe situatie zijn dezelfde functies toegestaan.
Dit uitgangspunt wordt onderschreven door de Omgevingsdienst
IJmond.

Vooropgesteld wordt dat voor het vast te stellen bestemmingsplan een
nieuwe afweging is uitgevoerd ten aanzien van de effecten. Los
daarvan is het achterliggende doel van het vigerende bestemmings-
plan duidelijk: activiteiten qua aard en invloed volgens categorie 1 en
2 zijn toegestaan. In zowel het geldende als het vast te stellen
bestemmingsplan is aangegeven dat de lijst van bedrijfsactiviteiten is
gebaseerd op de VNG-publicatie. In de VNG-publicatie is een
complete lijst van activiteiten opgenomen. Daaruit blijkt dat
supermarkten (SBI 471) worden aangemerkt als categorie 1.
Parkeergarages (SBI 5221) zijn aangemerkt als categorie 2. Dat in het
geldende of het vast te stellen bestemmingsplan geen afstanden zijn
opgenomen, maakt dit niet anders.
Zoals hiervoor is gemotiveerd, moet voor het akoestisch onderzoek
worden uitgegaan van een “gemengd gebied”. Daarbij gelden
grenswaarden van respectievelijk 50, 70 en 50 dB(A) voor het
langtijdgemiddeld beoordelingsniveau, het maximale geluidsniveau en
het inrichtingsgebonden verkeer (zie stap 2 volgens bladzijde 195
van de VNG publicatie). Dit zijn de standaard grenswaarden volgens
het Activiteitenbesluit en zijn ook de grenswaarden die gelden voor de
huidig aanwezige bedrijven. Het huidige bestemmingsplan laat deze
geluidsniveaus daarmee ook rechtstreeks toe.

Het akoestisch onderzoek is bedoeld om inzichtelijk te maken welke
geluidsniveaus optreden bij de omliggende woningen. Deze

18

Daarnaast wordt het akoestisch onderzoek gebruikt om te bepalen
waar “maatwerk” aan de huizen nodig is, terwijl het doel van het
akoestisch onderzoek is te toetsen of de maatregelen om de
geluidswaarde van bronnen (zoals het verkeer) naar de juiste
waarde brengen, geslaagd zijn. Deze beperkende maatregelen
worden in het ontwerp-bestemmingsplan niet genoemd.
Voor de berekening van de geluidsbelasting op de achtergevel
dient niet de fysieke gevel, maar de bestemde gevel gebruikt te
worden. De bestemde gevel wordt gevonden door de 70m2 regel
voor aan- en uitbouwen toe te passen op de gevel van het
bouwvlak.
In beantwoording van vragen over de geluidsbelasting stelt de
wethouder “ Omdat het treffen van verdere maatregelen niet
haalbaar is, kan de gemeente Heemstede maatwerkvoorschriften
opstellen.” De wethouder slaat hierbij twee stappen over:
1) Eerst is een scherm (2 meter hoog) achter de percelen van de

Eikenlaan voorgesteld, maar dat verandert weinig aan de
geluidbelasting. Andere maatregelen zijn niet overwogen, dat
blijkt althans nergens uit. De gemeente dient eerst iets aan de
bron van het geluid te doen, dan pas aan de symptomen;

2) De wethouder motiveert niet eens waarom andere maatregelen
niet haalbaar zijn. Eerst dienen maatregelen genomen te
worden om de geluidproductie van de bronnen te beperken.
Voordat hij aan symptoombestrijding (d.w.z.
maatwerkvoorschriften) mag doen, moet hij eerst motiveren
welke maatregelen overwogen zijn en vertellen waarom die niet
werken.

De geluidsbelasting zoals in het rapport van Alcedo berekend, is
veel lager dan die in werkelijkheid zal zijn. De toetswaarden die
gebruikt zijn voor de beoordeling van de berekende waarden van
de geluidbelasting zijn te hoog. Het resultaat is een
bestemmingsplan dat een veel hogere dan rechtmatig toegestane
geluidbelasting op de achtergevels van woningen mogelijk maakt.
De gemeente dient de regels voor het bepalen van de
geluidsbelasting en de inpassing van geluidsbronnen opnieuw en in
de juiste volgorde toe te passen. Daarna dient het akoestisch
onderzoek nogmaals uitgevoerd te worden. De wethouder dient nog
te motiveren waarom bestrijding aan de bron niet haalbaar is,

geluidsniveaus worden vervolgens getoetst aan de richtwaarden voor
de omliggende panden, uitgaande van het betreffende omgevingstype
(in dit geval “gemengd gebied”), en de geluidsvoorschriften uit het
Activiteitenbesluit.
Uit de resultaten blijkt dat bij enkele woningen, na toepassing van het
scherm, niet voldaan wordt aan de geluidsvoorschriften. Omdat het
treffen van verdere maatregelen niet haalbaar is, kan de gemeente
Heemstede maatwerkvoorschriften opstellen. Voorwaarde hierbij is dat
het beoordelingsniveau in de woning niet meer dan 35 dB(A)
etmaalwaarde voor het equivalente geluidsniveau en 55 dB(A)
etmaalwaarde voor de maximale geluidsniveaus mag bedragen.
Conform het Bouwbesluit dient een woning een geluidsisolatie van
minimaal 20 dB te hebben. Aangenomen mag worden dat voor
woningen van voor 1992 een geluidswering van circa 18 dB(A)
gehaald wordt. Om de feitelijke geluidswering voor de betreffende
woningen te kunnen vaststellen, is aanvullend onderzoek nodig. Dit
onderzoek wordt uitgevoerd en afhankelijk van de uitslag zullen
maatwerkvoorschriften in het kader van de melding Activiteitenbesluit
en aanverwante regelgeving, zoals de Schrikkelcirculaire voor het
inrichtingsgebonden verkeer worden genomen. Daarmee wordt bereikt
dat ook voor deze woningen voldoende geluidswering wordt
gerealiseerd.
In de samenwerkingsovereenkomst met de initiatiefnemer en Hoorne
Vastgoed is de verplichting opgenomen dat alle benodigde
maatregelen worden getroffen om aan het Activiteitenbesluit en de
aanverwante regelgeving te kunnen voldoen. Daarmee wordt het
nemen van de maatregelen voldoende gewaarborgd.

Overigens worden naast het geluidscherm om de piekbelasting van het
laden en lossen op te vangen en de eventuele maatwerkvoorschriften
al maatregelen genomen zoals het rijden met fluister-gecertificeerde
vrachtwagens en geluidsarme condensors op het dak van de
supermarkt.

Conclusie:
Hiervoor zijn de gemaakte keuzes voor de geluidberekening van
bureau Alcedo uitgebreid gemotiveerd. Bovendien zijn met de
initiatiefnemer en Hoorne vastgoed afspraken gemaakt die het treffen

19

voordat hij tot maatwerkvoorschiften of een hogere belastingwaarde
overgaat.

van de benodigde maatregelen voldoende borgen. Er is op dit punt
sprake van een goede ruimtelijke ordening.

 10. Bemaling t.b.v. ondergrondse parkeergarage is een risico
voor alle omringende huizen
De ondergrondse parkeergarage vereist het uitgraven van de grond
over een oppervlak van 3500 tot 4000 m2 bij een diepte van 3,5 tot
4 meter. De huizen en gebouwen aan de Binnenweg, Julianalaan,
Eikenlaan en Berkenlaan direct naast en rondom de beoogde
parkeergarage, zijn op staal gebouwd. Het betreft hier ongeveer 45
woningen, een aantal winkelpanden en 10 appartementen boven
winkels. Voor het uitgraven en bouwen van de parkeergarage moet
bemalen (d.w.z. grondwater weggepompt) worden. Dit kan leiden
tot aantasting van de bodemstructuur en dit geeft weer een kans op
verzakkingen van de huizen en scheuren in de muren. Alleen
enkele huizen aan de Eikenlaan en de uitbouwen die na 1970 zijn
gebouwd, staan op korte palen. Deze bouwwerken zullen minder
effect voelen van veranderingen in de bodemstructuur. Indien de
parkeergarage te licht is, zal het grondwater de parkeergarage
omhoog duwen en dan is blijvende bemaling noodzakelijk.

De risico’s van bemalen voor alle huizen en gebouwen rondom de
beoogde parkeergarage moeten in kaart gebracht worden en er
moeten maatregelen genomen worden die verzakkingen en
scheuren in de huizen voorkomen. Voor de periode tijdens de bouw
en voor de periode na de bouw. Onduidelijkheden over de
verantwoordelijkheid voor schade achteraf moet voorkomen
worden, inclusief de verantwoordelijkheid voor verontreinigd
grondwater (zie onder 11.).

In het kader van de omgevingsvergunning voor het bouwen moet met
bijvoorbeeld constructie-berekeningen en- tekeningen en zo nodig een
bemalingsplan voor de parkeergarage worden aangetoond dat de
nieuwbouw op een verantwoorde en veilige manier kan worden
uitgevoerd.

Voor wat betreft het risico op schade aan de omliggende panden als
gevolg van de bouw wordt verwezen naar de beantwoording van deze
zienswijzen bij punt 6.

 11. Milieu: bestaande grondwaterverontreiniging bedreigt vele
huizen
In het ontwerp-bestemmingsplan voor 2013 (dat niet is doorgegaan)
is de verontreiniging van de grond en van het grondwater onder het
binnenterrein in kaart gebracht. Geconstateerd werd dat de
verontreiniging verwijderd moet worden bij afgraven en dat de
omvang van de verontreiniging in het grondwater in kaart gebracht
moet worden. In het huidige ontwerp-bestemmingsplan wordt alleen

Op hemelsbreed ca. 200 meter van de ontwikkellocatie bevindt zich de
interventiewaarde contour van een sterke verontreiniging met Vluchtige
Organische Koolwaterstoffen (VOCl's) in grondwater. Deze
verontreiniging is afkomstig van een voormalige chemische wasserij
aan de Blekersvaartweg. Vanwege de bouw van de ondergrondse
parkeergarage zal naar verwachting gedurende langere tijd grondwater
worden onttrokken. Beïnvloeding van de grondwaterverontreiniging

20

genoemd dat de afgevoerde grond gecontroleerd moet worden. In
de rapporten van deskundigen is de verontreiniging niet in verband
gebracht met bemaling ten behoeve van de bouw van de
ondergrondse parkeergarage. Het wegpompen van het veront-
reinigd grondwater zal de verontreiniging verplaatsen.
In Heemstede zijn op de noordelijke Binnenweg en aan de
Blekersvaartweg locaties met aanzienlijke bodem-verontreiniging
en verontreinigd grondwater aanwezig. Beide
verontreinigingen zijn van stomerijen die nu verdwenen zijn. Indien
voor de nieuw te bouwen ondergrondse parkeergarage blijvend
wegpompen van grondwater nodig is, niet alleen voor de bouw, dan
is de kans groot dat die verontreinigingen in het grondwater naar de
parkeergarage worden getrokken. Dan raakt het grondwater onder
de percelen gelegen tussen de twee verontreinigingen en de
parkeergarage, ook verontreinigd.
Het risico dat de verontreiniging door de bemaling verspreid kan
worden, moet in kaart gebracht worden. Er moeten maatregelen
genomen worden tegen verspreiding naar de ondergrond van de
percelen tussen de verontreinigingskernen aan de Blekersvaart en
Binnenweg, en de locatie van de ondergrondse parkeergarage. Ook
de onder het binnenterrein geconstateerde verontreiniging van het
grondwater mag zich niet verspreiden onder de percelen rondom de
locatie van de parkeergarage. De bestaande verontreinigingen
onder de twee percelen op het binnenterrein moeten tenminste met
de maatregelen voorgesteld in 2013 aangepakt worden.

door de bemaling moet op grond van artikel 28, lid 3 van de Wet
bodembescherming bij het bevoegd gezag worden gemeld. Voor de
onttrekking van het grondwater moet de initiatiefnemer een
bemalingsplan moeten opstellen. In het bemalingsplan moet worden
aangegeven wat de invloed is van de onttrekking op de grondwater-
verontreiniging en welke maatregelen worden getroffen om te
voorkomen dat de grondwater verontreiniging wordt verplaatst. Kern
van de zaak is dat aannemelijk wordt gemaakt dat de onttrekking van
het grondwater en indien van toepassing het terugbrengen van dat
grondwater het belang van de bescherming van de bodem niet
schaadt. In die zin wordt voorzien in de vraag van indieners van de
zienswijzen.

 12. Milieu: luchtvervuiling in nieuwe situatie
De luchtvervuiling wordt in het ontwerp-bestemmingsplan
behandeld, er worden zelfs waarden voor verschillende stoffen
genoemd voor de situatie met supermarkt en parkeergarage. Maar
waar die waarden vandaan komen, wordt niet toegelicht. De
genoemde waarden blijken lager dan de bijbehorende norm, dus
dat komt goed uit. Wat niet wordt meegenomen is dat de
omliggende huizenblokken als vier muren de vervuiling
tegenhouden en verzamelen. Vooral op windstille dagen kan de
vervuiling zich ophopen. Dat aspect wordt geheel buiten
beschouwing gelaten. Na realisatie van de ontwikkeling, is het
openen van ramen aan de achterzijde van de huizen aan de
Binnenweg, Julianalaan en Eikenlaan, af te raden.

Het aspect “luchtkwaliteit” is in de toelichting van het (ontwerp-)
bestemmingsplan uitgebreid gemotiveerd. Conclusie daarvan is dat de
huidige achtergrondwaarden ruim beneden de grenswaarden zijn
gelegen.
Voor wat betreft de concentratie van luchtvervuilende stoffen is advies
gevraagd aan de GGD. Deze heeft aangegeven:

- “Ten aanzien van de luchtkwaliteit; voor de directe bebouwing
langs de in- en uitrit van de geplande parkeergarage schatten wij in
dat tot een maximum van ongeveer 10.000 autobewegingen per
etmaal, geen ongewenste gezondheidseffecten of verhoging van
het risico op gezondheidseffecten op zullen treden die te wijten zijn
aan (de mogelijk verandering van) de luchtkwaliteit. Aangezien

21

De luchtvervuiling en de effecten ervan moeten beter in kaart
gebracht worden en de beslissing dat luchtvervuiling geen rol
speelt, moet heroverwogen worden. Verder dient uitgelegd te
worden hoe de waarden voor de luchtverontreiniging tot stand zijn
gekomen en waartegen getoetst wordt.

Behalve geluid zullen uitlaatgassen van de inrijdende auto’s en de
uitlaatgassen uit de parkeergarage tussen huizen worden
uitgeblazen. Er komt dus een concentratie van stof en giftige
dampen achter de huizen. In het ontwerp-bestemmingsplan is
alleen de algemene concentratie beschouwd, niet die van
geconcentreerde lozing.
• Welke norm wórdt gebruikt in het onderhavige plan?
• Het is van belang de juiste norm op de juiste wijze toe te passen.
 Kan de gemeente toelichten hoe dat is gebeurd?
• De luchtvervuiling en de effecten ervan moeten goed in kaart
 worden gebracht.
• De beslissing dat luchtvervuiling geen rol speelt; dient
 heroverwogen te worden.
• Mensen met astma en longproblemen hebben hier buiten-
 proportioneel last van. Dit is een actueel erkend probleem. Welke
 maatregelen worden genomen om dit te voorkomen of op
 te lossen?

uitgegaan wordt van 97 motorvoertuigen per uur die de
parkeergarage ingaan op de drukste uren van de week, zal de
hoeveelheid autobewegingen niet in de buurt komen van dit
maximum.

- De huidige luchtkwaliteit ter plaatse is ruim onder de toegestane
norm sinds 2015. De bijdrage van een drukkere omgeving zal naar
verwachting niet zodanig zijn dat de norm overschreden zal worden
en eveneens niet in betekende mate zal bijdragen aan de al licht
verhoogde achtergrondconcentratie in de regio ten opzichte van de
WHO ‘guidelines’ van 20 μg/m³ PM10.

- Voor effecten van ophoping van fijnstof of piekbelasting, deze zijn
verrekend in het jaargemiddelde en is uitgegaan van direct
aangrenzende bewoning. Ook de hoogte van de bewoning mag
hierin worden betrokken.

- Er is vanuit gegaan dat de parkeergarage zal voldoen aan de
normen voor interne afzuiging.”

13. Verkeersintensiteiten en verkeersveiligheid in combinatie
met bibliotheekgebouw
Afhankelijk van het parkeerregime in de parkeergarage, gratis of
betaald parkeren, zal er meer druk op het parkeerterrein aan de
Eikenlaan komen. Dit levert extra zoekverkeer op. Men rijdt eerst
naar parkeerplaats Eikenlaan en keert dan terug naar inrit
parkeergarage op binnenterrein achter Eikenlaan. Ter plaatse van
de inrit op de Eikenlaan komt het verkeer nu van alle kanten. Auto’s
van links en rechts, in- en uitrijdende vrachtauto’s. Spelende
kinderen op de nieuwe speelplaats bij de bibliotheek, afstappende
vaders en moeders met bakfietsen om hun kroost te brengen of af
te halen bij de ingang van de kinderopvang, enz.
Kortom de ontwikkeling van de nieuwe bibliotheek is niet in de
beschouwing van de verkeersonderzoeken meegenomen. Er is
door BBO in de gesprekken met de wethouder en in initiatieven van

In het rapport van bureau Advin naar de ontsluitingsvarianten van de
Vomar-supermarkt is geconstateerd dat de wegen en kruispunten
binnen het onderzoeksgebied voldoende restcapaciteit hebben om de
toename in de verkeersvraag als gevolg van de nieuwbouw af te
wikkelen zonder dat aanvullende maatregelen nodig zijn.
Naar verwachting zal er voor de bibliotheek een bescheiden toename
zijn van het aantal (langzaam)verkeersbewegingen. De ontsluiting van
de locatie voor fietsers en voetgangers zal vooral op het Julianaplein
plaatsvinden, wat geen problemen oplevert. Ook de ontsluiting voor het
autoverkeer vindt primair plaats via de Heemsteedse Dreef, de
Julianalaan en het Julianaplein. De extra parkeerbehoefte voor de
nieuwe invulling van het bibliotheekgebouw is 13 parkeerplaatsen.
Hiervan zijn voor de ingang van het gebouw aan het Julianaplein 8

22

anderen bij de gemeente herhaaldelijk aangedrongen op een
geïntegreerde verkeerskundige beschouwing van de twee naast
elkaar liggende ontwikkelingen. De gemeente heeft bovendien zelf
de relatie gelegd bij de beslissing over het bibliotheekgebouw door
inzet van de parkeergarage ten behoeve van parkeren door
bezoekers van het bibliotheekgebouw. Desalniettemin heeft de
gemeente geen verkeerskundig onderzoek voor de bibliotheek
gedaan en in de uitgevoerde verkeerskundige onderzoeken voor de
supermarkt met parkeergarage is het verkeer van het
bibliotheekgebouw buiten beschouwing gelaten. Ook het verkeer
naar en van het parkeerterrein aan de Eikenlaan is nooit betrokken
in de verkeerskundige onderzoeken.
De ontwikkeling van het bibliotheekgebouw tot maatschappelijk-
cultureel centrum en de gevolgen voor de openbare ruimte rond de
Bibliotheek zijn niet afgestemd op de onderzoeken voor de
herziening van het bestemmingsplan Centrum. Dit is een grote
omissie. Er wordt met oogkleppen op naar twee naast elkaar
gelegen postzegeltjes gekeken, alsof de twee postzegeltjes in
aparte laboratoria bestaan. De veiligheid en leefbaarheid zijn op dit
gedeelte van de Eikenlaan ernstig in het geding. De gemeente dient
de risico’s van de gecombineerde verkeersstromen in kaart te
brengen.

parkeerplaatsen ingericht ten behoeve van “Kiss and Ride” en
parkeren. Het overige bestemmingsverkeer zal gebruik maken van de
parkeerplaatsen in de directe omgeving (Eikenlaan, Vomar-
parkeergarage en Julianaplein).
De wegcapaciteit van de Eikenlaan en het Julianaplein bedraagt
< 4.000 motorvoertuigen per etmaal. Deze wegen kunnen ook de extra
verkeersbewegingen zonder problemen aan.

 14. Parkeerbalans: waar doen we het ook alweer voor?
De wens van de gemeente parkeerplaatsen voor het centrum van
het winkelgebied te verwerven, is de belangrijkste drijfveer om de
ontwikkeling en de wijziging van het bestemmingsplan toe te staan.
Daarom moet de parkeerbalans een voldoende positief beeld
geven. In het ontwerp-bestemmingsplan scoort de parkeergarage
met 99 fysieke parkeerplaatsen waarvan 72 ten behoeve van de
supermarkt, wel 71 parkeerplaatsen voor het winkelgebied. Aan de
Binnenweg en aan de Eikenlaan verdwijnen 8 parkeerplaatsen ten
behoeve van inritten en uitritten en het fietsparkeren voor de gevel
van de nieuwe supermarkt. Deze vervallen parkeerplaatsen worden
niet meegeteld. De 43 garageboxen die moeten verdwijnen, tellen
voor 6 vervallen parkeerplaatsen mee. De 14 garageboxen op het
bedrijventerrein, die ook zullen verdwijnen, worden in het geheel
niet genoemd. De redenen voor het (vrijwel) niet meetellen van de

Het college van burgemeester en wethouders heeft nooit een geheim
gemaakt van haar wens om op de voorliggende locatie extra parkeer-
plaatsen ten behoeve van het centrumparkeren aan te leggen.
Met de extra parkeerplaatsen wordt een belangrijke bijdrage geleverd
aan de oplossing van een al jaren bestaand tekort aan
centrumparkeerplaatsen op de vrijdag- en zaterdagmiddag en
voorafgaand aan feestdagen.
De belangrijkste drijfveer om de voorliggende ontwikkeling toe te staan
is echter dat op deze locatie voldoende ruimte aanwezig is voor een
supermarkt van 1.800 m² BVO (naar huidige maatstaven een normale
maat voor een supermarkt in een winkelcentrum en vergelijkbaar met
de omvang van de Dekamarkt en Albert Heijn) én voldoende
parkeergelegenheid om in de eigen parkeerbehoefte te voorzien.

23

garageboxen wordt nergens genoemd. Op het binnenterrein komen
17 parkeerplaatsen voor bewoners van de nieuwe appartementen
en voor personeel van de supermarkt. Deze 17 parkeerplaatsen zijn
niet bestemd voor klanten van de supermarkt of voor bezoekers
van het winkelgebied, maar worden wel meegeteld. Een speciale
bijtelling zijn de parkeerplaatsen die gekoppeld zijn aan de winkels
en bedrijven (in ruste) die straks deel zullen zijn van de nieuwe
supermarkt. Deze winkels en bedrijven brengen volgens de Nota
Parkeren 46 parkeerplaatsen mee, terwijl duidelijk is dat op de
Binnenweg voor de gevel van de supermarkt 3 of 4 parkeerplaatsen
zullen worden aangelegd. Waar die 46 parkeerplaatsen in het echt
te vinden zullen zijn, is een raadsel. De Nota Parkeren uit 2010
wordt hier met terugwerkende kracht toegepast op gebouwen
waarvan de garageboxen (parkeerplaatsen dus) worden gesloopt.
Dat de werking van de Nota Parkeren niet zo maar omgedraaid kan
worden, blijkt uit het verschil tussen de 46 zogenaamd reeds
aanwezige parkeerplaatsen en de 3 – 4 fysiek aanwezige
parkeerplaatsen. Hier wordt bewust een papieren werkelijkheid
gecreëerd.

Voor het voorliggende plan is een parkeerbalans opgesteld op basis
van de CROW-kencijfers. E.e.a. conform de nota Parkeernormen,
vastgesteld door Burgemeester en wethouders in 2012. Deze
berekeningsmethodiek wordt landelijk toegepast om te kunnen toetsen
of bij een ruimtelijke ontwikkeling wordt voorzien in de eigen
parkeerbehoefte (dit is de enige vraag die in het kader van de toetsing
van het ontwerp-bestemmingsplan op het aspect parkeren van belang
is).

De parkeerbalans voor de het voorliggende plan luidt als volgt:

Parkeerdruk bestaande bebouwing:

Bedrijfsbebouwing: 945 m² x 1,7 pp per 100 m² 16,1 pp
Winkels: 743 m² x 4,0 pp per 100 m² 29,7 pp
Woningen: 4 x 1,5 pp per woning 6 pp

Totaal bestaand 51,9 pp

Parkeervraag Vomar-ontwikkeling:

Vomar-supermarkt: 1.800 m² x 4,0 pp per 100 m² 72 pp
Nieuwe winkelruimte: 125 m² x 4,0 pp per 100 m² 5 pp
Bovenwoningen: 10 x 1,5 pp per woning 15 pp
Compensatie garageboxen*: 12 x 0,5 per box 6 pp
Vervallen parkeerplaatsen i.v.m. uitrit Binnenweg: 3-5 pp
Vervallen parkeerplaatsen i.v.m. inrit Eikenlaan: 3 pp

Totaal nieuw 104-106 pp

Netto parkeerbehoefte (totaal nieuw – totaal bestaand) 53-55 pp

*) Voor de wegvallende garageboxen is overeenkomstig de landelijke richtlijn (ASVV)
rekening gehouden met een compensatiebehoefte van 0,5 pp. Reden daarvoor is dat
garageboxen in de praktijk ook voor andere activiteiten, zoals bijvoorbeeld berging of
opslag, worden gebruikt. Om deze reden is in de berekening tevens uitgegaan van 12
garageboxen. De gebruikers van die boxen binnen een afstand van 100 meter van de
boxen wonen/werken. Voor gebruikers die verder weg wonen is het niet aannemelijk dat
de boxen worden gebruikt als parkeergelegenheid, maar voor opslag en stalling. (Bron:
Oranjewoud 2013).

24

Goudappel Coffeng gaat in haar rapport ervan uit dat de
parkeergarage vooral door klanten van de supermarkt zullen
worden bezocht, omdat de klanten voor andere winkels, net als nu
het geval is, zullen parkeren in de winkelstraat. Bovendien is
omrijden van de Binnenweg naar de Eikenlaan niet logisch voor
parkeren in de parkeergarage van de supermarkt, wanneer je als
bezoeker niet in de supermarkt moet zijn. De gemeente is rotsvast
van mening dat met aanwijsbordjes de automobilisten worden
overgehaald om om te rijden. Indien automobilisten echter hun
huidige gedrag continueren (nl. over de Binnenweg van winkel naar
winkel rijden), dan is bij de keuze van de locatie van de inrit aan de
Eikenlaan, de verkeersintensiteit op de Binnenweg hoger dan alle
door Advin doorgerekende varianten. Waarom de automobilisten de
aanwijsborden zullen volgen i.p.v. hun gewoontegedrag, onder-
bouwt de gemeente niet.

Er worden volgens de huidige planopzet in totaal 116 parkeerplaatsen
aangelegd. Daarmee worden ruim voldoende parkeerplaatsen
aangelegd om in de eigen parkeerbehoefte te voorzien en is er op dit
punt sprake van een goede ruimtelijke ordening.

Overigens zijn de parkeerplaatsen, die als gevolg van de in- en uitrit
van de parkeergarage komen te vervallen, ten onrechte niet
meegenomen in de parkeerberekening in de toelichting van het
bestemmingsplan. Voorgesteld wordt om de toelichting op dit punt aan
te passen

Uitgaande van de bovenstaande berekening is de netto toevoeging ten
behoeve van het centrumparkeren 61-63 pp. Dit is, zoals de indieners
van de zienswijze terecht aangeven, een “papieren” berekening. Deze
is echter wel gebaseerd op ervaringscijfers uit de dagelijkse praktijk.
De realiteit is dat met de aanleg van de parkeergarage (afgerond) 100
parkeerplaatsen worden toegevoegd aan het winkelcentrum
Raadhuisstraat & Binnenweg, waarmee een substantiële bijdrage
wordt geleverd aan het parkeertekort op de vrijdag en de zaterdag.

Met uitzondering van het parkeerterrein van de Dekamarkt zijn alle
parkeerterreinen in het centrum niet direct gelegen aan de Binnenweg.
De praktijk wijst uit dat deze parkeerterreinen wel erg goed benut
worden en doorgaans vol staan. Dit wordt bevestigd door de diverse
onderzoeken, die hebben uitgewezen dat er op de vrijdag en de
zaterdag sprake is van een parkeerprobleem in het centrum.
De vaste bezoekers van het centrum –dit is het grootste deel- zullen de
weg naar de nieuwe parkeergarage snel vinden en voor de overige
bezoekers zal een adequaat bewegwijzeringssysteem worden
opgezet. In het kader van het uitvoeringsprogramma voor de Visie
winkelcentra Heemstede is voor de optimalisering van bewegwijzering
in totaal € 65.000 gereserveerd. Het parkeerterrein bij de bibliotheek
aan de Eikenlaan is een goed voorbeeld van de werking van het
bewegwijzeringssysteem in de praktijk. Hier rijden mensen direct heen
om daarna te winkelen in het centrum. Gevolg is dat het daar vaak vol
staat. Er is geen reden om aan te nemen dat dit voor de toekomstige
Vomar-parkeergarage anders zal zijn.

25

In het plan voor de nieuwe functies in het bibliotheekgebouw zijn 13
extra parkeerplaatsen nodig. Het college zinspeelt in haar besluit
over het bibliotheekgebouw om de 13 extra parkeerplaatsen in de
ondergrondse parkeergarage te bestemmen. In het ontwerp-
bestemmingsplan voor het Centrum is over deze 13 extra
parkeerplaatsen voor de bibliotheek niets te vinden. De gemeente
neemt hier ten aanzien van twee projecten een ambivalent
standpunt in en dit komt de duidelijkheid niet ten goede. Het zou
van wijsheid getuigen als de parkeerbehoefte van deze twee
ontwikkeling wel in samenhang opgelost wordt. Het echte risico is
dat twee naast elkaar gelegen verkeersaantrekkende
ontwikkelingen (supermarkt en functievergroting bibliotheek-
gebouw) onafhankelijk van elkaar worden gerealiseerd terwijl de
voor beide benodigde parkeerplaatsen in werkelijkheid er niet zullen
zijn.

Er worden parkeerplaatsen opgevoerd die in de fysieke situatie niet
aanwezig zijn en parkeerplaatsen, die door de ontwikkeling zullen
verdwijnen, worden niet of zeer beperkt meegeteld. Ook de
motivatie van de onderwerpen van de parkeerbalans is onduidelijk.
Alles bij elkaar is het volstrekt onduidelijk wat het belang van de
parkeergarage voor het winkelgebied zal betekenen. De kans is
groot dat de omwonenden van bibliotheek en supermarkt straks
geen parkeerplaats voor de eigen auto kunnen vinden. Zij en ook
de bezoekers van het winkelgebied zijn niet gebaat bij een
papieren façade van tientallen nieuwe parkeerplaatsen terwijl in het
echt het tekort alleen maar oploopt dankzij de regeling dat kleine
ontwikkelingen geen parkeerplaatsen hoeven in te brengen. De
gemeente moet open kaart spelen over het in werkelijkheid aantal
te winnen parkeerplaatsen en verklaren hoeveel gewonnen
parkeerplaatsen zoveel schade aan de omwonenden en de
Binnenweg rechtvaardigen.

Voor wat betreft de relatie met de parkeeropgave voor de bibliotheek
wordt verwezen naar de beantwoording van deze zienswijzen bij punt
13 op pagina 21.

Voorstel aanpassing bestemmingsplan:
De parkeerplaatsen, die als gevolg van de in- en uitrit van de
parkeergarage komen te vervallen, meenemen in de
parkeerberekening in de toelichting van het bestemmingsplan.

 15. Wijze waarop gemeente omwonenden betrekt in de
besluitvorming
In het plan van 2013, dat ambtelijk is goedgekeurd, werd door een
tunnel de inrit en de uitrit van de parkeergarage weggehouden van
de woningen. De aantasting van de leefbaarheid voor de

Voor wat betreft de keuze van de ontsluiting van de parkeergarage
wordt verwezen naar de beantwoording van deze zienswijzen bij punt
1 op pagina 3.

26

omwonenden van de ontwikkeling door het bezoekersverkeer van
de parkeergarage is met de tunnel erkend. In het huidige plan wordt
door de keuze van de locatie van de inrit van de parkeergarage de
aantasting van de leefbaarheid genegeerd of bewust geaccepteerd
door gemeente en projectontwikkelaar. Tevens geeft de
projectontwikkelaar op deze manier aan, gesteund door de
gemeente, dat hij geen geld over heeft voor de leefbaarheid, terwijl
dat geld in principe wel aanwezig is gezien de eerdere keuze voor
een tunnel.

De omwonenden, verenigd in Buurtgenot-en Binnenweg Oost, zijn
door de gemeenteraad en later door de wethouder gesommeerd te
overleggen met de projectontwikkelaar, terwijl de omwonenden zelf
daar meerdere keren zelf het initiatief voor hebben genomen. De
gesprekken over “draagvlak” tussen de omwonenden, verenigd in
Buurtgenot-en Binnenweg Oost, gemeente en projectontwikkelaar
zouden gaan over zes kritische punten die de vereniging in heeft
gebracht. Die zes kritische punten zijn door de gemeente alleen
verkeerskundig behandeld. Alle andere aspecten, (zie onder 4.
Leefbaarheid en verkeer), zijn niet besproken. Omdat de
omwonenden in gesprek waren met gemeente en project-
ontwikkelaar, hebben ze hun punten kunnen inbrengen en op deze
wijze is volgens de gemeente recht gedaan aan de belangen van
de omwonenden. Al vanaf het begin van de gesprekken met de
projectontwikkelaar ligt de locatie van de inrit van de parkeergarage
achter de huizen van Julianalaan en Eikenlaan en ligt de uitrit aan
de Binnenweg. Andere locaties van inrit en uitrit waren voor de
projectontwikkelaar onbespreekbaar. De gemeente is daaraan
tegemoet gekomen met het verhaal over de optimale
verkeerskundige situatie met inrit en uitrit aan de Eikenlaan, en
daarna een concessie naar de omwonenden door de uitrit aan de
Binnenweg te accepteren. De uitspraak van de projectontwikkelaar
voor de Vomar, op de vergadering in de raadscommissie Ruimte op
15 juni jl. (dat het hem niet uitmaakt waar de inrit en de uitrit van de
parkeergarage komen) is in tegenspraak met wat vooraf is gebeurd.
Volgens de projectontwikkelaar en de gemeente was de
belangrijkste reden om de locatie van de inrit niet op de Binnenweg
te hebben, de verkeersveiligheid op de Binnenweg. Nadat was
aangetoond dat zonder de verkeersveiligheid van de Binnenweg

De gemeente beschouwt BBO als de vertegenwoordiger van de
omwonenden in het traject van de planvoorbereiding van de Vomar-
supermarkt. BBO heeft steeds aangegeven dat zij tegen een Vomar-
supermarkt op de voorliggende locatie is, maar bereid is met Hoorne
Vastgoed en de gemeente te zoeken naar een zo groot mogelijk
draagvlak voor het plan.
Vanaf het distributie-planologisch onderzoek in 2011, tot aan het nu
voorliggende plan zijn de omwonenden betrokken geweest bij de
planvorming. Deze betrokkenheid vertaalde zich in een vorm van
informeren, mondeling overleg, mee-adviseren over de keuze voor
bureaus en meedenken over de vraagstelling bij onderzoeken en het
beantwoorden van vragen van de omwonenden, verenigd in de BBO.
Altijd is helder geweest dat een supermarkt op deze locatie op
bezwaren stuit van de omwonenden, altijd is constructief gezocht naar
oplossingen voor de aangedragen bezwaren. Hoorne Vastgoed heeft
in een separaat traject overleggen gehad met de omwonenden.
In het coalitieakkoord 2016-2018 is ingezet op een voortvarende
aanpak van de planuitwerking. Daarbij lag de focus op het reduceren
van de zorgen en waar mogelijk invullen van de randvoorwaarden van
BBO. Tevens is in deze fase van het traject diverse keren gesproken
met de winkeliersvereniging Winkelcentrum Raadhuisstraat &
Binnenweg om hen bij te praten over de voortgang en om de mening
van WCH over het plan te peilen. Dit in het kader van de gemeentelijke
taak om alle betrokken belangen mee te wegen bij haar ruimtelijke
afweging. Dit heeft uiteindelijk geresulteerd in het voorliggende plan.
Met BBO en Hoorne Vastgoed is een uitgebreid afstemmingstraject
doorlopen. In dit traject zijn de aanvankelijke 32 randvoorwaarden
teruggebracht tot 6 kernpunten (daarnaast zijn door Hoorne Vastgoed
nog 3 extra kernpunten ingebracht)

27

aan te tasten de inrit ook aan de Binnenweg geplaatst kon worden,
hebben projectontwikkelaar en gemeente de locatie van de inrit niet
veranderd. Beiden hebben daarop niet gemotiveerd waarom de inrit
achter de huizen moet blijven, of waarom de inrit niet aan de
Binnenweg kan liggen.

De projectontwikkelaar heeft in een eerder conceptplan een
gebouwdeel van 5,5 meter hoog op het perceel van de
garageboxen ingetekend. Terwijl op het perceel met het
bedrijfsterrein ruimte genoeg was om dit gebouwdeel te plaatsen.
Bij het latere conceptplan bij het ontwerp-bestemmingsplan blijkt
dat die “uitbouw” opeens niet nodig is. Deze plaatsing van de
gebouwen binnen contouren van het huidige bestemmingsplan
wordt een “tegemoetkomen aan de omwonenden” genoemd. De
vereniging is op uitnodiging van de wethouder gesprekken
aangegaan met de projectontwikkelaar en de gemeente, waarin de
punten van de omwonenden, de gemeente en de project-
ontwikkelaar gezamenlijk doorgesproken zouden worden. Voor de
wethouder telde vooral de bereikbaarheid en de verkeersveiligheid.
Toen de verkeerskundige onderzoeken achter de rug waren, stopte
de wethouder in maart de gesprekken. Die konden pas verder gaan
wanneer de projectontwikkelaar een concreet plan zou indienen,
aldus de wethouder. De uitleg, dat met zo’n concreet plan een
tweede fase zou aanbreken, kwam op het moment van het
afbreken van de gesprekken. Niet voorafgaande aan de
gesprekken. Toen de projectontwikkelaar de aanvraag voor
een bestemmingsplan wijziging indiende in mei van dit jaar, is dit
voorstel vrijwel direct ter inzage gelegd, waardoor effectieve
voortzetting van de gesprekken onmogelijk werd, mede door de
vakantieperiode. Een aantal essentiële punten van de omwonenden
is daardoor niet behandeld.

De bewoner van Eikenlaan 39 uit in een “bezwaar” zijn zorgen over
de sloop van Eikenlaan 41 en de onveiligheid voor zijn huis die
volgt uit het gebruik van de nieuwe weg langs zijn huis. Dit bezwaar
is deel van de documenten bij het ontwerp-bestemmingsplan. In het
collegebesluit van 30 mei 2017 meldt het college dat de veiligheid
van alle wegen rondom de ontwikkeling is onderzocht en dat de
veiligheid niet in het geding is. Deze bewering van het college is

Hieronder is per kernpunt kort beschreven hoe hiermee rekening wordt
gehouden.

Kernpunten Hoorne Vastgoed:
1. Kan er op de Eikenlaan een invoegstrook worden gemaakt voor de
vrachtwagens?
Ja, die is met enkele aanpassingen te realiseren. De kosten hiervoor
zullen door Hoorne Vastgoed worden vergoed.

2. Acht de gemeente het haalbaar om de in- en uitrit te splitsen en een
uitrit van de parkeergarage aan de Binnenweg te maken?
Ja. (Voor wat betreft de keuze van de ontsluiting van de parkeergarage
wordt verwezen naar de beantwoording van deze zienswijzen bij punt
1.)

3. Mag er een extra laag woningen worden gebouwd boven de ingang
aan de Binnenweg, in afwijking van het bestemmingsplan?
Vanuit stedenbouwkundig oogpunt is er geen aanleiding een grotere
bouwhoogte toe te staan. Handhaving van het bebouwingsprincipe van
2 lagen met een kap of met een derde, terugliggende bouwlaag voor
de hoofdbebouwing is een belangrijk uitgangspunt voor het behoud
van het karakteristieke straatbeeld van de Binnenweg. Omdat een
grote waarde wordt toegekend aan de realisatie van een full-service
supermarkt met een ondergronds parkeergarage van 100 parkeer-
plaatsen voor bezoekers van de supermarkt en het winkelcentrum,
wordt ingestemd met een vergroting van de goothoogte van 7 meter
naar 8 meter en een vergroting van de bouwdiepte van 12,
respectievelijk 13 meter naar 15 m.

Kernpunten BBO:
4. De in- en uitgang van de parkeergarage moeten aan de Binnenweg
liggen.
Voor wat betreft de keuze van de ontsluiting van de parkeergarage
wordt verwezen naar de beantwoording van deze zienswijzen bij punt
1.

5. Indien het laaddok (expeditieruimte) hoger wordt dan de rest van het
gebouw, dan zal deze hoogte niet voor het gehele terrein moeten

28

aantoonbaar onjuist: de nieuwe weg langs de nieuwe gevel van
Eikenlaan 39 is geen onderwerp geweest voor de onderzoeken van
Advin en Goudappel Coffeng. Op deze wijze ontkent de gemeente
de zorgen van de bewoner.
Zie ook de onderwerpen:
1. Locatie van de inrit van de parkeergarage: achter de huizen &
tuinen van Julianalaan en Eikenlaan
3. Verkeersintensiteiten en verkeersveiligheid
4. Leefbaarheid en verkeer
5. Hoofdingang van de supermarkt komt aan de Eikenlaan
8. Leefbaarheid en risico’s

De projectontwikkelaar is vanaf de eerste gesprekken medio 2016
niet van plan geweest het belang van de omwonenden serieus te
nemen. De motivatie (of het gebrek daaraan) door de gemeente
voor gemaakte keuzes en het gedrag van de gemeente (o.a. ten
aanzien van leefbaarheid) tonen dat voor de gemeente het altijd de
bedoeling is geweest het plan door te voeren in de vorm zoals
opgegeven door de projectontwikkelaar. Ongeacht de
consequenties voor omwonenden. Als gevolg van deze houding zijn
belangrijke toetsingscriteria buiten beschouwing gebleven. Deze
criteria moeten opgesteld worden en in het ontwerp-
bestemmingsplan worden opgenomen.

kunnen gelden, de maximale bouwhoogte voor het terrein van de
voormalige garageboxen blijft 3 meter;
Hierin voorziet het voorgelegde ontwerp-bestemmingsplan.
Uitgangspunt voor de bevoorrading is de overlast voor de omgeving te
minimaliseren. Daarom is ervoor gekozen het laden en lossen inpandig
te laten plaatsvinden. In de regels van het bestemmingsplan is
flexibiliteit opgenomen ten aanzien van de exacte positie van de
expeditie. In de bestemming Artikel 3 Centrum - 1 is een aanduiding
opgenomen waarbinnen, mits milieutechnisch inpasbaar, een
expeditieruimte van 100 m2 bvo mag worden gerealiseerd. Ter plaatse
van deze expeditieruimte is een bouwhoogte van 5,65 meter
toegestaan. Voor het overige deel waar de aanduiding op van
toepassing is, is een bouwhoogte van 4,9 meter toegestaan. Deze
flexibiliteit maakt het mogelijk om de expeditieruimte verder van de
achtertuinen van de bewoners te plaatsen. De flexibiliteit is
opgenomen om enige ruimte te creëren in het uit te werken plan.

6. De bestemming van de parkeerplaats aan de Eikenlaan (naast de
bibliotheek) dient te worden gewijzigd, zodat een parkeerdek daar niet
meer mogelijk is;
Verwezen wordt naar de beantwoording van deze zienswijzen bij punt
18.

7. De ‘strook’ tussen het Vomargebouw en de woningen aan de
Eikenlaan zou het karakter van een pad moeten krijgen.
Als gevolg van een wijziging in het plan wordt een deel van de
aangehaalde strook bestemd voor de expeditieruimte. Dit betekent dat
de achtertuinen van de betreffende woningen uiteraard bereikbaar
blijven, maar dat de oorspronkelijk gedachte inrichting als pad niet
meer aan de orde is. De uiteindelijke inrichting van de resterende
ruimte is aan Hoorne Vastgoed en BBO.

8. Het recht van overpad zoals dat nu bestaat voor de bewoners van
de Julianalaan (achterzijde woningen) dient goed te worden geregeld.
Hoorne Vastgoed heeft aangegeven dat met het voorliggende
bouwplan de aangehaalde rechten van de betrokken bewoners worden
gerespecteerd. Daarmee is er geen belemmering om het ontwerp-
bestemmingsplan vast te stellen.

29

9. De gevolgen voor de lichtinval door extra woningen boven de winkel
moeten inzichtelijk worden.
In het voorliggende plan is geen sprake van een extra bouwlaag.
Hoorne Vastgoed moet dit aspect bij de verdere planuitwerking
inzichtelijk maken bij de omwonenden.

Voor wat betreft de veiligheid van de inrit aan de Eikenlaan wordt
verwezen naar de beantwoording van deze zienswijzen bij punt 8.
Overigens moet hierbij worden aangetekend dat de eigenaar van het
perceel Eikenlaan 39 geen zienswijze op het ontwerp-bestemmingplan
heeft ingediend.

Conclusie:
Er heeft bij de planvoorbereiding uitgebreid overleg plaatsgevonden
met de omwonenden via BBO. De opmerkingen van de omwonenden
zijn uitgebreid geïnventariseerd en beantwoord door gemeente en
Hoorne Vastgoed. Met uitzondering van de ontsluiting van de
parkeergarage wordt bij de planontwikkeling met de opmerkingen van
de omwonenden rekening gehouden. De gemeente blijft er -binnen de
mogelijkheden die zij tot haar beschikking heeft, bijvoorbeeld bij de
toetsing van de omgevingsvergunningaanvraag voor het bouwen- op
toezien dat Hoorne Vastgoed de gemaakte afspraken respecteert.
De omwonenden hebben ruimschoots gebruik gemaakt van de
mogelijkheid om een zienswijze in te dienen op het ontwerp-
bestemmingsplan.
Bij de opstelling van het ontwerp-bestemmingsplan en de daaraan ten
grondslag liggende afwegingen is voldoende rekenschap gegeven van
de belangen van omwonenden. De omwonenden zijn dan ook niet
zodanig in hun belang getroffen dat een andere afweging moet worden
gemaakt.

 16. De keuze van de locatie is vooral bepaald door het
eigendom van de projectontwikkelaar
De gemeente heeft bij de eerste aanvraag van de project-
ontwikkelaar in 2013 voor het realiseren van een supermarkt met
ondergrondse parkeergarage de ontwikkeling gerechtvaardigd met
een beroep op het tekort van parkeerplaatsen in het middendeel
van het winkelgebied. Bij de tweede aanvraag van jongstleden mei
speelt het belang van een extra supermarkt voor de Binnenweg een

De gemeente heeft een ruimtelijke afweging te maken over het nu
voorliggende plan op de nu voorliggende locatie.
Uiteraard is bij de ruimtelijke onderbouwing van het (ontwerp-)
bestemmingsplan rekening gehouden met eerder onderzoek naar nut
en noodzaak van de gevraagde supermarktuitbreiding en naar de
mogelijke alternatieven. In de door de raad in september 2016

30

grote rol. De gemeente heeft t.b.v. het nieuwe bestemmingsplan
voor het Centrum in 2006 (door Ecorys) en voor eerste aanvraag
van de projectontwikkelaar in 2013 (door RBOI) een Distributie
Planologisch Onderzoek (DPO) laten opstellen. Uit beide
onderzoeken bleken de door de projectontwikkelaar opgekochte
percelen de enige en juiste locatie te zijn voor een extra supermarkt
aan de Binnenweg. In 2006 was dat de locatie van het postkantoor
aan de Binnenweg, in 2013 de locatie tussen Binnenweg en
Eikenlaan. Toen in 2016 DTNP het advies voor de winkelvisie
opstelde, wees die adviseur de laatstgenoemde locatie eveneens
aan als de locatie voor de nieuwe supermarkt. DTNP heeft als
enige adviseur een voorbehoud gemaakt: na het vertrek van de
Vomar van de noordelijk Binnenweg is volgens DTNP een nieuwe
trekker noodzakelijk om dat zwakke deel van het winkelgebied
overeind te houden. Ook heeft DTNP aangeven dat wanneer de
nieuwe supermarkt niet tussen Binnenweg en Eikenlaan
gerealiseerd kan worden, dan vervolgens geprobeerd moet worden
de supermarkt op het noordelijke deel van de Binnenweg te
vestigen. De gemeente heeft de adviezen over de aangewezen
locatie van de supermarkt altijd overgenomen in besluiten en die
vervolgens gebruikt om de discussie over de nut-en-noodzaak van
een extra supermarkt uit de weg te gaan. Met het argument dat de
specialisten zich hier over hebben uitgesproken, wat kan de
gemeente anders doen dan die specialisten volgen? Het dubbele
advies van DTNP over de noordelijke Binnenweg heeft de
gemeente niet overgenomen in haar uitvoeringsvorm van de
Winkelvisie. De gemeente is dus niet consequent in haar
benadering van de adviezen van specialisten. In het licht van het
advies van DTNP over de noodzaak van een trekker op de
noordelijke Binnenweg had de gemeente beter het advies van
Ecorys over de juiste locatie kunnen aanhouden dan de
projectontwikkelaar te volgen.
De motivering voor de “nieuwe” supermarkt op het binnenterrein
tussen Binnenweg, Julianalaan, Eikenlaan en Berkenlaan is
volgens de Gemeente gebaseerd op een tweetal argumenten:
a) De noodzaak van een goed winkelbeleid waarbij de nieuwe
 Vomar als reddende engel voor het winkelgebied gaat gelden
b) Een gebrek aan voldoende parkeerplekken binnen het huidige
 winkelgebied.

vastgestelde Visie winkelcentra Heemstede zijn nut en noodzaak van
de supermarktuitbreiding nog eens bevestigd en is verkend aan welke
randvoorwaarden een supermarktuitbreiding moet voldoen (voldoende
fysieke ruimte voor de supermarkt en de bijbehorende parkeeropgave,
goede zichtrelatie met de overige winkels, zorgvuldige inpassing in de
omgeving, inpandige bevoorrading en veilige ontsluiting voor het
bevoorradingsverkeer en het verkeer van en naar de parkeergarage)
en welke locaties daarvoor in het winkelcentrum Raadhuisstraat &
Binnenweg aanwezig zijn.
Bureau DTNP heeft hiervoor een locatiestudie verricht, waaruit vier
potentiële locaties naar voren zijn gekomen, de (uitbreiding van de)
huidige locatie, twee locaties ten noorden van de Binnendoor en de
voorliggende locatie Binnenweg/Eikenlaan. De overige locaties zijn
beoordeeld als ruimtelijk-fysiek zeer complex of gelegen op te grote
afstand van het winkelgebied.
Van de genoemde locaties biedt alleen de voorliggende locatie
voldoende fysieke ruimte om op een realistische manier te voorzien in
de extra supermarktruimte en de benodigde parkeeropgave.
Op deze locatie wordt tevens voldaan aan de door DTNP gestelde
randvoorwaarden. Op grond hiervan kan worden geconcludeerd dat
het door DTNP uitgezette en door de raad vastgestelde stappenplan is
gevolgd. Voor het college is er geen aanleiding om een andere dan de
voorliggende locatie in overweging te nemen.

Overigens heeft eerder ook onderzoek plaatsgevonden naar
alternatieve locaties voor het centrumparkeren. Zo is bijvoorbeeld
gekeken naar de haalbaarheid van een parkeerdek boven het huidige
parkeerterrein aan de Eikenlaan en naar een parkeergarage onder het
Julianaplein.
De aanlegkosten van deze laatste parkeervoorziening is dusdanig
hoog, dat deze niet rendabel is te exploiteren.

31

Door de bouw van een nieuwe Vomar ontstaat de mogelijkheid om
het aantal parkeerplaatsen te laten toenemen binnen het
winkelgebied. De Gemeente wekt de indruk dat beiden
onlosmakelijk met elkaar verbonden zijn. De Gemeente tracht dit te
onderbouwen door allerlei rapportages en onderzoeken. Hierbij ook
aangevend dat winkeliers hiervan voorstander zouden zijn. Uit de
Enquête van Groen Links blijkt het tegendeel. De Gemeente gaat er
ook telkens aan voorbij dat er kritische kanttekeningen geplaatst
worden door een aantal politieke partijen en andere groeperingen.
In haar advies voor de winkelvisie rekent DTNP voor dat er nog
ongeveer 1.100 m2 economische ruimte was 2016. Deze ruimte
wordt geheel opgenomen door de ontwikkeling van de supermarkt
aan de Eikenlaan. Doordat de Binnenweg vooral een winkelgebied
voor boodschappen is, zal een trekker op de noordelijke Binnenweg
uit de sector dagelijkse artikelen moeten komen (de omzet van de
niet-dagelijkse artikelen in Heemstede bedraagt iets meer dan de
helft van de omzet van de dagelijkse artikelen. KSO 2016). Omdat
de daarvoor benodigde economische ruimte is verdwenen, zal geen
enkele keten het risico nemen daar een grote winkel te vestigen.

De gemeente laat zich vooral leiden door het belang van de
projectontwikkelaar. De DPO’s zijn door de gemeente gebruikt om
de wens de projectontwikkelaar te kunnen volgen. Indien er
werkelijk een open nut-en-noodzaak discussie gevoerd was, zeker
met de winkeliers erbij, dan was de ontwikkeling er of niet
gekomen, en indien wel, op de noordelijke Binnenweg. Met haar
keuze vergooit de gemeente de kans een goed klimaat te scheppen
voor een trekker (voor dagelijkse artikelen) op de noordelijke
Binnenweg. De gemeente dient te onderzoeken of de Vomar in het
huidige tijdsgewricht wel kan overleven op de schaal die nu voor
ogen staat en dient tevens criteria en voorwaarden op te stellen
voor (de uitruil van) trekkers in het winkelgebied (met name voor de
noordelijke Binnenweg).
Voorts De Gemeente koppelt ten onrechte de parkeerproblematiek
aan de supermarkt. Hierdoor ontstaat er een belangen-
verstrengeling tussen de Overheid, die de belangen van de burger
behartigt, en de Commerciële sector, die de belangen van de stake-
holders behartigt. Dit is een ongewenste situatie en er zijn betere
oplossingen denkbaar, die flexibel en omkeerbaar zijn, zoals

32

bijvoorbeeld uitbreiding van de parkeervoorzieningen op het
Julianaplein.

 17. Goedkeuren van ontwikkelen van de supermarkt op
gekozen locatie levert risico voor leegstand
In de vergadering van de raadscommissie Ruimte van 15 juni jl.
vertelde de projectontwikkelaar voor de Vomar, dat de ontwikkeling
van de supermarkt met ondergrondse parkeergarage en enkele
appartementen, niet rendabel is. Voor het kunnen benutten van de
(resterende) economische ruimte in de dagelijkse artikelen is DTNP
uitgegaan van een koopkrachtbinding van 80-85% en een
toevloeiing van 28-30%. Het Koopstromen Onderzoek (KSO) van
2016 toont voor Heemstede dat de koopkrachtbinding 84% is,
tegen 80% in 2011. De toevloeiing uit het recente KSO is 23%
tegen 28% in 2011 (tegen een landelijk gemiddelde van 14%,
hetgeen dus nog steeds niet slecht is). Dit betekent dat de
Heemstedenaren meer in eigen gemeente boodschappen zijn gaan
doen en dat minder mensen van andere gemeenten in Heemstede
de boodschappen doen. Dit is anders dan dat DTNP en haar
voorgangers aannamen. De afname van bezoekers van buiten kan
kloppen, aangezien in de omgeving van Heemstede onlangs veel
nieuwe supermarkten zijn geopend of bestaande supermarkten
verbouwd (waaronder aan de Westergracht en aan de
Stephensonstraat, beiden in Haarlem), waardoor de noodzaak
afneemt afstanden af te leggen voor boodschappen. Een extra
supermarkt in het midden of lage segment zal vooral de eigen
burgers van Heemstede als bezoekers zien en zal dus weinig
toevoegen aan de diversiteit en aantrekkelijkheid van de
Binnenweg voor mensen van buiten.
De omzet van de niet-dagelijkse artikelen in Heemstede bedraagt
iets meer dan de helft van de omzet van de dagelijkse artikelen. In
de niet-dagelijkse artikelen neemt de invloed van online shoppen in
hoog tempo toe, van 6% in 2011 naar 19% in 2016. Het aandeel
van bezoekers voor die sector van buiten neemt ook af, van 47% in
2011 naar 39% in 2016 (KSO). In de gemeenten rondom
Heemstede zijn winkelgebieden versterkt en uitgebreid, waardoor
de noodzaak van hun burgers om in Heemstede te zoeken wat
elders niet te vinden is, afneemt. De supermarkt zal daarom ook
niet veel betekenen in de ondersteuning van de omzet van de niet-

Het is niet aan de gemeente om op basis van winkelmeters te bepalen
met welke omzet per m² supermarkten moeten of kunnen functioneren
dan wel concurrentieverhoudingen te reguleren. Wel is het voor een
duurzame en gezonde voorzieningenstructuur van belang te bepalen
waar, hoe en hoeveel ruimte in bestemmingsplannen moet worden
gereserveerd voor supermarkten (en de nodige bijbehorende
voorzieningen) en te voorkomen dat een overschot aan meters leidt tot
verdringing van gewenste voorzieningen, ontwikkelingen of winkel-
locaties. Dit alles in het kader van ‘een goede ruimtelijke ordening’.
Overigens is de motivering voor de schaalvergroting van Vomar in het
centrum van Heemstede niet primair gelegen in eventuele
distributieplanologische marktruimte voor extra supermarkten in
Heemstede, maar in kwalitatieve en functioneel-ruimtelijke
overwegingen (bij de consument aansluitende volwaardige
servicesupermarkten als publiekstrekker voor overige winkels). Ook
zonder dat distributieplanologische uitbreidingsruimte aanwezig zou
zijn, is het louter vanuit deze kwalitatieve en functioneel-ruimtelijke
overwegingen al gewenst tot schaalvergroting en verplaatsing van
Vomar in het centrum over te gaan.
Voor de uitgebreide motivering wordt verwezen naar de Visie
Winkelcentra Heemstede, zowel voor wat betreft de totale
winkelstructuur van Heemstede (met name bladzijde 39 t/m 42) als
voor de functioneel-ruimtelijke structuur van het centrum (met name
blz. 45 t/m 58).

33

dagelijkse artikelen. Wel zal het vergrootte aanbod van supermarkt
vierkante meters de verdringing sterker maken en daar hebben
vooral de bijzondere winkeliers last van die we juist allemaal willen
behouden. Als er maar één enkele kleine supermarkt in Heemstede
zou zijn, dan is het logisch te veronderstellen dat de winkeliers
zouden profiteren van een tweede supermarkt. Maar er zijn al acht
supermarkten in Heemstede. De opstellers van DPO’s stellen dat
met meer supermarkt vierkante meters de omzet van de bijzondere
winkels toeneemt. Maar met welke verhouding en tot welke grens
blijft onduidelijk. Aan de andere kant vormen supermarkten ook een
bedreiging voor de bijzondere winkeliers, gezien de regel in
Nederland geen hypermarchés toe te staan. Waar zit het omslag-
punt voor het winkelgebied van het Centrum van Heemstede?
De nieuwe supermarkt zal worden gevestigd langs de Binnenweg
op ruim 150 meter verwijderd van een vrijwel equivalente
supermarkt (beiden kopen in bij dezelfde inkooporganisatie, de
Superunie). De uitvoering van de Winkelvisie van de gemeente
bevat geen economische paragraaf, waarin het belang van de inzet
van de economische ruimte voor dagelijkse artikelen en niet-
dagelijkse artikelen voor de winkelgebieden wordt toegelicht.
Alles bij elkaar genomen lijken de kansen op succes voor de
nieuwe/vergrote supermarkt mager, net als mate waarin de nieuwe
supermarkt het winkelgebied zal ondersteunen.
De gemeente neemt een groot risico door zonder goede
economische onderbouwing en zonder voorwaarden een grote
supermarkt ontwikkeling in het winkelgebied van het Centrum na te
streven. Op deze wijze is de kans op grote leegstand ingebakken in
het besluit van de gemeente. De gemeente dient criteria en
voorwaarden op te stellen voor trekkers in het winkelgebied (met
name voor de noordelijke Binnenweg).

 18. Parkeerdek Eikenlaan uit bestemmingsplan
Het parkeerterrein aan de Eikenlaan heeft in het huidige
bestemmingsplan de mogelijkheid voor het aanbrengen van een
extra dek met parkeerplaatsen. Indien het plan van de
ondergrondse parkeergarage doorgaat, dient de gemeente de
mogelijkheid van het extra parkeerdek op het parkeerterrein van de
Eikenlaan uit het bestemmingplan te verwijderen. In de extra
parkeerplaatsen op de Eikenlaan wordt dan voorzien door de

Het besluit om de wijzigingsbevoegdheid voor het aangehaalde
parkeerdek, opgenomen in het bestemmingsplan Centrum en
omgeving uit 2011, te schrappen is een bevoegdheid van de
gemeenteraad. Burgemeester en wethouders zijn bereid om hiervoor
een voorstel aan de raad voor te leggen op het moment dat de
parkeergarage is aangelegd.

34

nabijgelegen ondergrondse parkeergarage. Bovendien heeft de
gemeente in het huidige bestemmingsplan aangegeven het extra
parkeerdek op de Eikenlaan in de periode van het
bestemmingsplan niet te realiseren, met een verwijzing naar de nog
te bouwen ondergrondse parkeergarage (waarmee in 2010-2011,
ten tijde van het ontstaan van het huidige bestemmingsplan, de
beslissing over deze parkeergarage reeds lijkt te zijn genomen).
Verder is de wijzigingsbevoegdheid voor een extra parkeerdek voor
tweede keer in achtereenvolgende bestemmingsplannen
opgenomen, zonder realisatie. Een derde keer opvoeren van een
wijzigingsbevoegdheid die niet wordt uitgeoefend door de
gemeente, is niet in overeenstemming met de regels voor
bestemmingsplannen. Verder worden de bewoners van
Julianalaan, Julianaplein, Eikenlaan, Berkenlaan en
Haemstedelaan niet gediend met een immer boven de markt
hangende bron van verkeershinder.

 19. Status Trottoir Participaties
Het ontwerp-bestemmingsplan wordt ingediend door Trottoir
participaties. Trottoir participaties is tevens eigenaar van een of
meerdere percelen op het binnengebied, omsloten door
Binnenweg, Julianalaan, Berkenlaan en Eikenlaan.
• Wat is de status van Trottoir participaties?
• Alle besprekingen en onderhandelingen zijn door of namens
 Hoorne BV gevoerd. Als Trottoir participaties iets anders is dan
 Hoorne met wie zijn we dan in gesprek geweest?
• Wie of wat is de verantwoordelijke partij hier?
• Hoe zijn de verantwoordelijkheden (juridisch en financieel)
 geregeld?
• Waarom wordt Hoorne ineens niet meer genoemd als
 ontwikkelende partij?
• Wat is de rol van Hoorne geweest, wat is die rol tegenwoordig en
 wat wordt die rol in de toekomst?

Trottoir Participaties BV is een 100% dochter van Hoorne Vastgoed
Ontwikkeling BV. Trottoir Participaties heeft geen eigen personeel in
dienst. Activiteiten worden uitgevoerd door personeel van Hoorne
Vastgoed BV. Trottoir Participaties BV is de verantwoordelijke en
uitvoerende entiteit.
Met beide partijen (Trottoir Participaties en Hoorne Vastgoed) is een
samenwerkingsovereenkomst gesloten, waarin bijvoorbeeld de
wederzijdse verplichtingen en het verhaal van de kosten voor de
gemeente is geregeld. Op deze wijze blijft Hoorne Vastgoed gebonden
aan de in het voortraject gemaakte afspraken.

 20. Appartementen boven de winkels
Krijgen de nieuwe appartementwoningen boven de supermarkt de
entree aan de Binnenweg of op het binnenterrein? Is de hoofd-
entree aan de Binnenweg, maar een nood- of achteruitgang op het
binnenterrein?

De hoofdentree van de appartementen is vooralsnog gedacht aan de
zijde van de Eikenlaan. Aan deze zijde zijn tevens twee vluchttrappen
geprojecteerd. Bij de verdere planuitwerking en de aanvraag van de
omgevingsvergunning kan dit nog wijzigen. Ook de aspecten

35

• Hoe is de adressering van deze woningen? Wordt dit Binnenweg,
 Eikenlaan, of een nieuwe straatnaam?
• Zijn deze woningen rolstoeltoegankelijk? Of zijn ze rolstoel-
 toegankelijk te maken?
• Waar worden de brievenbussen van deze woningen aangebracht?
• Waar worden de afvalcontainers geplaatst?
• Worden dit containers per adres of verzamelbakken?
• Hoe zijn de vluchtwegen voor deze bewoners gedacht?

rolstoeltoegankelijkheid, locatie van de brievenbussen en
afvalcontainers worden meegenomen bij de verdere planuitwerking.
Voor de adressering zal door de gemeente een huisnummerbesluit
worden genomen.

 21. Uitvoering van de plannen
Bouwprojecten worden niet altijd uitgevoerd volgens de
oorspronkelijke of ingediende plannen. Ze kunnen onderweg naar
voltooiing allerlei wijzigingen ondergaan.
• Heeft de gemeente een beeld welk soort wijzigingen wel en welke
 niet aanvaardbaar zijn?
• Heeft de gemeente een plan van eisen of voorwaarden opgesteld
 waaraan kan worden getoetst of gerefereerd?
• Wat zijn de minimale eisen voor de gemeente? Waaraan wordt
 getoetst?
• Hoe wordt geborgd dat wordt geleverd wat is beloofd/toegezegd?
• Welke zekerheden heeft de gemeente ingebouwd dat de bouw
 van de supermarkt conform de bouwaanvraag wordt gerealiseerd?
• Hoe voorkomt de gemeente dat de ondergrondse parkeergarage
 wordt wegbezuinigd wanneer deze te duur wordt voor Trottoir
 Participaties?

In het voorliggende bestemmingsplan worden de ruimtelijke kaders
voor het bouwplan dwingend voorgelegd. Dit betekent dat eventuele
planwijzigingen alleen mogelijk zijn als deze passen in het
vastgestelde bestemmingsplan. Voor zover de wijzigingen niet
passen, moet een nieuwe ruimtelijke afweging worden gemaakt met de
daarbij behorende rechtsbescherming. Zo zal een bouwplan zonder
parkeergarage niet passen in het bestemmingsplan, omdat in dat geval
niet in de parkeerbehoefte kan worden voorzien.
De omgevingsvergunningaanvraag voor de bouw wordt daarnaast
getoetst aan de bouwverordening en de Nota Welstand (voor de
Binnenweg – Raadhuisstraat geldt een bijzonder welstandsniveau
(gebied Dorpscentrum, welstandsniveau Bijzonder 2) met daaraan
gekoppeld specifieke gebiedscriteria).
In de exploitatieovereenkomst met Trottoir Partners en Hoorne
Vastgoed worden de wederzijdse verplichtingen en het kostenverhaal
geregeld.

 22. Eigendom van panden
Tijdens de behandeling van het plan in de raadscommissie Ruimte
geeft de HBB-fractie aan dat zij weet van tenminste 1 pand wat niet
in het bezit is van Hoorne vastgoed en dat hier geen afspraken mee
zijn. Weet de gemeente of Hoorne vastgoed over alle panden als in
de tekening aangegeven, kan beschikken en of daar onderzoek
naar gedaan is? Dit is nog steeds een heel groot vraagteken en als
dit niet het geval is, kan er geen doorgang plaatsvinden van dit
plan.

Eén van de bijlagen bij de exploitatieovereenkomst is een notariële
verklaring, waaruit blijkt dat de initiatiefnemer eigenaar van de
betrokken percelen is, dan wel hierover via een langjarige termijn van
huur kan beschikken.

 23. Parkeerbeleid en betaald parkeren
Waarom heeft de gemeente Heemstede niet een behoorlijk
parkeerbeleid gemaakt voor het centrumgebied. Waarom is er niet

Een blauwe zone klinkt logisch, maar is voor bewoners zelf vaak erg
nadelig aangezien er alleen mag worden geparkeerd met blauwe

36

eerst nagedacht over een (goedkope en niet ingrijpende methode)
blauwe zone in het gebied rond de Eikenlaan?

Onduidelijk is of er betaald parkeren in de parkeergarage gaat
gelden. Voor kort- en vooral voor langparkeerders is van belang dat
er geen extra kosten mee gemoeid zijn. En, in geval van betaling,
hoe verhoudt zich dat dan tot de parkeerheffingen aan de
Binnenweg? En wat is dan het effect?
Als er betaald moet worden gaan vooral langparkeerders uitwijken
naar elders, namelijk het parkeerterrein achter de bibliotheek en in
de woonwijk. Nu al is het parkeerterrein achter de bibliotheek vaak
vol en is er niet of nauwelijks nog een parkeerplaats te vinden. Door
de verandering van het bibliotheekgebouw tot een multifunctioneel
gebouw is er al op korte termijn extra parkeerruimte nodig en wordt
de wijk toch al extra belast.

schijf, gekoppeld aan een maximale parkeerduur. Een blauw zone
wordt altijd alleen toegepast in een winkelstraat zelf en niet in de
omliggende woonwijken.

Op dit moment is de tariefstelling voor de parkeergarage nog
onderwerp van bespreking. Op het moment dat betaald parkeren wordt
ingevoerd, is het de intentie van de gemeente de tariefstellingen aan te
laten sluiten op die voor de Binnenweg. Betaald parkeren betekent wel
dat de parkeerdruk op de gratis parkeerplaatsen in de omgeving hoger
wordt.
Overigens wordt in het kader van het Uitvoeringsprogramma visie
winkelcentra Heemstede een collegevoorstel voorbereid voor de
eventuele aanpassing van de huidige parkeertarieven in het centrum.

39. 1. De hoogte van het te bouwen complex zal minstens 6 meter
moeten worden, hetgeen betekent dat alle zon in de korte tuinen
van de Eikenlaan en de Julianalaan geweerd zal worden. Sterker
nog, zij zullen in herfst, winter en lente zelfs geen zon meer hebben
in keuken of zitkamer. De huizen aan de Julianalaan, welke aan de
voorkant op het Noorden en de achterkant op het Zuiden liggen,
zullen aan beide kanten geen bezonning meer hebben. De huizen
aan de Eikenlaan, met tuinen op het Westen, zullen kort rond 12.00
uur de zuid-zon in de tuin hebben en vervolgens niets meer.

Door de initiatiefnemer is de bezonningssituatie in beeld gebracht op
21 maart/september en 21 juni op de tijdstippen 12.00 uur, 16.00 uur
en 18.00 uur. Daarbij is het voorliggende bouwplan vergeleken met de
huidige situatie (bedrijfsbebouwing en garages). Conclusie van deze
vergelijking is dat slechts voor enkele panden aan de Eikenlaan een
marginale verslechtering optreedt aan het eind van de middag (ter
illustratie daarvan zijn onderstaande bezonningssituaties opgenomen).
Er moet echter rekening worden gehouden met de in 2015 vergunde
situatie (1110 m² bedrijfsruimte, 490 m² winkel, 34 parkeerplaatsen op
maaiveld met bijbehorend expeditieverkeer). Hiervoor is geen
vergelijking gemaakt, maar gezien het vergunde volume en de ligging
daarvan ten opzichte van de panden aan de Eikenlaan is het verschil
met het nu voorliggende plan verwaarloosbaar.

37

 Huidige situatie Toekomstige situatie

 Huidige situatie Toekomstige situatie

38

 2. De Heemsteedse Vomar is een project dat de Aerdenhouters niet
gaat binnenhalen. Zij hebben hun vernieuwde Albert Heijn op de
Zandvoortselaan en de prachtige vernieuwde Vomar op de
Stephensonstraat. Geen noodzaak voor hun om helemaal naar de
Heemsteedse Binnenweg te rijden om daar hun boodschappen te
gaan doen. De gemiddelde leeftijd van Heemstedenaren gaat in
stijgende lijn- naar steeds ouder.
De inwoners van Heemstede worden gemiddeld steeds ouder en
gaan selectiever inkopen doen (minder versproducten).
De huizen in Heemstede zijn te duur voor starters, dus verjonging
van de bevolking op korte termijn is niet waarschijnlijk.
Uitbreiding van Supermarkt-producten is dus niet relevant.

Voor het antwoord wordt verwezen naar de zienswijzen 1 t/m 38, 40,
44, 55 en 57 bij punt 17.

 3. De bouw van een mega Vomar en weer 10 appartementen staat
haaks op het behouden van het dorpse karakter van Heemstede en
neemt 33 gezinnen hun woonplezier af en benadeelt hen financieel.

Het betreft hier een supermarkt met een naar huidige maatstaven
normale maat voor een supermarkt in een winkelcentrum. De omvang
is bijvoorbeeld vergelijkbaar met de omvang van de Dekamarkt
(Binnenweg) en Albert Heijn (Blekersvaartweg).
In het geldende bestemmingsplan “Centrum en omgeving” zijn een
maximale goothoogte van 7 meter en een maximale bouwhoogte van
11 meter opgenomen als meest voorkomende hoogtematen voor de
Binnenweg. De appartementen worden op een vergroting van de
goothoogte van 7 meter naar 8 meter en een vergroting van de
bouwdiepte van 12, respectievelijk 13 meter naar 15 meter na
gerealiseerd binnen de contouren van de huidige bebouwing, omdat er
vanuit stedenbouw-kundig oogpunt geen aanleiding is een grotere
bouwhoogte toe te staan.
Handhaving van het bebouwingsprincipe van 2 lagen met een kap of
met een derde, terugliggende bouwlaag voor de hoofdbebouwing is
een belangrijk uitgangspunt voor het behoud van het karakteristieke
straatbeeld van de Binnenweg.
Voor de Binnenweg – Raadhuisstraat geldt bovendien een bijzonder
welstandsniveau (gebied Dorpscentrum, welstandsniveau Bijzonder 2)
met daaraan gekoppeld specifieke gebiedscriteria. Het plan moet aan
deze welstandscriteria voldoen. Daarmee wordt een goede inpassing
van de bebouwing in (het karakter van) de omgeving voldoende
gewaarborgd.
Voor wat betreft de aantasting van de woningwaarde is de gemeente
op grond van artikel 6.1 van de Wet ruimtelijke ordening gehouden om
tegemoet te komen in geleden schade in de vorm een vermindering

39

van de waarde van een woning (planschade). Hierin wordt voorzien via
de gemeentelijke procedureverordening planschadevergoeding.
Overigens zal eventuele planschade worden verhaald op de
initiatiefnemer.

41. 1. Waarom heeft de gemeente zich de mogelijkheid laten ontgaan
om het hele binnengebied achter de winkels met woningen erboven
en ernaast aan de Binnenweg, achter de woningen aan de
Julianalaan en Eikenlaan, met het zuidelijker gelegen binnenterrein
achter de woningen aan de Eikenlaan en Berkenlaan, aan te kopen.
Het zou een fraai en functioneel, openbaar "Heemsteeds Hof”
kunnen worden, een groen rustpunt tussen de Binnenweg met een
grasveld met klimboom en andere speelvoorzieningen voor de
jeugd en enkele "hofjeswoningen" voor ouderen. Daarnaast een
(bewaakte) fietsenstalling om de Binnenweg te ontlasten en
bankjes voor oma's en opa's die op de kleinkinderen passen terwijl
de ouders even shoppen.

Hoewel er sympathie bestaat voor de door indiener van de zienswijze
genoemde invulling, is in de huidige situatie al sprake van een
gemengd gebied met woon-, werk- en verkeersfuncties. Bovendien is
de gemeente geen eigenaar van de betreffende gronden.
De invulling van de locatie met het voorliggende plan past qua functies
goed in de locatie. Er is dan ook geen aanleiding een alternatieve
invulling voor deze locatie voor te stellen of de betreffende gronden
aan te kopen.

 2. Waarom nog meer supermarktruimte? Er is al genoeg. Kan de
vierde supermarkt niet beter specialiseren tot bijvoorbeeld een,
ouderwetse, misschien ook op de digitale kopersvraag gerichte,
comestibleswinkel? Verbreding van het aanbod lijkt eerder geboden
dan meer van hetzelfde. Niet concurreren, maar met samenwerken
in de Binnenweg op weg naar een gevarieerd winkelassortiment.

Voor het antwoord wordt verwezen naar de zienswijzen 1 t/m38, 40,
44, 55 en 57 bij punt 17.

 3. In het kader van duurzaamheid en obesitasbestrijding past een
terughoudend parkeerbeleid. Er lijkt reeds voldoende parkeer-
ruimte op de Binnenweg. Normaal gesproken lijken alle
parkeerplaatsen alleen bezet zijn als het regent. Op de Binnenweg
zijn ook heel veel fietsers, zoals blijkt aan de overbezetting van de
vele (handige!) steunen.

Voor het antwoord wordt verwezen naar de zienswijzen 1 t/m38, 40,
44, 55 en 57 bij punt 14.

 4. Enkele vragen m.b.t. het voorliggende plan:
• Hoe grootschalig gaat de nieuwe gevelwand aan de Binnenweg
eruit zien (als voorbeeld wordt het gebouw van de ING aangehaald;
een verdieping meer dan de aanliggende oudere huizen, met een
lichte kromming, een zorgvuldig gekozen steensoort, herkenbaar
als nieuw, toch passend in een totaal);

Voor wat betreft de uitstraling van de gevelwand wordt verwezen naar
de beantwoording van de zienswijze 39 bij punt 3.

40

• Het lijkt een uitdaging de nieuwe gevelwand op vernieuwende
wijze qua ritme, schaal en materiaalgebruik te laten aansluiten op
de omgeving;

• Hoeveel bomen moeten er om, juist in de zo gave bocht tegenover
de Kastanjelaan;

• Hoe zal de uitrijstrook van de parkeerkelder moeten invoegen op
de weg en gaat hierdoor niet het zo mooi uitgedachte wegprofiel en
de routering van wandelaars, fietsers en auto's geheel ter ziele;
• Zal het niet een obstakel gaan vormen voor kwetsbare gebruikers,
met name voor ouderen eventueel met rollators of rolstoelen;
• Hoe is er nagedacht over de in-en uitrit van auto's en vrachtauto's
aan de kant van de Eikenlaan m.b.t. dode hoeken, "stoepen" langs
de rijstroken voor eventuele reparatie bij panne;

• Zijn de afstanden tot de woningen niet veel te kort? De
voorgenomen functieverdichting vraagt om extra aandacht bij het
ontwerp en detaillering ten aanzien van de voorkoming en wering
van geluids- en brandoverlast;

• Hoe zijn de vluchtwegen van de vrachtwagenchauffeurs en
eigenaren van auto's in de parkeerkelder gedacht? N.B.: Het
mogen geen liften zijn!;

In de Binnenweg en in de Eikenlaan moet ter hoogte van de in-/uitrit
een boom worden verwijderd. In de met initiatiefnemers gesloten
exploitatieovereenkomst is geregeld dat twee nieuwe bomen zullen
worden geplaatst op een te bepalen plek.

Met de in de notitie “Detaillering in- en uitrit parkeergarage Vomar” van
bureau Goudappel Coffeng genoemde maatregelen wordt een zo
optimaal mogelijke inrichting van de uitrit van de parkeergarage
nagestreefd die voor geen van de weggebruikers tot een onveilige
situatie mag leiden. Verder wordt ter bescherming van het pand
Eikenlaan 39 langs de gevel van dit pand een schrikstrook aangelegd
van 50 cm breed en 20 cm hoog, waarmee aanrijdschade onmogelijk
wordt gemaakt. Eventuele reparatie als gevolg van schade is een
privaatrechtelijke aangelegenheid tussen veroorzaker en benadeelde.

Het aspect externe veiligheid is in het kader van de ruimtelijke
onderbouwing voorgelegd aan de adviseur externe veiligheid van de
brandweer Kennemerland. Deze komt tot de conclusie dat de wijziging
van het bestemmingsplan Centrum en Omgeving in verband met de
vestiging van de Vomar met appartementen vanuit externe veiligheid
geen probleem is.
Boordeling van het plan geeft aan dat er geen risicobronnen zijn in de
directe omgeving waar rekening mee gehouden zou moeten worden.
Verder is er vanuit bestrijding van een eventuele calamiteit en de
zelfredzaamheid van betrokkenen in het plan geen aanleiding voor
nadere opmerkingen. In het kader van de omgevingsvergunning-
aanvraag voor het bouwen van de supermarkt vindt een nadere
beoordeling van bijvoorbeeld de brandveiligheidsmaatregelen,
vluchtroutes, etc. plaats.

Er zijn 2 vluchttrappenhuizen vanuit de parkeerkelder naar het
binnenterrein en er kan gevlucht worden over het tapis roulant dat de
parkeerkelder met de winkel verbindt. Er komt zowel een expeditiedeur
als een toegangsdeur voor personeel op het binnenterrein. Beiden
kunnen worden gebruikt als vluchtweg. Tussen de supermarkt en de

41

• Als er maar één uitgang is en de muren rondom 5 meter hoog zijn,
welke structureel veilige voorzieningen worden dan getroffen om bij
calamiteiten te vluchten uit de rangeerbinnenplaats;

• De zelfstandige bereikbaarheid van de Bibliotheek voor kinderen
wordt belemmerd door de naastgelegen uitrit van de parkeer-
garage;

• Het is onduidelijk hoe het vrachtverkeer moet inpassen in het
normale verkeer over de Eikenlaan, een smalle woonstraat, waar
ook kinderen wonen en spelen;
• De uitrit voor vrachtauto's ligt ook vlak bij de complexe kruising
Eikenlaan/Julianalaan. Het oversteken naar de middenstrook om
linksaf te slaan, de Heemsteeds Dreef noordwaarts, is als fietser nu
al slecht te overzien. De openbaargemaakte oplossing daarvoor
inclusief de raming voor extra verkeersvoorzieningen ontbreekt;

bebouwing aan de Eikenlaan en Berkenlaan is voldoende ruimte om te
vluchten.

De uitrit van de parkeergarage is voorzien aan de Binnenweg. In dat
geval is er geen conflict met de bibliotheek.

Voor wat betreft de inpassing van het bevoorradingsverkeer wordt
verwezen naar de beantwoording van de zienswijzen 1 t/m38, 40, 44,
55 en 57 bij punt 8.
De kruispunten Eikenlaan/Julianalaan en Julianalaan/Heemsteedse
Dreef voldoen aan de inrichtingsvoorwaarden. Het al dan niet wijzigen
van deze verkeerssituaties is geen onderdeel van de nu voorliggende
afweging.

42. 1. De vestiging van een grootschalige supermarkt aldaar is sowieso
een onzalig plan waarvan nut en noodzaak niet overtuigend zijn
aangetoond en waarvoor geen draagvlak in brede kring aanwezig
is. Stukken die het tegendeel overtuigend bewijzen zijn nergens te
vinden. Ook de wijze waarop de politieke discussie in de raad is
gevoerd heeft het besluitvormingsproces negatief beïnvloed.

Voor het antwoord wordt verwezen naar de zienswijzen 1 t/m 38, 40,
44, 55 en 57 bij punt 17.

 2. De toename van met name gemotoriseerd verkeer is voor een
dergelijke kleinschalige omgeving onacceptabel. Straten als
bijvoorbeeld Eikenlaan en Haemstedelaan zijn daar niet voor
geschikt. Twee middenklasse auto's kunnen elkaar ternauwernood
passeren. Geluidsoverlast en vervuiling zullen nog meer toenemen.
Er is geen andere onderbouwing dan “het kan” te vinden.
Voorgesteld wordt in betrokken straten een 30-km regime in te
richten.

Voor het antwoord wordt verwezen naar de zienswijzen 1 t/m 38, 40,
44, 55 en 57 bij punt 13. In de straten rond het plangebied geldt op dit
moment al een 30-km regime.

 3. De lange eenvormige pui doet ernstig afbreuk aan het wisselend
karakter van de Binnenweg. Etalages van supermarkten dragen
toch al nooit bij aan een fraai straatbeeld.

Voordat ten behoeve van een bouwplan een omgevingsvergunning
voor het bouwen kan worden verleend, moet helder zijn dat het plan
voldoet aan redelijke eisen van welstand. Om dit kunnen beoordelen
wordt het bouwplan voor advies voorgelegd aan de
welstandscommissie (Adviescommissie voor Ruimtelijke Kwaliteit
Heemstede). Deze commissie beoordeelt het plan zowel op zichzelf

42

staand als in relatie tot de omgeving, met als basis de Welstandsnota
Heemstede. Bij een positief advies zal de gevraagde vergunning
worden verleend.
Voor de Binnenweg – Raadhuisstraat geldt bovendien een bijzonder
welstandsniveau (gebied Dorpscentrum, welstandsniveau Bijzonder 2)
met daaraan gekoppeld specifieke gebiedscriteria. Het plan moet aan
deze welstandscriteria voldoen. Eén van de criteria luidt: “geen
schaalvergroting door het visueel samenvoegen van panden, zoals het
aanbrengen van een winkelpui over meerdere percelen”. Daarmee
wordt aan het bezwaar van indieners van de zienswijze tegemoet
gekomen.

43. De Vomar heeft recent aangekondigd met al hun 64 vestigingen
over te zullen stappen op de rode formule. Dus in plaats van een
'full-service' supermarkt krijgen wij vroeger of later een prijsvechter
die, net als de ALDI en de Lidl, een beperkt(er) aanbod laag
geprijsd aanbiedt. Hoewel er ongetwijfeld toezeggingen zijn gedaan
over een 'full service' concept, staat niets de VOMAR in de weg om,
desnoods op een later tijdstip, alsnog over te gaan op de rode
formule, want zij willen immers dit concept bij alle vestigingen
invoeren. Dit betekent dat er een heel ander publiek naar de
Binnenweg zal komen dan de gemeente beoogt. Niet bepaald de
klanten waarop de overige winkeliers als Pauw, Rituals en
Reyngoud op zitten te wachten. En als die vervolgens wegkwijnen,
krijgen wij dan de Lidl en de Action daar voor in de plaats?
Doordat de Vomar het straks moet hebben van kleine winstmarges
en hoge omzet, betekent dit tevens meer klanten en dus meer
verkeer op de toch al drukke Binnenweg.

Voor wat betreft de reikwijdte van de gemeentelijke toetsing wordt
verwezen naar de beantwoording van de zienswijzen 1 t/m 38, 40, 44,
55 en 57 bij punt 17.
Het is juist dat alle Vomar-vestigingen op termijn worden omgebouwd
naar de rode formule. Deze formule is echter geen discountformule
zoals die van Aldi of Lidl, omdat Vomar een compleet assortiment blijft
voeren, inclusief de A-merken en een ruim aanbod aan versproducten.
Vomar blijft daarmee een full-service supermarkt waar klanten voor alle
boodschappen terecht kunnen.

45. 1. Het overschrijden van het equivalente geluidsniveau zoals blijkt
uit het onderzoek van bureau Mees Ruimte & Milieu, is van
negatieve invloed op de gezondheid en levenssfeer. Gebaseerd op
de te verwachtte verkeersbeweging blijkt uit het onderzoek tevens
dat de grens van de fijnstofnorm nog niet genaderd wordt. Mochten
de verkeersbeweging door de marketing activiteiten van de
supermarkt groter worden dan momenteel verwacht (bijvoorbeeld:
de huidige trend van verruiming van openingstijden), is te
verwachten dat deze norm overschreden wordt. Dit is
nadrukkelijk schadelijk voor onze gezondheid en levenssfeer.

De Omgevingsdienst IJmond heeft in het kader van de toetsing van de
ruimtelijke onderbouwing op basis van de Monitoringstool (www.nsl-
monitoringstool.nl) geconcludeerd dat in het plangebied geen
overschrijdingen van de luchtkwaliteit optreden. In verband met de
beoordeling van het plan zijn de extra emissies naar de lucht door de
verkeer aantrekkende werking van belang. Ook als het voorliggende
bestemmingsplan wordt gerealiseerd, zijn geen overschrijdingen van
de luchtkwaliteitsnormen te verwachten. De grenswaarde van fijnstof is
40 microgram (jaargemiddelde grenswaarde), de huidige achtergrond-
concentratie is ongeveer 20 microgram. Zelfs als de bijdrage (aantal

43

verkeersbewegingen) van het plan 10x zo groot zou zijn als in de
ruimtelijke onderbouwing is aangenomen, dan wordt de grens van 40
microgram nog steeds niet overschreden.

 2. De te verwachten overlast van de autoverlichting welke bij het
schuin omhoog uitrijden van de parkeergarage, direct gesitueerd
tegenover onze woning, alle uren van de dag en avond door de
ramen aan de voorzijde van de woning zal schijnen. Dit is een
ongewenste situatie en schaad onze gezondheid en levenssfeer.

De lichtbundel van autolampen is naar rechts gericht en moet verder
minimaal 10mm per meter naar beneden afbuigen. Hierdoor ontstaat
voor de tegenovergelegen bovenwoningen voor wat betreft
lichtinschijning de onderstaande situatie:

Conclusie:
De lichtinval blijft onder de borstwering van de ramen van de
bovenwoningen tegenover de uitgang van de parkeergarage.
Daarmee is er geen sprake van lichthinder.

 3. De uitrit van de parkeergarage ligt direct tegenover de woning
van indieners van de zienswijze en met name winkel brengt het
risico van ramkraken met zich mee. Dit als gevolg van een langere
aanrijmogelijkheid vanuit de parkeergarage.

Op voorhand moet een scenario, zoals door indiener van de zienswijze
wordt geschetst, als weinig realistisch worden beschouwd. De
parkeergarage is buiten de openingstijden van de supermarkt
gesloten. Bovendien staat de hellingbaan het niet toe met hoge
snelheid de garage uit te rijden. Er is geen aanleiding om andere
maatregelen te treffen dan de voorzieningen die indieners van de
zienswijze al hebben aangebracht om ramkraken te voorkomen.

44

 4. Het teloorgaan van een aantal parkeerplaatsen is voor de
onderneming van indieners van de zienswijze van groot belang,
daar waar de detailhandel nog steeds onder druk staat, dat er
voldoende parkeerruimte in de directe omgeving van onze
onderneming aanwezig blijft.

Met de toevoeging van (afgerond) 100 ondergrondse parkeerplaatsen
worden de 3-5 parkeerplaatsen, die op de Binnenweg komen te
vervallen ruimschoots gecompenseerd.

 5. Indien de uitrit van de parkeergarage naar de noordwand van de
geplande bebouwing verplaatst wordt, derhalve tegenover de
Kastanjelaan, dan worden de 1. t/m 4. genoemde problemen
geminimaliseerd.

De verplaatsing van de uitrit is vanwege de huidige eigendomssituatie
en gegeven de huidige indelingsmogelijkheden niet mogelijk.
Overigens zorgt de huidige locatie van de uitrit voor de meest optimale
indeling van de parkeergarage en daarmee voor het grootste aantal
parkeerplaatsen.

 6. Het realiseren en exploiteren van een grootschalige supermarkt
beïnvloedt de waarde van de tegenover de geplande locatie
liggende woning van indieners van de zienswijze zeer negatief.

Voor wat betreft de aantasting van de woningwaarde is de gemeente
op grond van artikel 6.1 van de Wet ruimtelijke ordening gehouden om
tegemoet te komen in geleden schade in de vorm een vermindering
van de waarde van een woning (planschade). Hierin wordt voorzien via
de gemeentelijke procedureverordening planschadevergoeding.
Overigens zal eventuele planschade worden verhaald op de
initiatiefnemer.

 7. De beoogde schaalvergroting van de bebouwing past niet
binnen het klein stedelijk gebied van Heemstede.

Voor het antwoord wordt verwezen naar de zienswijze 39 bij punt 3.

46. 1. Onderkeldering nieuwe Vomar
Om het opdrijven van de kelder, in het grondwater, te voorkomen
kan men of voldoende eigen gewicht, door de bovenbouw, op de
kelderconstructie aanbrengen of permanent grondwater
wegpompen. Uit de Hoome Vastgoed stukken valt op te maken dat
het permanent wegpompen van grondwater niet uitgesloten wordt.
Het geluidsniveau, van de dan benodigde pomp, is niet in
de geluidsberekening meegenomen.
Het wegpompen impliceert ook het aanbrengen van een tijdelijke of
definitieve damwand langs de gehele kelderomtrek. Niet alleen
tijdens de uitvoering maar ook gedurende de verdere levensduur,
van de onderhavige kelder, zal een retourbemaling noodzakelijk zijn
wil je nog iets van de tuinen over houden. Alle omringende
funderingen worden tijdens de bouwfase zwaar op de proef gesteld.
Het inkasseringsvermogen van deze funderingen is niet toereikend
om tijdens de bouwfase schades zoals scheuren en zettingen aan

Voor het antwoord wordt verwezen naar de zienswijzen 1 t/m 38, 40,
44, 55 en 57 bij punt 10 op pagina 19.

45

de omliggende panden, in meerdere of mindere mate, te kunnen
verhinderen. Ook de omringende tuinen en beplantingen zullen
aangetast worden door het pompen.
Hoe gaat de gemeente Heemstede deze risico’s voor iedereen tot
aanvaardbare proporties terugbrengen?

 2. Bodemsanering nieuwe Vomar
Het onderhavige terrein is door de zware bodem- en grondwater-
verontreiniging niet echt geschikt om er een kelder te bouwen. De
belangen van de omwonenden worden geschaad door het
rondpompen van zwaar verontreinigde grondwater tijdens de
retourbemaling. Er zijn al vele onderzoeken verricht naar de
chemische kwaliteit van de betreffende bodem en het is bij de
gemeente Heemstede en bij de provincie Noord-Holland
genoegzaam bekend dat er hier sprake is van (sterk) verhoogde
gehaltes aan arseen, zink, PAK en minerale olie.
De betreffende stukken tonen niet onomstotelijk aan dat met de van
toepassing zijn de milieueisen voldoende rekening wordt gehouden.

Voor het antwoord wordt verwezen naar de zienswijzen 1 t/m 38, 40,
44, 55 en 57 bij punt 11 op pagina 19 en 20.

 3. Bodemsanering 4 chemische wasserijen
Zeer zwaar verontreinigd grondwater is momenteel rondom de
“nieuwe Vomar” op dit moment niet aan de orde. Door onder-
kelderen en permanent bemalen wordt er giftig grondwater van 4
voormalige chemische wasserijen naar de “nieuwe Vomar” toe.
getrokken.
GroenLinks heeft hierover op 19-10-2016 schriftelijke vragen
gesteld aan het College. In 2009 zijn de diepriolering en de
bestrating van de Binnenweg vernieuwd. Er loopt dus een
geroerde grond verbinding (soort bypass) van nr 174 naar de
beoogde Vomar vestiging. Hierdoor zal de verspreiding van het
zwaar verontreinigde grondwater naar de nieuwe Vomar
aanmerkelijk sneller kunnen verlopen. Dit is ongewenst.

Voor het antwoord wordt verwezen naar de zienswijzen 1 t/m 38, 40,
44, 55 en 57 bij punt 11 op pagina 19 en 20.

 4. Uitgang Vomar parkeergarage
Zijn de 100 extra parkeerplaatsen in de “nieuwe Vomar” voor
iedereen en altijd toegankelijk?
De verkeersintensiteit op de Binnenweg is al (te (hoog) en neemt
door vestiging van zo’n grote Vomar met parkeergarage alleen
maar verder toe. De uitgang zelf bestaat uit een gapend gat in de

De parkeergarage is bestemd voor bezoekers van de Vomar en voor
bezoekers van het winkelcentrum. Aan die toegankelijkheid worden
behoudens openingstijden van de garage en eventueel betaald
parkeren geen beperkingen opgelegd.

46

nieuwe gevel waaruit, tijdens de dagelijkse spits, volgens rapport
Goudappel Coffeng zo’n 97 auto’s per uur de parkeergarage
verlaten. Filevorming op de hellingbaan van de parkeergarage is
onvermijdelijk met alle gevolgen van dien.

Het is niet uit te sluiten dat in incidentele gevallen een wachtrij in de
garage ontstaat op het moment dat veel automobilisten tegelijk
vertrekken. Dit is niet anders dan bij andere parkeergarages.
Om de verkeersafwikkeling naar de Binnenweg veilig te laten verlopen
worden de volgende maatregelen voorgesteld:

inrit van de parkeergarage:

 aanpassen van manoeuvreerruimte Eikenlaan door
aanpassing parkeerplaats, markering wit kruis en gele band
alsmede andere verharding;

 aanbrengen inritbanden zodat de inrit wordt verduidelijkt.

 Paaltjes handhaven zodat parkeren wordt tegengegaan en het
zicht onbelemmerd blijft;

 aanbrengen markering en bebording entree parkeergarage;

 aanbrengen stopstreep en markering voor expeditieverkeer;

 plaatsen van een spiegel en verlagen haag voor
expeditieverkeer;

uitrit van de parkeergarage:

 aantal parkeerplaatsen op Binnenweg opheffen om zicht te
verbeteren;

 aanbrengen stopstreep en vlakke opstelplaats;

 stopstreep verhoogd aanbrengen zodat automobilisten worden
gedwongen af te remmen;

 aan weerszijden van de uitrit hekjes plaatsen om te voorkomen
dat voetgangers langs de gevel lopen in combinatie met
fietsnietjes;

 aanbrengen duidelijke markering (betonverharding) zodat
visueel ook duidelijk wordt dat het een uitrit betreft;

 ruimte voor stopstreep goed verlichten;

 aanbrengen verbijzondering van verharding bij uitrit;

 5. Fietspad en fietsenstalling Binnenweg
Er is in dit plan onvoldoende aandacht voor de veiligheid van
fietsers en voetgangers. De fietsenstalling is onesthetisch en
ondermijnt, ter plaatse, de Binnenweg allure als leukste
winkelstraat van Nederland. In dit plan wordt van de bestaande 2
fietspaden afgestapt: er komt alleen aan de westelijke zijde van de

Voor het antwoord wordt verwezen naar de zienswijzen 1 t/m 38, 40,
44, 55 en 57 bij punt 1. Overigens is er in de huidige situatie ook al
sprake van 1 fietssuggestiestrook. Deze situatie verandert niet.

47

Binnenweg een fietspad. Dat schept zeer gevaarlijke situaties voor
fietsers, scooterrijders en bakfietsers die elkaar op dit smalle
fietspad dan rakelings gaan passeren. Bij passerende fietsers etc.
zijn er tpv geparkeerde auto’s geen uitwijkmogelijkheden meer voor
fietsers in zuidelijke richting. Dit is echt vragen om moeilijkheden.
Door de dubbele rij gestalde fietsen met doorloopje en de behekte
garage uitgang zullen veel voetgangers zich genoodzaakt voelen
om over te steken. Flaneren wordt op deze plek onmogelijk.

 6. Niet in bezit van Vomar zijnde garagedeel
Op de VO-tekening staat tussen stramien 6 & 8 en M & U een niet
ingevuld deel (zeg maar gerust een blinde vlek). De garage bestaat
uit 2 delen die gekunsteld met elkaar verbonden worden door een
smalle corridor. Ook op de begane grond is deze omissie terug te
vinden. Gaat het plan, met deze omissie, evengoed door?

Het voorliggende bestemmingsplan is afgestemd op het door indiener
van de zienswijze aangehaalde VO. Dit plan kan na vaststelling van
het bestemmingsplan worden gerealiseerd.

 7. De Vomar zorgt voor ongewenste concurrentie
De nieuwbouw is overbodig en schadelijk voor de diversiteit. Nog
meer leegstand aan de noordelijke kant van de Binnenweg ligt in
het verschiet! Het zo geprezen gevarieerde winkelaanbod komt in
gevaar. De bovenmaatse Vomar kannibaliseert de speciaal
zaken zoals visboer, groenteboer, (banket)bakkers, slagers die de
Binnenweg zo leuk maken.

Voor het antwoord wordt verwezen naar de zienswijzen 1 t/m 38, 40,
44, 55 en 57 bij punt 17.

47. 1. Maximaal planologische invulling
Het bestemmingsplan maakt méér mogelijk (en voorziet dus ook in
de toevoeging van meer detailhandelsmeters) dan waarvan het
bouwplan uitgaat. Het gehele bouwvlak mag worden bebouwd en er
is geen begrenzing gesteld aan de hoeveelheid detailhandel in het
algemeen of een supermarkt in het bijzonder. Bovendien voorziet
het bestemmingsplan er in dat het pand volledig mag worden
onderkelderd. In de kelder is detailhandel (of een van de andere
centrumfuncties) niet uitgesloten. Datzelfde geldt voor de
verdiepingen. Ten onrechte is dus niet getoetst of het ontwerp-
bestemmingsplan in overeenstemming is met een goede ruimtelijke
ordening. Er is louter gekeken naar het kennelijk bestaande
bouwplan. In ieder geval heeft dit gevolgen voor de toets aan de
ladder voor duurzame verstedelijking, de gevolgen die dit plan heeft
voor de leegstand in Heemstede, de vraag of het bestemmingsplan

Over de voorgenomen toevoeging van detailhandel heeft overleg
plaatsgevonden met de provincie Noord-Holland. De provincie heeft
aangegeven dat er geen sprake is van strijdigheid met de provinciale
detailhandelsvisie of het provinciale ruimtelijk beleid. Tevens is de
toevoeging van detailhandel zodanig, er geen aanleiding om het plan
voor te leggen aan de Adviescommissie Detailhandel Noord- Holland
Zuid (ADZ).
Verder is in de toelichting van het (ontwerp-)bestemmingsplan
voldoende aannemelijk gemaakt dat wordt voldaan aan de ladder voor
duurzame verstedelijking.
In het bestemmingsplan “Centrum en omgeving” wordt voor nieuwe
vestigingen in het centrum een maximaal winkeloppervlak van
1.000m² BVO voorgeschreven. Voor supermarkten is bewust een
uitzondering gemaakt, omdat de supermarkten de belangrijkste

48

voorziet in de aanleg van voldoende parkeergelegenheid, de
gekozen verkeersoplossing etc.

trekkers in het winkelcentrum zijn en een full-service supermarkt in de
regel meer dan 1.000 m² BVO nodig heeft. Deze regel is in het
voorliggende bestemmingsplan overgenomen.
Voor wat betreft de onderbouwing van de gekozen verkeersoplossing
wordt verwezen naar de beantwoording van de zienswijzen 1 t/m 38,
40, 44, 55 en 57 bij punt 1.
Voor wat betreft de onderbouwing van het parkeren wordt verwezen
naar de beantwoording van de zienswijzen 1 t/m 38, 40, 44, 55 en 57
bij punt 14.
In artikel 3.5.2 van het voorliggende bestemmingsplan is geregeld dat
in de verdiepingslagen uitsluitend mag worden gewoond. Daar is
supermarktuitbreiding dus niet toegestaan. Voor de kelder is dat niet
het geval. Gezien de grootte van de kelder is het wenselijk om alsnog
in het bestemmingsplan te regelen dat de kelder uitsluitend voor het
parkeren mag worden gebruikt.

Voorstel aanpassing bestemmingsplan:
Aan artikel 3.5.2 van de regels een lid b. toe te voegen dat luidt: In de
kelder en onderbouwing is uitsluitend parkeren toegestaan.

 2. Onduidelijke bepaling
In art. 3.2.3 wordt verwezen naar art. 3.1 onder u van de plan-
regels. Die bepaling bestaat echter niet, zodat onduidelijk is waarop
deze bouwregels betrekking hebben.

Hier is sprake van een foutieve verwijzing. Het aangehaalde artikel
heeft betrekking op bouwwerken, geen gebouwen zijnde. De tekst van
het artikel moet hierop worden aangepast.

Voorstel aanpassing bestemmingsplan:
De aanhef van artikel 3.2.3 wijzigen in: “Voor het bouwen van de in 3.1
onder t. bedoelde bouwwerken, geen gebouwen zijnde, gelden de
volgende regels:”

 3. Realisatie geluidscherm niet geborgd
Voorts blijkt uit de uitgevoerde onderzoeken dat - teneinde ter
plaatse van de bestaande geluidgevoelige functies - een
geluidscherm moet worden opgericht teneinde ter plaatse
een aanvaardbaar woon- en leefklimaat te kunnen garanderen. De
realisatie van het geluidscherm is echter niet in het ontwerp-
bestemmingsplan gewaarborgd.

In het kader van de melding op grond van het Activiteitenbesluit en de
aanverwante regelgeving wordt getoetst of voldoende maatregelen zijn
getroffen om aan de voorschriften te kunnen voldoen. Zo nodig zullen
op dit punt aanvullende specifieke maatregelen worden opgelegd.
Daarnaast is in de exploitatieovereenkomst met initiatiefnemer de
verplichting opgenomen om de benodigde maatregelen, inclusief
geluidscherm voor eigen rekening en risico te treffen. Hiermee is een
goede ruimtelijke ordening op dit punt voldoende geborgd en kan

49

worden volstaan met een positieve bestemming van het geluidscherm
in het bestemmingsplan.

 4. Overbewinkeling/leegstand/gevolgen voor overig aanbod
Er is onvoldoende marktruimte voor een initiatief als het
onderhavige. Daarvoor kan worden verwezen naar het rapport van
Kardol uit 2013 waaruit blijkt dat er toen al onvoldoende
marktruimte was. In de markt is sindsdien niets veranderd,
behoudens dan dat AH inmiddels is vergroot.
Belangrijk is dat Kardol er in 2013 niet alleen op wees dat er
onvoldoende marktruimte is voor een vergroting van de AH én een
vergroting van de Vomar. Ook wees Kardol er op dat relocatie van
de huidige Vomar eigenlijk geen optie is, zolang voor het achter-
blijvende pand geen passende invulling is gevonden. Immers, als
gevolg van het vertrek van Vomar, zal niet alleen een belangrijke
trekker op dat deel van de Binnenweg verdwijnen, ook zal dit leiden
tot leegstand van een relatief grote winkelunit. Dit zal hoe dan ook
gevolgen hebben voor het ter plaatse aanwezige aanbod. De
kwaliteit ter plaatse zal daardoor onmiskenbaar minder worden.
Kardol wijst er verder op dat als gevolg van het gebrek aan
marktruimte onnodige marktverdringing zal gaan plaatsvinden.
Deze marktverdringing zal met name leiden tot aantasting van de
bestaande gevarieerde winkelstructuur en dan met name het
uitgebreide kleinschalige speciaalwinkelaanbod. Dit zal er
vervolgens toe leiden dat de kracht van het Heemsteedse
winkelgebied wordt aangetast. Zoals Kardol terecht opmerkt is dat
(i.e. de gevarieerdheid en de grote omvang van het kleinschalige
speciaalaanbod) op dit moment namelijk de belangrijkste troef van
het winkelgebied. Dit kan onder andere tot gevolg hebben dat de
consument van buiten Heemstede niet meer naar de Binnenweg en
omgeving komt, waardoor de koopkrachttoevloeiing zal afnemen.
Dat zal met name gevolgen hebben voor de overlevingskansen van
het kleinschalige speciaalaanbod.
In een actualisatie van dit rapport naar aanleiding van het meest
actuele koopstromenonderzoek Randstad 2016 komt Kardol tot de
conclusie dat met name de koopkrachttoevloeiing in Heemstede-
centrum aanzienlijk lager is dan bureau DTNP bij haar berekening
heeft aangenomen. De bovengenoemde conclusie van Kardol blijft
dan ook onverkort gehandhaafd.

Voor wat betreft de reikwijdte van de gemeentelijke toetsing wordt
verwezen naar de beantwoording van de zienswijzen 1 t/m 38, 40, 44,
55 en 57 bij punt 17.

Voor wat betreft de provinciale toetsing van het voorliggende plan
wordt verwezen naar de beantwoording van deze zienswijze bij punt 1.

Voor wat betreft de berekening van de marktruimte is door bureau
DTNP in het eindrapport Visie winkelcentra Heemstede geconcludeerd
dat de distributieplanologische berekening, op basis van de toen
actuele onderzoeksgegevens, duidelijk maakt dat de schaalvergroting
van Vomar (van 600 m² naar 1.500 m2 winkelvloeroppervlak (wvo),
toename 900 m2 wvo) past binnen de in 2016 berekende potenties
voor uitbreiding (1.180-1.880 m2 wvo). De berekening gaf geen
aanleiding te vrezen voor eventuele
verdringingseffecten of effecten die de structuur verstoren.

In een rapportage “Heemstede 2017 - Schaalvergroting Vomar
Distributieve reactie” van 7 augustus 2017 stelt Adviesburo Kardol dat
op basis van het inmiddels uitgevoerde Koopstromen onderzoek (KSO)
2016 kan worden geconcludeerd, dat in Heemstede thans
onvoldoende distributieve ruimte is om verplaatsing en uitbreiding van
Vomar met circa 900 m2 wvo distributief te onderbouwen. In een
nieuwe eigen berekening gaat Kardol uit van een veel lager
percentage haalbare omzet van buiten Heemstede (koopkracht-
toevloeiing) en verwijst daarbij naar het KSO2016. Vervolgens
berekent Kardol, op basis van verder grotendeels gelijke cijfers als in
de Visie Winkelcentra, een uitbreidingspotentie voor supermarkten van
40 tot 390 m2 wvo, hetgeen minder is dan 900 m2 wvo. Op basis
hiervan wordt de genoemde conclusie getrokken.

Het hele rapport van Kardol en de hierin getrokken conclusie is
opgebouwd rondom de distributieplanologische berekening. Er wordt
daarbij voorbijgegaan aan de kwalitatieve en functioneel-ruimtelijke
onderbouwing voor uitbreiding en verplaatsing van Vomar zoals

50

Het bouwplan van Vomar voorziet - blijkens de plantoelichting - in
een winkel met een b.v.o. van 1.800 m2. Het betreft hier een
verplaatsing van de bestaande Vomar die een oppervlakte heeft
van 600 m2. Deze meters worden echter niet uit de markt gehaald
en blijven bij gevolg beschikbaar voor detailhandel. Derhalve moet
de gehele oppervlakte van de nieuw te realiseren winkel worden
gezien als een toevoeging van detailhandelsmeters. Het gaat met
andere woorden niet slechts om een toevoeging van 1.225-1.275
m2 zoals in de plantoelichting wordt gesteld, maar 1.800 m2. Als
wordt uitgegaan van wat het ontwerp-bestemmingsplan maximaal
mogelijk maakt, is dat nog meer. Dit betekent in ieder geval dat ten
onrechte is geoordeeld dat vanwege de oppervlakte van minder
dan 1.500 m2 geen advies nodig is van de Adviescommissie
Detailhandel Noord- Holland Zuid (ADZ). Gelet op de oppervlakte
van het bouwplan had wel degelijk advies ingewonnen moeten
worden.

Zoals hiervoor opgemerkt worden de detailhandelsmeters van de
achterblijvende Vomar locatie met dit bestemmingsplan niet uit de
markt gehaald. Er is geen onderzoek gedaan naar de vraag welke
invulling op die locatie passend is. Evenmin is onderzoek gedaan
naar de gevolgen die dit zal hebben voor de leegstand, wat weer
van invloed is op het woon- en leefklimaat en het ondernemers-
klimaat. Dit alles klemt te meer nu in de Visie Winkelcentra
Heemstede al werd gesignaleerd dat in het noordelijk deel van de
Binnenweg (waar het achterblijvende Vomar pand tegenaan ligt)
sprake is van toenemende leegstand met een structureel karakter
(zie p. 31 van deze Visie). Dit had onderzocht moeten worden.

beschreven in de Visie Winkelcentra Heemstede. Gelet op deze
primaire motivering voor schaalvergroting en verplaatsing, achten wij
de louter kwantitatieve argumenten als (te) eenzijdig. Zonder een
ruimtelijke vertaalslag is uit de berekening van de marktruimte
bovendien geen conclusie te trekken voor wat betreft (effecten op) de
winkelstructuur of het winkelgebied. Binnen de kaders van een goede
ruimtelijke ordening biedt louter het feit dat de concurrentie toeneemt
of omzetten in bestaande winkels afnemen, onvoldoende gronden om
een nieuwe ruimtelijke ontwikkeling als deze tegen te gaan.

Desondanks is het wenselijk om stil te staan bij de distributie-
planologische berekening voor de marktruimte voor supermarkten in
Heemstede die Kardol in haar reactie centraal stelt.
Terecht merkt Kardol op dat het KSO2016 meer actuele cijfers voor
koopkrachtbinding en koopkrachttoevloeiing biedt dan beschikbaar
waren bij het opstellen van de Visie Winkelcentra (KSO2011).
Gelijktijdig komt Kardol met iets hogere cijfers voor het huidige aantal
inwoners in Heemstede (26.936) en voor het huidige supermarkt-
aanbod (7.180 m2 wvo). Voor het overige sluit Kardol aan bij de cijfers
uit de Visie Winkelcentra Heemstede.
Kardol maakt de distributieve berekening op de schaal van de
gemeente Heemstede. Dit sluit aan op de berekening in de Visie
Winkelcentra Heemstede. Evenals DTNP doet Kardol daarbij de
aanname dat kooporiëntatiecijfers uit het KSO2016 voor ‘dagelijkse
artikelen’ toepasbaar zijn voor de branche ‘supermarkten’.
Ondanks dat de distributieve berekening gemaakt wordt voor de
gemeente Heemstede als geheel, presenteert Kardol in de bijlage
louter de factsheet uit het KSO2016 voor het centrum van Heemstede.
Ook in de tekst worden alleen gegevens voor het centrum uit het
KSO2016 aangehaald. Dit is vreemd omdat het KSO2016 ook op de
schaal van gemeente Heemstede als geheel cijfers en een factsheet
biedt. Hierin zien we dat de koopkrachtbinding voor Heemstede
is gestegen van 80% in 2011 naar 84% in 2016. De koopkracht-
toevloeiing is afgenomen van 28% in 2011 naar 23% in 2016.
Niet duidelijk is waarom Kardol vanuit de KSO2016-gegevens voor het
centrum probeert de kooporiëntaties op gemeentelijk niveau te
‘construeren’ (dit brengt Kardol tot “de veronderstelling dat de binding
tussen de 83 en 85% zal liggen” en “de procentuele toevloeiing
minimaal 14% tot maximaal 18%” is).

51

Het KSO2016 biedt voor de gemeente Heemstede als geheel de
daadwerkelijk gemeten cijfers voor zowel koopkrachtbinding (84%) als
-toevloeiing (23%). Het door Kardol gebruikte cijfer voor de binding
komt overeen. Dat voor de toevloeiing (14-18%) is echter substantieel
te laag. Als het juiste KSO2016-cijfer voor toevloeiing (23%) wordt
ingevuld en de berekening van Kardol verder gelijk wordt laten, dan is
het resultaat:

 Gemeente Kardol
Inwoners gemeente Heemstede 26.936 26.936
Omzet per inwoner excl. BTW € 2.303 € 2.303
Koopkrachtbinding 84% 84%
Koopkrachttoevloeiing 23% 14-18%
Totale potentiële omzet excl. BTW € 67,7 mln. € 60,6-63,5 mln.
Supermarktomzet per m2 wvo € 8.400 € 8.400
Potentie supermarktaanbod m2 wvo 8.060 7.220-7.570
Huidig supermarktaanbod m2 wvo 7.180 7.180
Uitbreidingspotentie m2 wvo 880 40-390

Conclusie:
De reactie van Kardol is opgebouwd rondom haar distributie-
planologische berekening. Er wordt voorbijgegaan aan de kwalitatieve
en functioneel-ruimtelijke onderbouwing voor uitbreiding en
verplaatsing van Vomar zoals beschreven in de Visie Winkelcentra
Heemstede. Desondanks kan de distributieplanologische berekening
die onderdeel uitmaakt van de Visie Winkelcentra inmiddels met
actuele kooporiëntatiecijfers uit het KSO2016 worden aangepast.
Kardol heeft echter voor de toevloeiing geen gebruik gemaakt van het
juiste cijfer. Als de door Kardol geleverde berekening hiermee wordt
‘gerepareerd’, is de berekende uitbreidingspotentie voor supermarkten
in Heemstede 880 m2 wvo. Dit komt overeen met de beoogde
uitbreiding van Vomar (circa 900 m2 wvo).

Overigens kan opgemerkt worden dat met een verdere versterking van
het supermarktaanbod in Heemstede ook de koopkrachtbinding en/of
toevloeiing nog licht kunnen toenemen. Ook het aantal inwoners van
Heemstede is inmiddels verder gegroeid. Deze overwegingen zijn gelet
op het bovenstaande echter niet van doorslaggevend belang voor de
conclusie.

52

 5. Oriëntatie op de Binnenweg
Uit het “stappenplan” zoals dat is overgenomen op pagina 58 in de
Visie Winkelcentra Heemstede, volgt dat de ingang van de nieuwe
winkel op de Binnenweg moet zijn gericht. Ook volgt uit dit
stappenplan dat, als niet aan de gestelde voorwaarden kan worden
voldaan, gekozen moet worden voor een van de andere
onderzochte alternatieven.
Uit het bestemmingsplan blijkt dat de inrit is bedacht aan de zijde
van de Eikenlaan. Dit is in tegenspraak met het stappenplan waarin
nu juist beoogd is om de woonstraten niet onnodig te belasten. De
gekozen variant heeft zeer nadelige gevolgen voor de leefbaarheid
en de verkeersveiligheid ter plaatse. Indien bedacht wordt dat de
meeste klanten de supermarkt met de auto bezoeken, kan niet
worden gezegd dat de (hoofd)ingang zich aan de Binnenweg
bevindt. De locatie is verscholen gelegen waardoor de samenhang
met de Binnenweg matig tot slecht is. Dit heeft ook tot gevolg dat
de meerwaarde van deze locatie voor de omliggende winkels
eveneens ontbreekt. Via de Eikenlaan kan een bezoek aan de
supermarkt plaatsvinden, zonder dat klanten op de Binnenweg
komen. Dat betekent dat de supermarkt op deze plaats een matige
trekkersfunctie zal gaan vervullen. De conclusie kan eigenlijk alleen
maar zijn dat de onderhavige locatie zich eenvoudigweg
niet leent voor een dergelijk initiatief.

Voor het antwoord wordt verwezen naar de zienswijzen 1 t/m 38, 40,
44, 55 en 57 bij de punten 5 en 16.

 6. Parkeren
Als gevolg van het bouwplan verdwijnen aan de Binnenweg en de
Eikenlaan 8 parkeerplaatsen. Deze parkeerplaatsen dienen
gecompenseerd te worden. Het bestemmingsplan voorziet daar niet
in. Hetzelfde geldt voor de verdwijnende garageboxen.
Ook de parkeergelegenheid die daarmee vervalt dient in het nieuwe
plan gecompenseerd te worden.
Verder geldt in het kader van de vaststelling van een bestemmings-
plan dat gekeken moet worden naar een representatieve invulling
van hetgeen ingevolge het plan planologisch maximaal mogelijk is.
Op basis daarvan (en uiteraard onder compensatie van de
verdwijnende parkeerplaatsen) moet worden bepaald of het
bestemmingsplan kan voorzien in de realisatie van het benodigde
aantal parkeerplaatsen. Verder blijkt uit de plantoelichting dat het

Voor het antwoord wordt verwezen naar de zienswijzen 1 t/m 38, 40,
44, 55 en 57 bij punt 14.

53

plan (naast een supermarkt van 1.800 m2 b.v.o) ook voorziet in het
vervangen van 350-400 m2 w.v.o. bestaande detailhandel. Deze
meters komen niet terug in de parkeerbalans in paragraaf 4.2 van
de plantoelichting.

 7. Aantal woningen
In de parkeerbalans wordt uitgegaan van 4 woningen die
verdwijnen en 10 woningen die terugkomen. Dat verhoudt zich niet
met het bepaalde in art. 3.5.5 onder c waarin is bepaald dat het
aantal woningen niet mag toenemen. Cliënten kunnen dat niet met
elkaar rijmen.

Het aangehaalde artikel bepaalt dat het aantal woningen, aanwezig in
de begane grondlaag op het moment van terinzagelegging van het
ontwerp-bestemmingsplan, niet mag worden uitgebreid. Dit om te
voorkomen dat winkelruimte verloren gaat ten koste van woningen.
Het gaat in het voorliggende plan om de bouw van 10 appartementen
in de verdiepingslagen. Er is dus geen sprake van strijdigheid met het
bestemmingsplan.

48. In het huidige plan is de uitgang direct geplaatst naast de voordeur
van het pand van indiener van de zienswijze aan de rechterkant. Er
is slechts een afstand van 15 -20 cm tussen de voordeur en de
geplande uitgang van de parkeergarage. Dit betekent dat zodra de
voordeur geopend indiener van de zienswijze direct in aanraking
kan komen met de auto’s die de parkeergarage verlaten. Dit is een
onacceptabele situatie en potentieel levensgevaarlijk. Tevens
kunnen schadelijke uitlaatgassen direct het trappenhuis bereiken
waar geen ventilatie mogelijk is en is de geluidsoverlast van auto’s
die constant de parkeergarage verlaten, een punt van grote zorg.
Als alternatief wordt voorgesteld de parkeergarage-uitgang aan de
linkerkant van het nieuwe perceel te plaatsen, waar de Binnenweg
veel ruimer is en de uitgang niet direct tegenover woonhuizen of
winkelpanden is gepositioneerd en dus ook veel minder overlast
geeft aan huidige bewoners en winkeliers.

De afstand van de erfgrens van indiener van de zienswijze tot aan de
naastgelegen hoek van de uitrit van de parkeergarage is 1.30 meter.
Daarnaast liggen de voorgevel van de supermarkt en de opening van
de uitrit ongeveer 1.45 meter terug ten opzichte van de gevel van de
bovenliggende appartementen.
Tenslotte staan uitrijdende auto’s grotendeels in het gebouw (binnen
de gevel) als deze staan te wachten op passerende voetgangers.
Initiatiefnemer zal in overleg met de installateur een voorziening treffen
om de uitlaatgassen ter plaatse van de uitrit af te zuigen.
De verplaatsing van de uitrit is vanwege de huidige eigendomssituatie
en gegeven de huidige indelingsmogelijkheden niet mogelijk.
Overigens zorgt de huidige locatie van de uitrit voor de meest optimale
indeling van de parkeergarage en daarmee voor het grootste aantal
parkeerplaatsen.

49. 1. het overschrijden van het equivalente geluidsniveau is van
negatieve invloed op de gezondheid en levenssfeer van indiener
van de zienswijze. Dit is onacceptabel. Hoe dit geluidsniveau zich
ontwikkelt, specifiek gericht op de uitrit van de parkeergarage
tegenover de woning van indiener van de zienswijze vraagt nader
onderzoek en uitleg.

Voor het antwoord wordt verwezen naar de zienswijzen 1 t/m 38, 40,
44, 55 en 57 bij punt 9.

 2. de te verwachten overlast van de autoverlichting welke bij het
schuin omhoog uitrijden van de parkeergarage, direct gesitueerd

Voor het antwoord wordt verwezen naar de zienswijze 45 bij punt 2.

54

tegenover de woning van indiener van de zienswijze, alle uren van
de dag en avond door de ramen aan de voorzijde van de woning
zal schijnen. Dit is een ongewenste situatie en schaad de
gezondheid en levenssfeer.

 3. gebaseerd op de te verwachtte verkeersbeweging blijkt uit het
onder 1. genoemde onderzoek (hoofdstuk 4 Ruimtelijke aspecten)
dat de grens van de fijnstofnorm nog niet genaderd wordt. Mochten
de verkeersbeweging door de marketing activiteiten van de
supermarkt groter worden dan momenteel verwacht (bijvoorbeeld:
de huidige trend van verruiming van openingstijden), is te
verwachten dat deze norm overschreden wordt. Dit is nadrukkelijk
schadelijk voor onze gezondheid en levenssfeer.

Voor het antwoord wordt verwezen naar de zienswijze 45 bij punt 1.

 4. In 2009/2010 tijdens de herinrichting van de Binnenweg heeft de
gemeente Heemstede indiener van de zienswijze verzocht om 30
centimeter van onze eigen grond ter beschikking te stellen aan de
publieke ruimte. Tijdens de herinrichting bleek dat de totale
wegbreedte onvoldoende was en er ten behoeve van de
voetgangers meer ruimte nodig was. Aan dit verzoek is gehoor
gegeven door de betonnen afscheidingspalen 30 cm naar het pand
toe te plaatsen. Het verbaast indiener van de zienswijze dat de
gemeente nu van mening is dat er voldoende breedte in de straat
zou zijn om een uitdraaiende beweging vanuit een parkeergarage
te kunnen maken.
De breedte is ter hoogte van het pand van indiener van de
zienswijze dus zelfs 30 centimeter minder breed dan op het eerste
gezicht verwacht wordt en is onderhavig aan de welwillendheid van
indiener van de zienswijze.

Het door indiener van de zienswijze aangehaalde verzoek had
betrekking op de wens van de gemeente om naast een over de hele
Binnenweg grofweg gelijke wegbreedte tevens voldoende
trottoirbreedte te realiseren.
Ter plaatse van de uitrit van de parkeergarage is gekeken of de
huidige wegbreedte voldoende ruimte biedt om uitdraaiend verkeer
naar de Binnenweg op een verkeersveilige manier te faciliteren. Dit is
het geval, zodat op dit punt geen aanpassingen nodig zijn.

 5. de uitrit van de parkeergarage direct tegenover de onderneming
van indiener van de zienswijze brengt het risico van ramkraken met
zich mee. Dit als gevolg van een langere aanrij mogelijkheid vanuit
de parkeergarage.

Op voorhand moet een scenario, zoals door indiener van de zienswijze
wordt geschetst, als weinig realistisch worden beschouwd. De
parkeergarage is buiten de openingstijden van de supermarkt
gesloten. Bovendien staat de hellingbaan het niet toe met hoge
snelheid de garage uit te rijden. Er is geen aanleiding om andere
maatregelen te treffen dan de voorzieningen die indieners van de
zienswijze al hebben aangebracht om ramkraken te voorkomen.

55

 6. Het is voor de onderneming van indiener van de zienswijze van
groot belang, daar waar de detailhandel nog steeds onder druk
staat, dat er voldoende parkeerruimte in de directe omgeving van
onze onderneming aanwezig blijft.

Met de toevoeging van (afgerond) 100 ondergrondse parkeerplaatsen
worden de 3-5 parkeerplaatsen, die op de Binnenweg komen te
vervallen ruimschoots gecompenseerd.

 7. de negatieve gevolgen van het realiseren en exploiteren van een
grootschalige supermarkt schaadt het woongenot.

Voor het antwoord wordt verwezen naar de zienswijzen 1 t/m 38, 40,
44, 55 en 57 bij punt 6.

 8. het realiseren en exploiteren van een grootschalige supermarkt
beïnvloed de waarde van de woning van indiener van de zienswijze
zeer negatief.

Voor wat betreft de aantasting van de woningwaarde is de gemeente
op grond van artikel 6.1 van de Wet ruimtelijke ordening gehouden om
tegemoet te komen in geleden schade in de vorm een vermindering
van de waarde van een woning (planschade). Hierin wordt voorzien via
de gemeentelijke procedureverordening planschadevergoeding.
Overigens zal eventuele planschade worden verhaald op de
initiatiefnemer.

50. en
51.

Wat begon als een voorstel om de door Vomar als te klein
beschouwde supermarkt te verplaatsen, is gegroeid tot ontwikkeling
van een vastgoedproject waarbij niet alleen een Vomar maar nog
een tweede winkel en appartementen worden gebouwd. Zo'n
massale vastgoed ontwikkeling is een grove aantasting van het
woonklimaat in de wijk; een door vier huizenblokken omsloten rustig
binnenterrein met een geleidelijk gegroeide invulling wordt in het
voorliggende plan plotseling grotendeels gevuld met grootschalige
nieuwbouw en laad- en losstation voor vrachtverkeer.
In het plan is een ondergrondse parkeergarage voorzien; de in- en
uitgang hiervan moeten moeizaam in open te breken openingen in
bestaande bebouwing gerealiseerd worden met nog onvoorziene
gevolgen voor verkeer in de wijk, de naastliggende woningen, en de
bewoners van de wijk. Dit illustreert de problemen met een
dergelijke grootschalige ingreep in een bestaande omgeving. Het
plan legt een te groot beslag op de (woon)omgeving en kan op
onvoldoende steun van bewoners en winkeliers rekenen. Tenslotte
is er gevaar voor verplaatsing van grondwatervervuiling, en
mogelijk voortdurende bronbemaling.
Hieraan hoeft de gemeente niet mee te werken, zeker niet tegen de
wens van omwonenden en winkeliers in.

Voor wat betreft de inpassing van de bebouwing in de omgeving wordt
verwezen naar de beantwoording van zienswijze 39 bij punt 3.

Voor wat betreft het grondwatermanagement wordt verwezen naar de
beantwoording van de zienswijzen 1 t/m 38, 40, 44, 55 en 57 bij punt
11.

56

52. 1. Verval van parkeerplaatsen ten gevolge van de uitrit van de
parkeergarage
Indieners van de zienswijze zijn gezamenlijk eigenaren van het
naastgelegen winkelpand. Tot de bedrijfsvoering behoort onder
meer print- en drukwerk, de verkoop van kantoor- en school-
artikelen, de post- en pakketservice alsmede het PostNL Business
Point. De post- en pakketservice alsmede de PostNL Business
Point zijn een essentieel onderdeel van de bedrijfsvoering. Klanten
maken doorgaans de gehele dag gebruik van deze parkeer-
plaatsen, zodat pakketten en aankopen in- en uitgeladen kunnen
worden. Het schrappen van de parkeerplaatsen zal leiden tot een
aanzienlijke derving van inkomsten, hetgeen onaanvaardbaar is.

Buiten de parkeerplaatsen (3-5), die op de Binnenweg komen te
vervallen, blijven op loopafstand van het pand van indieners voldoende
parkeerplaatsen aanwezig. Bovendien worden naast het pand van
indieners (afgerond) 100 ondergrondse parkeerplaatsen toegevoegd.
De stelling van indieners dat het schrappen van de parkeerplaatsen zal
leiden tot een aanzienlijke derving van inkomsten wordt dan ook niet
onderschreven.
Voor zover schade in de vorm van een inkomensderving optreedt, is
de gemeente op grond van artikel 6.1 van de Wet ruimtelijke ordening
gehouden om tegemoet te komen in geleden schade (planschade).
Hierin wordt voorzien via de gemeentelijke procedureverordening
planschadevergoeding. Overigens zal eventuele planschade worden
verhaald op de initiatiefnemer.

 2. Doorriihooqte van de passage, waarop een recht van weg
rust, is te laag bemeten
Tevens hebben indieners van de zienswijze gezamenlijk de
eigendom van diverse magazijnen gelegen aan de achterzijde van
de winkel. Deze magazijnen kunnen worden bereikt door gebruik te
maken van een recht van weg (een erfdienstbaarheid) dat rust op
de passage indirect naast de winkel. Dit recht van weg wordt
blijkens de leveringsaktes van 19 juli 2010 en 19 januari 2012
respectievelijk als volgt omschreven:

19 juli 2010

"[...] een erfdienstbaarheid van weg door een poort van en naar
den Binnenweg, zulks tot gebruik en ten nutte van het bij deze
verkochte en ten laste van de kadastrale percelen gemeente
Heemstede sectie A nummer 1872 en 7640. Het verkeer voor
derden door de poort mag niet belemmerd worden door het
plaatsen van voertuigen, materiaal en dergelijken”

19 januari 2012

“[...] ten behoeve van de hierbij verkochte percelen sectie a
nommer 11, waarbij ten behoeve van de hierbij verkochte
percelen sectie a nommers 3197, 3198 en 5400 en ten laste van

In de zienswijze wordt verwezen naar twee citaten uit leveringsaktes
waarin een recht van erfdienstbaarheid wordt genoemd. De
betreffende aktes zijn niet overgelegd en op basis van de zienswijze is
niet te herleiden of de citaten betrekking hebben op het perceel van
indieners. Voor zover is na te gaan, zijn er mogelijk een tweetal
rechten van overpad, gevestigd in de jaren ’20 (1928) respectievelijk
jaren ’40. Blijkens de door indieners geciteerde tekst van de
erfdienstbaarheid is het ingevolge beide erfdienstbaarheden niet
toegestaan voor indieners om de doorgang te belemmeren, zodat de
plaatsing van voertuigen voor parkeren of laden en lossen niet lijkt te
zijn toegestaan voor indieners.

Overigens wordt opgemerkt dat de vraag opkomt of het voor indieners
überhaupt is toegestaan om het pad te gebruiken voor gemotoriseerd
vervoer ten behoeve van de magazijnen. Ten eerste wordt er op
gewezen dat in 1928 (en in mindere mate de jaren ’40) niet of
nauwelijks gebruik werd gemaakt van gemotoriseerd vervoer, zodat de
erfdienstbaarheid daar mogelijk geen betrekking op heeft. Ten tweede
geldt dat de magazijnen van indieners aan de zuidzijde van het pad,
eerst in 2012 (of later) zijn gebouwd. Het recht van overpad is in 1928
niet gevestigd met als doel om de bereikbaarheid van deze magazijnen

57

het perceel sectie A nommer 1872 (thans nummer 9599) als
erfdienstbaarheid is gevestigd het recht van weg, zoals
omschreven in artikel 733 lid 3 van het Burgerlijk Wetboek om te
komen van- en te gaan naar de Binnenweg, met dien verstande,
dat op het lijdend erf nimmer door rij- of voertuigen of anderszins
de vrije doorgang mag worden belemmerd.”

De voor de bedrijfsvoering benodigde materialen alsmede de post
en pakketten worden onder meer geleverd door vrachtauto’s, die
via de passage (waarop het recht van weg rust) rechtstreeks in het
magazijn laden en lossen. Het recht van weg moet derhalve worden
beschouwd als noodzakelijk voor de bevoorrading van de winkel.
Blijkens het ontwerpbestemmingsplan zal ten gevolge van het te
realiseren bouwwerk de doorrijhoogte van onder meer de passage,
waarop het recht van weg rust, in hoogte worden beperkt. De
doorrijhoogte zal lager dan 4,20 meter bemeten. Deze doorrijhoogte
is te krap bemeten voor bevoorrading door middel van vrachtauto’s.
Tevens is het voor auto’s, die worden gebruikt voor het laden en
lossen van materialen bij de magazijnen van de winkel, niet meer
mogelijk om te kunnen draaien. Hierdoor is het praktisch in het
geheel onmogelijk geworden om auto’s in te zetten voor het laden
en lossen. De passage alsmede andere toegangsplaatsen tot het
magazijn worden geheel onbruikbaar voor de doorgang van
vrachtauto’s die in de bevoorrading van de winkel voorzien.
Nergens kan een rechtvaardiging van de beperking van het recht
van weg van indieners van de zienswijze worden afgeleid, evenmin
is er onderzocht in hoeverre inbreuk op het recht van weg wel
voldoet aan de eisen van proportionaliteit en subsidiariteit. Sterker
nog, indieners van de zienswijze kunnen zich niet aan de indruk
onttrekken dat het recht van weg in het geheel niet is overwogen in
de bestuurlijke besluitvorming.
Verzocht wordt om de doorrijhoogte en toegang tot de magazijnen
te verhogen naar minimaal 4,20 meter en ervoor te zorgen dat
draaien bij de magazijnruimtes mogelijk blijft.

te waarborgen; meer waarschijnlijk is dat het recht van overpad
destijds is gevestigd om het onbebouwde achtererf/achtertuin van het
betreffende perceel (achtererf van winkel-/woonhuis Binnenweg 72)
een achteringang te bieden, opdat het achtererf te voet door de steeg
kon worden bereikt.
Het is de vraag of – voor zover er al een recht van overpad in die vorm
zou gelden – er geen sprake is van een verzwaring/intensivering van
het overpad, hetgeen mogelijk niet is toegestaan en niet is voorzien.

Het voorgaande geldt op vergelijkbare wijze ten aanzien van het
gebruik van het pad om de garageboxen van indieners te bereiken. Die
garageboxen worden thans kennelijk gebruikt voor het bedrijf van
indieners, maar het recht van overpad dat mogelijk in de jaren ’40 is
gevestigd, werd vermoedelijk niet bedoeld als bevoorradingsweg c.q.
toegangsweg naar een bedrijf/bedrijfsactiviteiten. Bovendien is het
onwaarschijnlijk dat bij vestiging van de erfdienstbaarheden in 1928
respectievelijk de jaren ’40 beoogd is om een erfdienstbaarheid te
vestigen ten behoeve van bevoorrading door vrachtwagens.

De opmerking van indieners dat de erfdienstbaarheid beschouwd moet
worden als noodzakelijk voor de winkel, is niet juist. Ten eerste is het
onaannemelijk dat de erfdienstbaarheid daarvoor is bedoeld. Ten
tweede is bevoorrading van de winkel ook mogelijk zonder met
vrachtwagen of bus over het pad te gaan.

De indiener stelt tot slot te worden belemmerd in het recht van
erfdienstbaarheid omdat de doorrijhoogte beperkter zal zijn dan 4,20
meter. Niet valt in te zien dat hiermee het recht van erfdienstbaarheid
wordt gefrustreerd. Afgezien van het feit dat vrachtwagens maximaal 4
meter hoog zijn, geldt dat het niet aannemelijk is dat de
erfdienstbaarheden die in 1928 respectievelijk de jaren ’40 zijn
gevestigd, zijn gevestigd ten behoeve van bevoorrading van
magazijnen met vrachtwagens. Vanuit het oogpunt van ruimtelijke
ordening achten wij het bovendien onwenselijk dat vrachtwagens vanaf
de Binnenweg ten behoeve van indieners het pad inrijden; het is voor
indieners niet mogelijk om op het perceelsgedeelte waarop (volgens
indieners) ten behoeve van hen een erfdienstbaarheid is gevestigd,
met een vrachtwagen te draaien. Dit leidt ertoe dat indien indieners
met een vrachtwagen het pad in zouden gaan, de vrachtwagen

58

achteruit het pad af zou moeten, achteruit de Binnenweg op. Dat is
vrijwel onmogelijk en bovendien onwenselijk.

Conclusie:
Gezien het bovenstaande kan worden gesteld dat het voorliggende
bestemmingsplan geen belemmering vormt voor de uitoefening van de
zakelijke rechten, zoals in de akte vermeld. De uitweg naar de
Binnenweg kan op basis van dit bestemmingsplan gehandhaafd
blijven. Er is geen sprake van een evidente privaatrechtelijke
belemmering zoals bedoeld in de jurisprudentie van de Afdeling
bestuursrechtspraak van de Raad van State.
Wanneer voor het voorliggende bouwplan, dat in overeenstemming is
met het vast te stellen bestemmingsplan, een omgevingsvergunning-
aanvraag voor het bouwen wordt ingediend, dan komt het college ook
niet meer toe aan een beoordeling of de erfdienstbaarheden kunnen
leiden tot (evidente) privaatrechtelijke belemmeringen. Dat van een
belemmering geen sprake is, is reeds vastgesteld.
Het is aan de burgerlijke rechter om de omvang en strekking van de
erfdienstbaarheden vast te stellen indien daarover geschillen zouden
rijzen tussen de eigenaren van het heersend erf en de eigenaar van
het lijdend erf.

 3. Afsluiting van toegang de magazijnen gedurende de bouw
(1,5 laar)
Blijkens de toelichting van het ontwerpbestemmingsplan zal de
toegang tot de magazijnen gedurende ongeveer 1,5 jaar worden
afgesloten. Het ontwerpbestemmingsplan voorziet niet in een
bruikbaar en adequaat alternatief voor (toegang tot) de magazijnen
ofwel het gebruik daarvan. Bij gebreke daarvan moet
worden vastgesteld dat de afsluiting van toegang tot de magazijnen
ervoor zorgt dat de bedrijfsvoering van indieners van de zienswijze
in ernstige mate wordt belemmerd door het ontbreken van
toereikende opslagruimte. Indieners van de zienswijze vrezen
hierdoor dat de continuïteit van de onderneming in gevaar komt.
Verzocht wordt om ofwel permanente toegang tot de magazijnen
ofwel een adequaat alternatief voor het blijvend kunnen gebruiken
van de magazijnen.

De bouw van de supermarkt en de parkeergarage zal dusdanig
gepland worden dat de magazijnen van indieners van de zienswijze
altijd bereikbaar zijn; hetzij vanaf de Binnenweg, hetzij vanaf het
achtergelegen terrein.

 4. Straatniveau is 20 centimeter hoger

59

Blijkens het ontwerpbestemmingsplan zal de hoogte van het
straatniveau ongeveer 20 centimeter hoger zijn dan de losstaande
magazijnen van indieners van de zienswijze. Redelijkerwijs valt te
verwachten dat het verschil in hoogte zal leiden tot problemen
met hemelwaterafvoer, welk water in de magazijnen terecht zal
komen met alle schadelijke gevolgen van dien. Tevens levert dit
verschil in hoogte problemen op voor de in- en uitrithoogte.
Verzocht wordt om adequate voorzieningen, waarmee dit wordt
opgelost.

Het voorliggende plan leidt niet tot een wijziging van het peil van de
Binnenweg. De onderlinge verhouding tussen het straatniveau en de
magazijnen wijzigt daarmee ook niet.

53. In opdracht van indiener van de zienswijze is door bureau Kardol
een effectrapportage opgesteld voor de beoogde uitbreiding van de
Vomar-supermarkt. Een belangrijke (eerste) conclusie uit het
rapport was dat de bestaande Vomarvestiging op de betrokken
locatie één van de belangrijke winkeltrekkers is. Met het vertrek van
deze Vomar-vestiging zal dit gedeelte van de Binnenweg, dat al
relatief zwakker is dan de rest van de Binnenweg, nog
kwetsbaarder worden. Dit klemt in het bijzonder omdat ter plaatse
al sprake is van leegstand. Bovendien werd in die periode al
geconstateerd, dat er geen distributieve ruimte aanwezig is voor
een dergelijke schaalvergroting van de bestaande Vomar-vestiging.
Sterker: de distributieve ruimte werd toen al overschreden met
ongeveer 1000 m2 wvo. Een dergelijke ontwikkeling zou leiden tot
verschuivingen in de gehele dagelijkste sector en dan met name tot
toenemende vergroting van de grip van de supermarkten op de
totale foodbestedingen (incl. het versspeciaalonderdeel). Als
gevolg hiervan zouden de speciaalwinkels, kenmerkend voor de
winkel structuur aan de Binnenweg, onder druk komen te staan met
als mogelijk gevolg sluiting van deze winkels. Een niet-wenselijke
ontwikkeling aangezien deze krachtige en gevarieerde dagelijkse
speciaalzaken momenteel toen en ook thans nog een belangrijk
speerpunt zijn in het centrum van Heemstede. Met als gevolg een
terugloop van de aantrekkelijkheid en het onderscheidende
vermogen van het centrum van Heemstede.
Naar aanleiding van de door de gemeenteraad in 2016
vastgestelde visie winkelcentra Heemstede is aan bureau Kardol
gevraagd om een reactie op te stellen op de distributieve analyse
van bureau DTNP (opsteller van de visie winkelcentra Heemstede).

Voor het antwoord wordt verwezen naar de zienswijzen 1 t/m 38, 40,
44, 55 en 57 bij punt 17 en de zienswijze 47 bij punt 4.

60

In genoemde distributieve reactie van Kardol wordt geconstateerd
dat DTNP ten tijde van de vaststelling van haar rapportage nog niet
kon beschikken over het meest recente koopstromenonderzoek.
Zodoende heeft DTNP haar conclusies gebaseerd op het
koopstromenonderzoek Randstad 2011. Het meest recente
koopstromenonderzoek, waarvan de resultaten in 2017 bekend zijn
geworden, laten een ander beeld zien. Met name voor wat betreft
de door DTNP becijferde koopkrachttoevloeiing. In de rapportage
van DTNP wordt uitgegaan van een koopkrachtoevloeiing van
omstreeks 28% tot 30 %. Deze ingeschatte koopkrachttoevloeiing
komst overeen met circa € 19 miljoen tot maar liefst circa € 22
miljoen en is - naar wordt aangenomen - mede gebaseerd op de
resultaten van een ondernemers- en bezoekers-enquête die door
DTNP in het centrum van Heemstede eind 2015 is uitgevoerd. Op
basis van de herkomstgegevens van de bezoekers en de
inschattingen van de omzetherkomst door ondernemers (uit
ervaring een weinig betrouwbare bron) is de toevloeiing van
koopkracht in de supermarkt sector in Heemstede geraamd.
Op grond van het meest recente koopstromenonderzoek 2016
wordt de totale toevloeiing van ‘vreemde koopkracht’ geraamd op
minimaal circa € 8 miljoen tot maximaal circa € 11,5 miljoen. Dit
komt bij een koopkrachtbinding van 84% overeen met een
procentuele toevloeiing van minimaal 14% tot maximaal 18%.
Geconcludeerd wordt dat sprake is van een distributieve ruimte
voor supermarkten - maximaal 390 m2 wvo - die niet toereikend
is om de uitbreiding van de Vomar met 900 m2 wvo distributief te
kunnen onderbouwen. Onder deze omstandigheid komt Kardol tot
de conclusie dat wanneer het Vomarproject wordt uitgevoerd en de
beschikbare distributieve ruimte wordt overschreden de
concurrentie in de dagelijkse goederen sector van Heemstede zal
toenemen. Niet alleen tussen de bestaande supermarkten
onderling, maar zeker ook tussen supermarkten en de vele
aanwezige foodspeciaalzaken in het centrum van Heemstede.
Concurrentie tussen de supermarkten wordt meestal op het terrein
van de versproducten uitgevochten en kan derhalve grote
negatieve gevolgen hebben voor de foodspeciaalzaken die
grotendeels uit de MKB-bedrijven bestaan waarvan de
concurrentiekracht aanzienlijk geringer is dan die van de veelal
landelijk georganiseerde supermarktondememingen.

61

Op grond hiervan ontbreekt een goede ruimtelijke onderbouwing
voor de vaststelling van het bestemmingsplan.

54. 1. De toegevoegde waarde van een nieuwe supermarkt aan het
huidige winkelaanbod wordt bestreden, onder meer omdat het
draagvlak onder de leden van de historische vereniging maar ook
onder de rest van de Heemsteedse bevolking voor een nieuwe
supermarkt op deze plek en van deze omvang ontbreekt.
Het verkeer op de Binnenweg zal eveneens toenemen, ook als hier
alleen de uitgang van de parkeergarage gerealiseerd wordt. Welke
maatregelen ook genomen worden om de overlast voor
omwonenden te beperken, zal die overlast wel degelijk blijven
bestaan en zal de kwaliteit van de leefbaarheid in dit deel van
Heemstede afnemen.
In de door de gemeenteraad vastgestelde visie zijn de volgende
randvoorwaarden aangegeven voor een supermarktontwikkeling:

 zorgvuldige ruimtelijke inpassing in relatie tot
woonbebouwing;

 zorgvuldige en veilige inpassing parkeerkelder en
inpandige bevoorrading;

Het hoeft geen betoog dat op de genoemde locatie niet voldoende
aan deze randvoorwaarden kan worden voldaan en indiener van de
zienswijze betreurt het daarom dat de geadviseerde route niet
volledig lijkt te zijn onderzocht: ‘Indien niet aan deze
randvoorwaarden kan worden voldaan, dan bieden de andere
locaties (noordelijke kop Binnenweg of uitbreiding huidige locatie)
mogelijkheid voor uitbreiding.’

Voor het antwoord wordt verwezen naar de zienswijzen 1 t/m 38, 40,
44, 55 en 57 bij de punten 1, 4, 16 en 17.

 2. Vanwege de aan- en afvoer van goederen aan de zijde van de
Eikenlaan zal het gewone en het vrachtverkeer op het Julianaplein
toenemen – dat terwijl het Julianaplein een van de fraaiste pleinen
van Heemstede is en een markant onderdeel van het uitbreidings-
plan van Heemstede uit 1912. Extra verkeer – zeker het
vrachtverkeer – zal het karakter van het plein aantasten.

De route Julianalaan/Julianaplein is de voornaamste ontsIuiting van
het winkelcentrum Raadhuisstraat & Binnenweg. Ter hoogte van het
Julianaplein is de weg ook drie-baans. De wegcapaciteit van het
Julianaplein is voldoende om de extra verkeersbewegingen als gevolg
van de Vomar-supermarkt te kunnen verwerken. Er is dan ook geen
sprake van aantasting van het karakter van het Julianaplein.

 3. De uitgang van de parkeergarage aan de Binnenweg dient zeer
zorgvuldig vormgegeven te worden. Vooral om hier geen ‘gapend
zwart gat’ in de gevel te krijgen en om het voetgangers- en
fietsverkeer niet te hinderen. Datzelfde geldt voor de ingang aan de

Deze zienswijze van indiener wordt onderschreven. Bij de
welstandstoets in het kader van de omgevingsvergunningaanvraag
voor het bouwen zal dit aspect zeker een aandachtspunt zijn.

62

Eikenlaan, waar het vrachtverkeer een moeilijke draai moet maken
om het binnenterrein op te komen en daarbij bovendien vlak langs
de voormalige Dreef-school – een monument en in de nieuwe
functie een redelijk druk bezochte locatie – zal scheren.

 4. Parkeerplaatsen voor de gevel van de supermarkt opheffen is
een goed idee. Niet alleen vanwege de verkeersveiligheid, maar
ook om deze drukke plek wat ‘lucht en ruimte’ te geven.

Deze zienswijze wordt voor kennisgeving aangenomen.

 5. Het succes van het fietsparkeren staat of valt bij de vormgeving
en bij het uitnodigende karakter om daar inderdaad een fiets te
parkeren. Voorkomen moet worden dat fietsen schots en scheef en
half op de stoep geplaatst worden, zoals voor de Dekamarkt thans
het geval is. En als er toch een studie wordt gemaakt naar de
fietsparkeerplekken bij de nieuwe supermarkt, zou hierbij ook de
locatie van de Dekamarkt moeten worden betrokken.

Bij de verdere planuitwerking is de inrichting van het fietsparkeren een
aandachtspunt. Uitgangspunt is zo veel als mogelijk te voorzien in de
behoefte met een vormgeving die goed aansluit bij de huidige
inrichting van de Binnenweg.

 6. Het verdient aanbeveling het hele ontwerp, dus niet alleen de
materialen, te overleggen met omwonenden, betrokkenen en
deskundigen – waaronder de Commissie Welstand en de HVHB.
Het schetsontwerp dat er nu ligt, doet geen recht aan het karakter
van de Binnenweg. De voorgenomen nieuwbouw bestaat uit twee
tamelijk monotone blokken; vooral de raampartijen en openingen
(o.m. uitrit parkeergarage) op de begane grond zijn heel eentonig,
wat totaal niet past bij het afwisselende karakter van dit deel van de
Binnenweg. Je zou hier eerder kleinere bouwblokken verwachten,
bijvoorbeeld vier. Dat de raampartijen en openingen op de begane
grond op elkaar afgestemd zijn, is begrijpelijk, zeker om de
uitstraling van de winkel een zekere eenheid te geven, maar in dit
geval slaat het door naar saaie monotonie.

Voor wat betreft de toetsing door de Adviescommissie Ruimtelijke
Kwaliteit (welstandscommissie) wordt verwezen naar de
beantwoording van zienswijze 42 bij punt 3.

Voor wat betreft het overleg met omwonenden wordt verwezen naar de
beantwoording van de zienswijzen 1 t/m 38, 40, 44, 55 en 57 bij punt
15.

Overigens blijft een goede afstemming van het bouwplan met
omwonenden en betrokken stakeholders, waaronder indiener van de
zienswijze, voor de gemeente een aandachtspunt. Bij de ontwikkelaar
zal erop worden aangedrongen om het overleg met de bewoners en de
betrokken stakeholders te continueren.

 7. In de toelichting van het ontwerp-bestemmingsplan is te lezen :
‘De aspecten archeologie en cultuurhistorie vormen geen
belemmering voor de voorgenomen ontwikkeling.’
Dat is nog maar de vraag: inderdaad staan er op de plek van de
nieuwe supermarkt geen monumenten, maar de hele omgeving,
met het dorpse en afwisselende karakter van de Binnenweg, de
begin 20ste-eeuwse volkswoningbouw aan de Berkenlaan en de
Dreefschool (wel een monument), maakt duidelijk dat je hier in een

Met de aangehaalde zinsnede wordt gedoeld op het feit dat er met het
bouwplan geen archeologische waarden worden aangetast en dat er
bijvoorbeeld geen panden met een monumentale status worden
gesloopt of ingrijpend verbouwd.
Dit neemt niet weg dat de karakteristieke omgevingswaarden moeten
worden gerespecteerd, zoals door indiener van de zienswijze terecht
wordt gesteld.

63

kwetsbaar gebied bezig bent. De genoemde afsluitende opmerking
in de toelichting klopt dus geenszins.

Voor wat betreft de toetsing door de Adviescommissie Ruimtelijke
Kwaliteit (welstandscommissie) wordt verwezen naar de
beantwoording van zienswijze 42 bij punt 3.

 8. Mocht de parkeergarage er komen, maak er dan een leuke
parkeergarage van. De HVHB heeft de online Canon van
Heemstede ontwikkeld, met daarin beschreven de hoogtepunten
van de geschiedenis van Heemstede. Hoorne Vastgoed is al
geadviseerd om onderdelen uit die Canon visueel te vertalen in de
parkeergarage. Hoorne staat daar welwillend tegenover, het zou
mooi zijn als het College en de raad dat ook doen.

Uiteraard staat ook de gemeente welwillend tegenover het door
indiener van de zienswijze aangehaalde initiatief. Dit zal zijn uitwerking
moeten krijgen bij de verdere planuitwerking.

 9. Mocht de bouw van het voorliggende plan doorgaan, dan zou het
de gemeente sieren als zij rekening houdt met de gevoeligheden
die er liggen. Zie erop toe dat de architectuur van hoogwaardige
kwaliteit is en dat de beeldkwaliteit van topniveau is – niet alleen
aan de zijde van de Binnenweg, maar ook op het binnenterrein en
aan de zijde Eikenlaan. Uiteraard ligt hier ook een taak voor Hoorne
/ Vomar. Denk ook aan andere aspecten (die minder op het terrein
van de HVHB liggen), zoals duurzaamheid, energiezuinig bouwen,
een creatieve invulling van ‘verloren plekken’ (zoals daken bedekt
met een moslaag) e.d.

Aan de door indiener van de zienswijze benoemde onderwerpen wordt
al aandacht besteed. Hiervoor wordt tevens verwezen naar de
zienswijzen 1 t/m 38, 40, 44, 55 en 57 bij punt 15 en naar de
zienswijze 42 bij punt 3.

56. 1. De voorliggende planuitwerking met een inrit aan de Eikenlaan
en uitrit aan de Binnenweg heeft de voorkeur van indiener van de
zienswijze. Naar haar mening zijn het slechts 2 huizen, namelijk het
huis links en het huis rechts van de beoogde inrit, die overlast
kunnen ervaren. Een uitrit aan de Binnenweg heeft als voordeel dat
het aantal verkeersbewegingen aan de Eikenlaan van en naar de
parkeergarage van de Vomar halveert en bovendien een onbekend
deel van de automobilisten die de parkeergarage verlaten, de
Binnenweg afrijdt in noordelijke richting en mogelijk nog één of
meer winkels bezoekt aan de noordzijde van het winkelgebied
Binnenweg. De uitrit van de parkeergarage kan verkeersveilig
worden gerealiseerd, als automobilisten goed zicht hebben op alle
verkeer van links (inclusief fietsers en voetgangers) en de
parkeergarage pas verlaten als de rijbaan vrij is van alle verkeer.
Dat betekent dat automobilisten hun beurt moeten afwachten

Het voorliggende plan sluit aan op de zienswijze van indiener. In de
notitie “Detaillering in- en uitrit parkeergarage Vomar” van bureau
Goudappel Coffeng is gemotiveerd waarom de voorliggende
ontsluitingsvariant de voorkeur verdient boven de volledige ontsluiting
van de parkeergarage op de Binnenweg.

64

voordat zij de parkeergarage verlaten en dus geen hinder vormen
voor alle verkeer op de trottoirs of de rijbaan van de Binnenweg.

Een inrit van de ondergrondse parkeergarage aan de Binnenweg is
absoluut onbespreekbaar. Het tast niet alleen de kwaliteit van de
winkelstraat aan, maar heeft vooral een sterk aanzuigende werking
van autoverkeer op de zuidelijke Binnenweg, waardoor de
verkeersdrukte op dit smalste deel van de Binnenweg en haar
zijstraten Haemstedelaan en Zandvaartkade sterk wordt verhoogd.
Deze toenemende verkeersdrukte op het zuidelijke deel van de
Binnenweg combineert dan ook nog met voor de parkeergarage
uitvoegende automobilisten. Het zal op de bekende drukke
tijdstippen in de winkelstraat, vrijdagen en zaterdagen, leiden tot
filevorming voor de entree van de parkeergarage. Fietsers en
voetgangers zullen rechts en links inhalen met verkeersonveiligheid
en verkeerscongestie tot gevolg. Bovendien zal het parkeerplaatsen
in dat stuk van de straat kosten. Ook dat is onwenselijk.

Bovendien tast de aanblik van een groot donker gapend gat van
een in- én een uitrit aan de Binnenweg de kwaliteit van de
winkelstraat aan. De aantrekkelijkheid van iedere winkelstraat is
gebaat bij een zoveel mogelijk aaneengesloten winkelfront.

 2. Er is begrip voor de onvrede van de direct aanwonenden over de
mogelijke gevolgen van de nieuwe locatie van de Vomar op hun
(directe) omgeving. De uitbreiding van de huidige kleine Vomar
Supermarkt naar een moderne grote Vomar Supermarkt én de
aanleg van een honderdtal extra parkeerplaatsen in het centrum
van de winkelstraat is van zeer groot belang voor de toekomst-
bestendigheid van het winkelgebied Raadhuisstraat & Binnenweg.
Indiener van de zienswijze betreurt het oprecht, dat er geen
alternatieve locatie in ons winkelgebied is om deze uitbreiding
te realiseren en dat de direct aanwonenden van deze locatie voor
het "grotere maatschappelijke belang" mogelijk moeten inboeten
aan leefbaarheid van hun woonomgeving. Het grotere
maatschappelijke belang betreft een toekomstbestendige,
florerende, gezellige winkelstraat met regionale aantrekkingskracht.
Dit is goed voor de werkgelegenheid in Heemstede, voor de
inkomsten van de Gemeente Heemstede (parkeergelden,

Het belang dat indiener van de zienswijze hecht aan een uitbreiding
van de huidige kleine Vomar-supermarkt en de realisatie de extra
parkeerplaatsen, wordt onderschreven.
Voor wat betreft de motivering van de keuze voor de voorliggende
locatie wordt verwezen naar de zienswijzen 1 t/m 38, 40, 44, 55 en 57
bij punt 16 op pagina 29 en 30.

65

precariorechten en OZB voor pand eigenaren en haar gebruikers)
en vooral voor het behoud van de leefbaarheid van Gemeente
Heemstede.

58. Indiener van de zienswijze is van mening dat de wijzigingen van het
voorliggende plan aanzienlijk nadeel meebrengt voor in ieder geval
de omwonenden en daarom zullen zij zienswijzen indienen. Ter
ondersteuning van de standpunten over leefbaarheid en
bescherming van eigendommen heeft indiener van de zienswijze
twee rapporten laten opstellen, met als doel de besluitvorming over
het bouwplan voor een supermarkt door de gemeente goed te
kunnen onderbouwen:
1. “NOTITIE Herziening bestemmingsplan Centrum en Omgeving te
 Heemstede, Reactie Buurtgenoten”, Nederlandse Stichting
 Geluidshinder, 5 juli 2017;
2. “Advies rapport bouwtechnische risico’s Bouw supermarkt met
 ondergrondse parkeergarage ter hoogte van de Binnenweg in
 Heemstede”, Bouwvisie b.v., 3 december 2014.

De twee rapporten onderbouwen de paragrafen over geluid en over
de risico’s van het bouwen van een grote parkeergarage op de
locatie tussen Binnenweg en Eikenlaan.

Het college heeft een verkeerskundige quick-scan van Advin
gebruikt om de leefbaarheid van de voorgestelde ontwikkeling te
beoordelen. Indiener van de zienswijze is van oordeel dat een
ander document hier veel meer voor geschikt is, het is immers
speciaal opgesteld t.b.v. de beoordeling van het woongenot onder
invloed van de ontwikkeling. Het betreft:
3. “Analyse woongenot supermarkt Binnenweg - Eikenlaan te
 Heemstede”, Grontmij Nederland B.V., Alkmaar,
 11 september 2012.

Indiener van de zienswijze verzoekt de gemeente het document
van Grontmij te gebruiken voor de beoordeling van de leefbaarheid
i.p.v. de behandeling van Advin, mede omdat Advin zelf aangeeft
dat haar eigen beoordeling van de leefbaarheid onvoldoende is.

Voor wat betreft het onderzoek van de Nederlandse Stichting
Geluidshinder wordt verwezen naar de beantwoording van de
zienswijzen 1 t/m 38, 40, 44, 55 en 57 bij punt 9.
In aanvulling daarop wordt nog opgemerkt dat de geluidsniveaus zijn
bepaald op alle bouwlagen. Ook de bouwlagen waar balkons aanwezig
zijn, zoals de balkons van de woningen aan de Julianalaan. De
aanwezigheid van balkons leidt niet tot een andere beoordelingswijze.

Voor wat betreft het Rapport van Bouwvisie B.V. wordt opgemerkt dat
dit rapport betrekking heeft op een (gedeeltelijk) andere planopzet dan
de nu voorliggende. De beoordeling van de risico’s en de aanbevolen
beheersmaatregelen zijn –voor zover van toepassing- relevant voor de
(voorbereiding van) de bouw. Het rapport geeft geen aanleiding om het
bestemmingsplan niet, of gewijzigd vast te stellen.

Voor wat betreft het onderzoek van Grontmij Nederland wordt
verwezen naar de beantwoording van de zienswijzen 1 t/m 38, 40, 44,
55 en 57 bij punt 4.

66

Bijlage 1 Simulatie van het inrijden van een aankomend bevoorradingsvoertuig

67

Bijlage 2 Simulatie van het uitrijden van een vertrekkend bevoorradingsvoertuig

