

Bestemmingsplan Hoofddorp Station en Beukenhorst Zuid

Toelichting

december 2009

**Hoofddorp
Hart en Verbeelding**

INHOUD

Toelichting

1	INLEIDING	7
1.1	Ontwikkeling van het plangebied	7
1.2	Ligging van het plangebied	8
1.3	Bestaand gebruik, nieuwe functies en vigerende plannen	8
1.4	Planvorm	9
1.5	Leeswijzer	9
2	BELEIDSKADER	10
2.1	Ruimtelijk beleid	10
2.1.1	Nota Ruimte	10
2.1.2	Streekplan Noord-Holland Zuid	11
2.1.3	Partiële herziening actualisering Streekplan Noord Holland Zuid	11
2.1.4	Metropolitane landschap Noordvleugel Randstad	11
2.1.5	Structuurplan Haarlemmermeer 2005	12
2.1.6	Toekomstvisie Haarlemmermeer 2015	13
2.2	Economisch beleid	13
2.2.1	Pieken in de Delta	13
2.2.2	Locatiebeleid voor bedrijven en voorzieningen	14
2.2.3	Economische Agenda 2008-2011 Noord-Holland	14
2.2.4	Locatiebeleid Noord-Holland	14
2.2.5	Uitvoeringsstrategie bedrijven en kantoren Noordvleugel Randstad	15
2.2.6	Economische Kadernota Haarlemmermeer	15
2.2.7	Segmentatiebeleid werklocaties Haarlemmermeer	16
2.3	Verkeer en vervoer	16
2.3.1	Nota Mobiliteit	16
2.3.2	Verkeers- en Vervoersplan Noord-Holland	17
2.3.3	Zuidtangent	17
2.3.4	Regionaal Verkeer & Vervoerplan	18
2.3.5	Nota Bereikbaarheid Haarlemmermeer	18
2.3.6	Categoriseringsplan Haarlemmermeer	19
2.3.7	Fietsbeleidsplan Haarlemmermeer	20
2.4	Erfgoed	20
2.4.1	Monumentenzorg	20
2.4.2	Nota Belvedere	21
2.4.3	Stelling van Amsterdam	22
2.4.4	Leidraad Geniedijk	22
2.5	Natuur	23
2.5.1	Provinciale Ecologische Hoofdstructuur in Noord-Holland	23
2.6	Water	23

2.6.1	Waterbeleid op Europees niveau	23
2.6.2	Waterbeleid op nationaal niveau	24
2.6.3	Waterbeleid op provinciaal niveau	26
2.6.4	Waterbeleid Hoogheemraadschap van Rijnland	27
2.6.5	Waterplan Gemeente Haarlemmermeer	28
2.6.6	Gemeentelijk rioleringsplan Haarlemmermeer	29
2.7	Milieu	30
2.7.1	Vierde Nationaal Milieubeleidsplan	30
2.7.2	Provinciaal Milieubeleidsplan 2002-2006	30
2.7.3	Milieubeleid Haarlemmermeer	30
2.7.4	Klimaatbeleid Haarlemmermeer	31
3	PLANVISIE	32
3.1	Ruimtelijke visie	32
3.1.1	Kantorenpark Stationsgebied en Beukenhorst Zuid	32
3.1.2	Referentiekader voor het stationsgebied en Beukenhorst Zuid	32
3.1.3	Stationsgebied	33
3.1.4	Stedenbouwkundige uitwerking Beukenhorst Zuid	35
3.1.5	Den Burgh	38
3.1.6	Groen en water	38
3.1.7	Stelling van Amsterdam	39
3.1.8	Beeldende kunst	39
3.2	Leefbaarheid en duurzaamheid	40
3.2.1	Leefbaarheidscriteria Beukenhorst Zuid	40
3.2.2	Duurzaamheid en CO2 reductie	41
3.2.3	Warmte Koude Opslag	42
3.2.4	Parkmanagement	42
4	VERKEER EN VERVOER	43
4.1	Bereikbaarheid	43
4.2	Openbaar vervoer	43
4.3	Autoverkeer	44
4.3.1	Toekomstige verkeersstructuur A4 en N201	44
4.3.2	Externe verkeersontsluitingstructuur plangebied	45
4.3.3	Interne verkeersstructuur en laden en lossen plangebied	45
4.3.4	Autobereikbaarheid van het plangebied	45
4.3.5	Autoparkeren en Park+Ride	46
4.4	Langzaam verkeer en fietsparkeren	46

5	MILIEU	47
5.1	Bodem en grondwaterverontreiniging	47
5.2	Water	48
5.2.1	Watersysteem boezem en polder	48
5.2.2	Geniedijk	49
5.2.3	Watersysteem plangebied	49
5.2.4	Waterkwaliteit plangebied	50
5.2.5	Toekomstig watersysteem Beukenhorst Zuid	50
5.2.6	Waterketen plangebied	50
5.2.7	Advies waterbeheerder	51
5.3	Flora- en faunawet en Europese Vogel- en Habitatrichtlijnen	51
5.4	Luchthavenindelingbesluit Schiphol	52
5.5	Besluit externe veiligheid inrichtingen	54
5.5.1	Externe veiligheid vervoer gevaarlijke stoffen	54
5.5.2	Groepsrisico buisleidingen	55
5.6	Geluidhinder	56
5.6.1	Wegverkeerslawaaï	56
5.6.2	Spoorwegverkeerslawaaï	57
5.6.3	Luchtvaartverkeerslawaaï	57
5.6.4	Industrielawaaï	57
5.7	Luchtkwaliteit	58
5.8	Leidingen en straalverbindingen	58
6	JURIDISCHE ASPECTEN	60
6.1	Algemeen	60
6.2	Regels	60
6.3	Bestemmingen	61
6.4	Zones en belemmeringen	62
6.5	Aanduidingen	63
7	UITVOERBAARHEID	65
7.1	Procedure	65
7.2	Bestuurlijk overleg	65
7.3	Economische uitvoerbaarheid	72

REGELS**PLANKAART**

Bestemmingsplan Hoofddorp Station en Beukenhorst Zuid

ONDERZOEKSRAPPORTEN / BIJLAGEN

Externe veiligheid vervoer gevaarlijke stoffen bestemmingsplan Hoofddorp Station en Beukenhorst Zuid, AVIV, 4 september 2008

Quickscan flora en fauna bestemmingsplan Hoofddorp Station en Beukenhorst Zuid, Gemeente Haarlemmermeer, februari / augustus 2008

Risicoberekening Gastransportleiding, Gasunie, 30 mei 2008

Toets luchtkwaliteit bestemmingsplan Hoofddorp Station en Beukenhorst Zuid, Goudappel Coffeng, 11 mei 2009

Verkeersstudie Beukenhorst Zuid, Vialis Traffic, 28 januari 2009

Wateradvies Hoogheemraadschap van Rijnland,
brief 7 september 2007, wateradvies 10 juli 2008,
reactie op voorontwerp bestemmingsplan 27 februari 2009

Waterstructuurplan Beukenhorst Zuid, Grontmij Nederland, 27 februari 2008

I INLEIDING

1.1 Ontwikkeling van het plangebied

Het kantorenpark Beukenhorst heeft zich de afgelopen jaren bewezen als uitstekende vestigingslocatie voor bedrijven. In de kantorengebieden Beukenhorst West en Beukenhorst Oost is begin jaren tachtig van de vorige eeuw meer dan 358.000 m² bruto vloeroppervlakte kantoorruimte gerealiseerd. Er is nog ruimte voor een uitbreiding met 11.000 m².

Het plangebied “Hoofddorp Station en Beukenhorst Zuid” vormt een uitbreiding van het bestaande kantorenpark Beukenhorst. Inmiddels is nabij het NS station Hoofddorp meer dan 81.000 m² bruto vloeroppervlakte kantoorruimte gerealiseerd. In Beukenhorst Zuid zal 190.000 m² bruto vloeroppervlakte kantoorruimte worden gerealiseerd.

Op de zesde Noordvleugelconferentie in februari 2007 is voor de kantorenmarkt in de verschillende deelregio's afstemming bereikt. Deze afstemming is gebaseerd op een gedegen analyse van de toekomstige vraag naar kantoren en de beschikbare plancapaciteit. Hierbij is onderscheid gemaakt naar verschillende typen kantoormilieus, ofwel segmenten.

Binnen het segment knooppunten is Beukenhorst Zuid een belangrijke locatie om aan de verwachte toekomstige vraag van kantoren te voldoen. Het marktsegment van Beukenhorst is een zeer goed ontsloten hoogwaardig kantorenmilieu in een parkachtige omgeving. Daar waar de toplocaties vooral het segment van de grote kantoren bedienen, biedt Beukenhorst Zuid als kantoreng gebied flexibel ruimte voor zowel grote, middelgrote als ook kleinere kantoren.

Beukenhorst Zuid ligt dichtbij de nationale luchthaven Schiphol en grenst aan het openbaarvervoersknoop-station Hoofddorp met een directe treinverbinding (3 minuten) naar Schiphol Plaza, met van daaruit directe aansluitingen op het (inter)nationaal luchtverkeer en (inter)nationaal spoorwegverkeer waaronder de toekomstige Hoge Snelheidslijn Zuid naar Parijs. Er is tevens een directe treinverbinding (14 minuten) met station Amsterdam Zuid World Trade Centre, en zo met de Zuidas van Amsterdam.

De Zuidtangent, een hoogwaardig openbaarvervoering aan de zuidzijde van Amsterdam, heeft een halte in het plangebied nabij het NS station Hoofddorp. De Zuidtangent vormt een snelle busverbinding tussen NS station Haarlem, NS station Hoofddorp, de luchthaven Schiphol, NS station Amsterdam Zuid World Trade Centre, Amstelveen en NS station Amsterdam Bijlmer Arena.

Anderzijds wordt Beukenhorst Zuid voor het autoverkeer goed ontsloten door de nabijheid van de N201 met een directe aansluiting op de A4 en de A5.

1.2 Ligging van het plangebied

Het plangebied “Hoofddorp Station en Beukenhorst Zuid” is aan de oostzijde van Hoofddorp gesitueerd. Het plangebied wordt begrensd door de Geniedijk in het zuiden, de Van Heuven Goedhartlaan in het westen, de Polarisavenue en het tracé van de hoogwaardig openbaar vervoerverbinding de Zuidtangent in het noorden en de Rijnlanderweg in het oosten. Tevens is aan het plangebied toegevoegd het tracé van de toekomstige verbindingsweg van de Taurusavenue naar de toekomstige N201 en de ten zuiden hiervan liggende boerderijkavel Den Burgh grenzend aan de Rijnlanderweg.

1.3 Bestaand gebruik, nieuwe functies en vigerende plannen

De voorheen agrarische functie van het plangebied zal geheel verdwijnen. Lange tijd waren het NS station Hoofddorp en de Van Heuven Goedhartlaan de enige afwijkende functies. Inmiddels zijn vooruitlopend op dit plan in het stationsgebied de hoogwaardig openbaar vervoerverbinding Zuidtangent, een busstation en kantoren gerealiseerd. In het oostelijk deel van het plangebied zullen voornamelijk kantoren worden gerealiseerd. Er is ook ruimte voor additionele functies zoals bijvoorbeeld een hotel, horeca, detailhandel en dienstverlening.

Binnen het plangebied gelden de volgende bestemmingsplannen:

- 3^e wijziging Uitwerkingsplan in hoofdzaak 1958, vastgesteld door de raad op 3 oktober 1963 en goedgekeurd door Gedeputeerde Staten op 7 september 1965;
- Bestemmingsplan Schipholspoorlijn, vastgesteld door de raad op 1 februari 1979 en goedgekeurd door Gedeputeerde Staten op 8 april 1980, onherroepelijk op 25 januari 1983;
- Bestemmingsplan Hoofddorp-Beukenhorst, vastgesteld door de raad op 24 mei 1984 en goedgekeurd door Gedeputeerde Staten op 9 juli 1985;

- Bestemmingsvlak Landelijk Gebied, vastgesteld door de raad op 24 november 1988 en goedgekeurd door Gedeputeerde Staten op 11 juli 1889;
- Bestemmingsplan Hoofddorp-Beukenhorst-Oost, 1e herziening en aanvulling, vastgesteld door de raad op 17 mei 1990 en goedgekeurd door Gedeputeerde Staten op 20 november 1990;
- Bestemmingsplan Hoofddorp-Beukenhorst - van Heuven Goedhartlaan, uitwerkingsplan, vastgesteld door de raad op 17 januari 1995 en goedgekeurd door Gedeputeerde Staten op 31 januari 1995;
- Bestemmingsplan Hoofddorp-Beukenhorst - van Heuven Goedhartlaan, 2e uitwerkingsplan, vastgesteld door de raad op 19 december 1995 en goedgekeurd door Gedeputeerde Staten op 31 januari 1996;
- Bestemmingsplan Zuidtangent ca, vastgesteld door de raad op 28 januari 1999 en goedgekeurd door Gedeputeerde Staten op 1 juni 1999;
- Bestemmingsplan Hoofddorp A4 zone West, vastgesteld door de raad op 1 juli 2004 en goedgekeurd door Gedeputeerde Staten op 22 mei 2005, onherroepelijk op 8 maart 2007.

1.4 Planvorm

Voor het stationsgebied, het westelijk deel van het plangebied, is gekozen voor een gedetailleerde planvorm omdat het hier bestaande bebouwing betreft. Voor Beukenhorst Zuid, het oostelijk deel van het plangebied, is gekozen voor een globale planvorm met globale eindbestemmingen. De reden hiervoor is dat op het moment van in procedure brengen van het bestemmingsplan de uiteindelijke verschijningsvorm van veel bouwplannen nog niet bekend is.

Voor het meest oostelijke deel van het plangebied, het tracé van de toekomstige verbindingsweg van de Taurusavenue naar de toekomstige N201 en de ten zuiden hiervan liggende boerderijkavel Den Burgh, is wederom gekozen voor een gedetailleerde planvorm.

1.5 Leeswijzer

Hoofdstuk 2 van deze toelichting beschrijft het van toepassing zijnde beleid van rijk, provincie, waterschap en gemeente.

Hoofdstuk 3 geeft de planvisie voor het te ontwikkelen plandeel Beukenhorst Zuid weer en voor het meest oostelijke deel van het plangebied. Tevens wordt de al aanwezige bebouwing in het plandeel Hoofddorp Stationsgebied beschreven.

In hoofdstuk 4 wordt de toekomstige verkeer- en vervoerssituatie beschreven. De milieu aspecten en de milieu onderzoeksrapporten komen in hoofdstuk 5 aan de orde.

Hoofdstuk 6 gaat in op de juridische opzet van het bestemmingsplan en hoofdstuk 7 op de uitvoerbaarheid van het plan alsmede de te volgen procedures conform de Wet ruimtelijke ordening.

II BELEIDSKADER

2.1 Ruimtelijk beleid

2.1.1 Nota Ruimte

Op 17 januari 2006 heeft de Eerste Kamer de Nota Ruimte aangenomen. De Nota Ruimte is een strategische nota op hoofdlijnen. Het hoofddoel van het nationaal ruimtelijk beleid is ruimte scheppen voor verschillende ruimtevragende functies op het beperkte oppervlak dat Nederland ter beschikking staat. Het ruimtelijk beleid zal worden gericht op vier algemene doelen:

1. De versterking van de internationale concurrentiepositie;
2. Het bevorderen van krachtige steden en een vitaal platteland;
3. Het borgen en ontwikkelen van belangrijke (inter)nationale ruimtelijke waarden;
4. Het borgen van de veiligheid.

De Nota Ruimte bevat generieke regels ter waarborging van de algemene basiskwaliteit, de ondergrens voor alle ruimtelijke plannen, waaraan alle betrokken partijen zijn gebonden. Op het gebied van economie, infrastructuur en verstedelijking gaat het bijvoorbeeld om het bundelingsbeleid, het locatiebeleid, een goede balans tussen rode en groen/blauwe functies, milieuwetgeving en veiligheid. Op het gebied van water, natuur en landschap geldt de basiskwaliteit op punten als de watertoets, functiecombinaties met water, en het groen in en om de stad.

Nederland ontwikkelt zich tot een netwerksamenleving en een netwerkeconomie. Zo worden in de Nota Ruimte een zestal nationale stedelijke netwerken in Nederland genoemd, waaronder de Randstad Holland, waarbinnen het plangebied "Hoofddorp Station en Beukenhorst Zuid" is gelegen.

Het beleid van de rijksoverheid is erop gericht om potentiële groeimogelijkheden van individuele regio's zoveel mogelijk te benutten. Het plangebied vindt een goede aansluiting bij een groot kantoreengebied dat zich uitstrekt van Amsterdam Zuidoost via de Zuidas en Schiphol tot Nieuw-Vennep. De nationale luchthaven Schiphol en het te ontwikkelen sleutelproject Zuidas aan de kop van de Hogesnelheidslijn Zuid vormen krachtige economische motors voor een ruimer gebied met economische toplocaties langs de spoorlijncorridor.

De Stelling van Amsterdam is opgenomen op de Werelderfgoedlijst van UNESCO en als zodanig door het Rijk aangemerkt als behorend tot de nationale Ruimtelijke Hoofdstructuur. De aanwezige landschappelijke, cultuurhistorische en natuurwaarden moeten worden behouden, duurzaam beheerd en waar mogelijk versterkt. De Stelling van Amsterdam grenst aan en ligt gedeeltelijk in het plangebied "Hoofddorp Station en Beukenhorst Zuid".

2.1.2 Streekplan Noord-Holland Zuid

In het door Provinciale Staten op 17 februari 2003 vastgestelde streekplan Noord-Holland Zuid, wordt het plangebied gerekend tot het gebied vallend binnen de rode contour, dus binnen de begrenzing van het stedelijk gebied. Een uitzondering hierop vormt het Achterkanaal, onderdeel van de Stelling van Amsterdam, dat buiten de rode contour valt.

In het zuiden van de provincie ligt een aantal economische clusters, waaronder de mainport Schiphol. De oostflank van het stedelijk gebied van Duivendrecht tot Hoofddorp is bedoeld voor de opvang van Schiphol gebonden kantoren. Deze oostflank zal verder worden ontwikkeld tot (inter)nationaal (top)milieu voor de vestiging van kantoren, gecombineerd met andere stedelijke functies, met als toplocaties de Zuidas en Schiphol Centrum. De locaties Beukenhorst Zuid en Beukenhorst Oost Oost zullen tezamen voor 75 procent worden aangewend voor Schiphol gebonden kantoren.

Binnen het plangebied ligt ook de Geniedijk, dat deel uitmaakt van de Stelling van Amsterdam, een ring van verdedigingswerken uit de negentiende eeuw. De Stelling van Amsterdam is in 1996 op de lijst van Unesco monumenten in Nederland geplaatst. De Stelling van Amsterdam is een provinciaal monument. Voor de Stellingzone, het monument met omliggende gebieden, zoals op de streekplankaart aangegeven, geldt in principe het landelijk beleid voor de Belvederegebieden.

In het streekplan wordt onder meer genoemd dat het beleid van de provincie is gericht op behoud van cultuurhistorische waarden door ze in ruimtelijke ontwikkelingen te respecteren en zo mogelijk nog beter tot hun recht te laten komen. De provincie legt daarbij de nadruk op structuren en ensembles die mede bepalend zijn geweest voor de wording van de provincie. In het streekplangebied is deze integrale ruimtelijke opgave het meest evident bij de Stelling van Amsterdam. Door de provincie is de Stelling van Amsterdam op de streekplankaart tevens aangewezen als belangrijke ecologische verbindingzone.

2.1.3 Partiële herziening actualisering Streekplan Noord Holland Zuid

Eind 2007 is door Provinciale Staten de Partiële herziening actualisering streekplan Noord Holland Zuid vastgesteld. Deze herziening betreft twaalf onderwerpen. Van belang voor het plangebied zijn de aangepaste beleidslijnen voor de Stelling van Amsterdam, het provinciaal locatiebeleid, de 20 Ke contour van Schiphol, en het schrappen van de rode contour als essentiële beleidslijn (een verschuiving van de rode contour en de daarmee samenhangende functiewijziging is nu, op een daartoe aan de provincie gericht verzoek, bij uitzondering mogelijk).

2.1.4 Metropolitane landschap Noordvleugel Randstad

Tijdens de zevende Noordvleugelconferentie in december 2007 zijn door de regio raad van de Stadsregio Amsterdam standpunten en opdrachten vastgelegd

met betrekking tot twee belangrijke beleidsdocumenten: (1) Ontwikkelingsbeeld Noordvleugel 2040 en het Metropoolregio Amsterdam, en (2) de Vlinderstrik: Visie op de groenblauwe structuur van de Noordvleugel van de Randstad. Beide documenten staan in samenhang voor één ruimtelijk ontwikkelingsbeeld voor de Noordvleugel.

Doel is de Metropoolregio Amsterdam in de Randstad te positioneren als een belangrijke motor van de Nederlandse economie. Het Ontwikkelingsbeeld Noordvleugel 2040 is te beschouwen als de gezamenlijke input vanuit de Metropoolregio Amsterdam voor het UPR-project Randstad 2040.

De profilering van de Metropoolregio Amsterdam kent twee specifieke aspecten, te weten diversiteit en duurzaamheid. Het daartoe vasthouden aan de ruimtelijke principes van bundeling, intensivering en diversiteit is uitgangspunt voor verdere metropoolvorming.

Er worden vier cruciale inspanningen geleverd om de netwerkstad Noordvleugel door te kunnen ontwikkelen tot de Metropoolregio Amsterdam:

- Het verder intensiveren en transformeren van verstedelijkte en te verstedelijken gebieden opdat voor een metropool kenmerkende kwaliteiten worden gerealiseerd, met aandacht voor (1) een evenwichtige ontwikkeling van de diverse ontwikkelingsassen, (2) behoud van binnenstedelijke werkgelegenheid, en (3) voldoende aanbod van bedrijfslocaties bij de transformatie van werklocaties naar en met andere stedelijke functies;
- Het verbeteren van de interne en externe bereikbaarheid van de regio, door zowel de mogelijkheden van het verkeerssysteem ten volle te benutten als te investeren in adequaat metropoolregio openbaar vervoer op de schaal van de metropoolregio;
- Het zo ontwikkelen van het metropolitane landschap dat de benodigde groenblauwe kwaliteiten voor de metropool worden gerealiseerd;
- Het duurzaam en klimaatbestendig ontwikkelen van de metropoolregio Amsterdam.

2.1.5 Structuurplan Haarlemmermeer 2005

In het structuurplan Haarlemmermeer 2005 heeft de gemeenteraad in 1995 de door haar gewenste ontwikkelingen vastgelegd tot aan het jaar 2005. Het plangebied wordt gezien als de logische zuidelijke uitbreiding van het bestaande kantorenterrein Beukenhorst Oost. Een cruciale attractiefactor is dat het plangebied op een knooppunt ligt van hoofdinfrastructuur van wegen en openbaar vervoer. In het plangebied liggen het NS station Hoofddorp en twee haltes van de hoogwaardig openbaar vervoerverbinding Zuidtangent. Goede vestigingsfactoren zijn ook de aanwezigheid van adequaat opgeleid personeel en de representativiteit van het in de Haarlemmermeer gerealiseerde vastgoed.

2.1.6 Toekomstvisie Haarlemmermeer 2015

In december 1997 is de Toekomstvisie Haarlemmermeer 2015 vastgesteld. De visie is een strategisch plan waarin op hoofdlijnen de meest wenselijke, toekomstige ontwikkeling is geformuleerd. Een van de bouwstenen van de toekomstvisie is de "Toplocatie Haarlemmermeer bij NS station Hoofddorp". Het betreft een gebied aan de oostzijde van Hoofddorp tot aan de A4. Het plangebied is een deel van deze toplocatie. De gemeente Haarlemmermeer wenst de groei aan bedrijvigheid en werkgelegenheid te faciliteren door het beschikbaar stellen van voldoende en hoogwaardige bedrijven- en kantorenterreinen. De gemeenteraad heeft hierover de volgende besluiten genomen:

- Ontwikkelen van de toplocatie oostelijk van Hoofddorp, gekoppeld aan het NS station;
- Reserveren van het terrein voor kantoren, hoogwaardige bedrijvigheid en grootschalige voorzieningen;
- In het concept passen tevens een transferium, congres-, hotelfaciliteiten en een leisurevoorziening;
- De locatie moet optimaal bereikbaar zijn vanuit het Rijkswegennet en liggen op een knooppunt van openbaar vervoer, wegen en langzaamverkeersroutes;
- Stedenbouwkundige opzet en architectuur bevestigen de "top"-ambitie.

2.2 Economisch beleid

2.2.1 Pieken in de Delta

Pieken in de Delta is de gebiedsgerichte economische agenda van Nederland. Deze agenda draagt bij aan de ambitie om van Nederland een concurrerende en dynamische economie te maken in een sterk en innovatief Europa. Het centrale uitgangspunt binnen Pieken in de Delta is het stimuleren van gebiedsspecifieke economische ontwikkelingen, door kansen te benutten en knelpunten weg te nemen.

Pieken in de Delta is uitgewerkt in zes verschillende programma's voor de periode 2006 – 2010. Deze programma's zijn opgesteld door het Ministerie van Economische Zaken in samenwerking met het bedrijfsleven, kennisinstellingen en regionale overheden, en worden gezamenlijk uitgevoerd. Het Pieken in de Delta programma voor de Noordvleugel van de Randstad richt zich op een viertal clusters:

- Creatieve industrie / Ict / Nieuwe media;
- Life sciences & Medisch cluster;
- Innovatieve logistiek & Handel;
- Toerisme & Congressen;
- Kennis & Zakelijke dienstverlening.

2.2.2 Locatiebeleid voor bedrijven en voorzieningen

In de Nota Ruimte staat dat het locatiebeleid voor bedrijven en voorzieningen (ABC-locatiebeleid) en het locatiebeleid voor Perifere en Grootschalige Detailhandelsvestiging (PDV/GDV-beleid) worden vervangen door een integraal locatiebeleid voor bedrijven en voorzieningen.

Dit locatiebeleid wordt nu gedecentraliseerd naar de provincies en de WGR-plusregio's. Het doel van het nieuwe locatiebeleid is een goede plaats voor ieder bedrijf te bieden, zodat een optimale bijdrage wordt geleverd aan de versterking van de kracht van steden en dorpen.

Het locatiebeleid dient verschillende doelstellingen, zoals het bieden van voldoende geschikte vestigingsplaatsen voor bedrijven en voorzieningen, een goede bereikbaarheid van de vestigingsplaatsen en een goede kwaliteit van de leefomgeving.

2.2.3 Economische Agenda 2008-2011 Noord-Holland

In de Economische Agenda 2008-2011 geeft de provincie Noord-Holland aan zich sterk te willen maken voor een economisch beleid gericht op een sterke economie en werkgelegenheid. Het belangrijkste knelpunt voor de economische ontwikkeling is de bereikbaarheid. Het overgrote deel van de Noord-Hollandse werkgelegenheid bevindt zich in Noord-Holland Zuid, dat deel uitmaakt van de Noordvleugel van de Randstad. Haarlemmermeer is onderdeel van de Noordvleugel.

Om de internationale concurrentiepositie te verbeteren wordt op Noordvleugel niveau ingezet op:

- Het vergroten van de aantrekkingskracht op economische activiteiten met hogere toegevoegde waarde;
- Het verbeteren van de bereikbaarheid en doorstroming zowel via weg, water, spoor als lucht;
- Het versterken van het innovatievermogen van het bedrijfsleven, zowel door meer kennis binnen te halen als de aanwezige kennis van de aanwezige kennisinstellingen beter te benutten.

Zowel voor de Randstad als de Noordvleugel wordt een metropolitane strategie ingezet. Agglomeratievoordelen, interactievoordelen en diversiteit worden als cruciale bouwstenen voor een internationaal concurrerende grootstedelijke (metropolitane) omgeving ervaren. De beleidsacties die voortvloeien uit de metropolitane strategie zullen dan ook moeten bijdragen aan het versterken van deze bouwstenen.

2.2.4 Locatiebeleid Noord-Holland

De beleidsnota "Een goede plek voor ieder bedrijf: Naar een nieuw locatiebeleid in Noord-Holland" is op 26 april 2005 door Gedeputeerde Staten vastgesteld. De

hoofdlijnen van het locatiebeleid zijn opgenomen in de streekplannen en in het Verkeer en Vervoersplan Noord-Holland.

Vanwege de met Amsterdam gemaakte afspraken over beleidsvrijheid respecteert de provincie het locatiebeleid dat Amsterdam vaststelt op basis van het Structuurplan. Het ROA stelt een eigen locatiebeleid op.

De provinciale typologie van vestigingsmilieus onderscheidt stedelijke vestigingsmilieus en specifieke werkmilieus. Hoofddorp wordt gerekend tot de categorie A1b, nationale en regionale toplocaties. Het gaat hier om locaties die vanwege hun ligging nabij het openbaar vervoer een aantrekkelijk vestigingsmilieu voor met name hoogwaardige kantoren vormen.

Mobiliteit en parkeren spelen beide een belangrijke rol in het locatiebeleid. Om de toename van mobiliteit zoveel mogelijk te beperken dient ingezet te worden op flankerend beleid, zoals parkmanagement en mobiliteitsmanagement.

2.2.5 Uitvoeringsstrategie bedrijven en kantoren Noordvleugel Randstad

Tijdens de zesde Noordvleugelconferentie in februari 2007 is door de regioraad van de Stadsregio Amsterdam een uitvoeringsstrategie vastgelegd voor de ontwikkeling van werklocaties in de Noordvleugel, waaronder kantoren-, bedrijven-, zeehaven- en Schipholgebonden kantoren- en bedrijventerreinen.

De Noordvleugel van de Randstad streeft naar een versterking van de internationale concurrentiepositie. De internationale concurrentiepositie staat of valt met het optimaal faciliteren van bedrijven die op de internationale markt opereren.

Binnen het kantorenssegment knooppunten is Beukenhorst Zuid een belangrijke locatie om aan de verwachte toekomstige vraag van kantoren te voldoen. Het marktsegment van Beukenhorst is een zeer goed ontsloten hoogwaardig kantorenmilieu in een parkachtige omgeving. Daar waar de toplocaties vooral het segment van de grote kantoren bedienen, biedt Beukenhorst Zuid als kantorengedebied flexibel ruimte voor zowel grote, middelgrote als ook kleinere kantoren.

2.2.6 Economische kadernota Haarlemmermeer Ontmoetingsplaats voor mensen, goederen en informatie

In de in april 2004 vastgestelde Economische kadernota "Haarlemmermeer: ontmoetingsplaats voor mensen, goederen en informatie" is het economisch beleid van de gemeente Haarlemmermeer geformuleerd. De missie van dit beleid is als volgt omschreven: "Het economisch beleid van de gemeente Haarlemmermeer is gericht op het versterken van het Haarlemmermeerse bedrijfsleven en komt ten goede aan de regionale economie en de hoge kwaliteit van het vestigingsklimaat".

Drie woorden spelen een belangrijke rol in het economisch beleid: versterking van de economische structuur, complementariteit en samenwerking in de regio en duurzaamheid van de economie. De volgende drie doelstellingen staan centraal:

- Versterking van het lokaal bedrijfsleven;
- Versterking van het logistieke complex;
- Versterking van de (inter)nationale kantorenmarkt.

De gemeente Haarlemmermeer is mede dank zij haar strategische ligging in de Noordvleugel van de Randstad en de beschikbaarheid van prima werklocaties al sinds jaar en dag een aantrekkelijke vestigingsplaats voor kantoorgebruikers, met name in de sfeer van ICT en dienstverlening.

2.2.7 Segmentatiebeleid werklocaties Haarlemmermeer

In januari 2004 is de nota Segmentatiebeleid werklocaties uitgebracht. Aanleiding voor deze nota vormde de wens van de gemeente Haarlemmermeer om in de toekomst een mismatch van vraag en aanbod van werklocaties te voorkomen, en de wens over te stappen van een aanbodgestuurde naar een vraaggestuurde regie van werklocaties. Het segmentatiebeleid werklocaties heeft tot doel om tot een gevarieerd aanbod van kwalitatief hoogwaardige werklocaties in Haarlemmermeer te komen, gebaseerd op de behoefte vanuit de markt. Het segmentatiebeleid heeft zowel betrekking op kantorenlocaties als bedrijventerreinen. De kantorenlocatie Beukenhorst Zuid / stationsgebied is toegedeeld aan het vestigingsmilieu stedelijke zone.

2.3 Verkeer en vervoer

2.3.1 Nota Mobiliteit

De Nota Mobiliteit is het Nationaal Verkeers- en VervoerPlan (NVVP) op grond van de Planwet verkeer en vervoer. De nota is tot stand gekomen in nauwe samenwerking tussen het rijk en de decentrale overheden. De nota is op 21 februari 2006 in werking getreden en bevat de doelen en kaders voor het verkeers- en vervoerbeleid voor de middellange (tot 2010) en lange termijn (tot 2020).

In de Nota Mobiliteit wordt het ruimtelijke beleid, zoals vastgelegd in de Nota Ruimte, verder uitgewerkt en wordt het verkeers- en vervoerbeleid beschreven. In de Nota Mobiliteit worden de hoofdlijnen van het nationale verkeer- en vervoersbeleid genoemd. De doelstellingen van het beleid zijn:

- Het verbeteren van de internationale bereikbaarheid;
- Het verbeteren van de interne en onderlinge bereikbaarheid van de nationale stedelijke netwerken en economische kerngebieden;
- Een goed functionerend systeem voor het vervoer van personen en goederen als essentiële voorwaarde voor economische ontwikkeling;
- Het inzetten op proces- en technologie-innovatie ter realisering van de beleidsdoelen.

De Nota Mobiliteit bevat ook beleid (thema's) met betrekking tot verkeer, vervoer voor de gemeente:

- Van gemeenten wordt verwacht dat zij maatregelen gericht op de autobereikbaarheid en die deel uitmaken van gezamenlijke maatregelenpakketten overnemen in hun verkeers- en vervoersbeleid;
- Verbeteren van de verkeersveiligheid;
- Verbeteren leefkwaliteit;
- Permanente verbetering van de externe veiligheid, opnemen in beheersplannen voor infrastructuur. De decentrale overheden zijn verantwoordelijk voor de planologische doorwerking van de risicozones. Zij nemen de risico's van het vervoer van gevaarlijke stoffen mee in het ruimtelijk beleid en maken de afwegingen. Van de decentrale overheden wordt bovendien verwacht dat zij vanuit hun eigen verantwoordelijkheid gesignaleerde problemen eerst op lokaal dan wel regionaal niveau oplossen;
- Stimuleren van lopen en fietsen als hoofdvervoermiddel en als schakel in de ketenverplaatsingen van deur tot deur;
- Scheppen van goede voorwaarden voor het gebruik van het openbaar vervoer;
- Stimuleren van mobiliteitsmanagement middels maken van afspraken met bedrijven;
- Parkeren (afstemmen met de regio, goede parkeerregulering, tegengaan overlast, bijdrage leveren aan lokale bereikbaarheid, de economie en de leefomgeving).

2.3.2 Verkeers- en Vervoersplan Noord-Holland

Het Verkeers- en vervoersplan Noord-Holland uit 2003 is in 2007 geactualiseerd. Dit provinciale verkeer- en vervoersplan is voor tenminste vijf jaren geldig. Het verkeers- en vervoerplan heeft als speerpunten: anders betalen voor mobiliteit, ketenmobiliteit en mobiliteitsmanagement, impuls fiets, hoogwaardig openbaar vervoer, verkeersmanagement, goederenvervoer en ruimtelijke ontwikkelingen. Uitgangspunt hierbij is gebiedsbenadering, verkeersveiligheid, leefbaarheid en duurzaamheid.

Bij de ontwikkeling van ruimtelijke plannen wil de provincie dat duidelijk wordt gemaakt hoe de bereikbaarheid wordt vormgegeven. De bereikbaarheid van het gebied moet gegarandeerd zijn alvorens tot ontwikkeling kan worden overgegaan. De provincie zal voor het realiseren van dit beleidsdoel gebruik maken van alle juridische instrumenten die de nieuwe Wet ruimtelijke ordening biedt. Dit betekent een verplichting voor initiatiefnemers.

2.3.3 Zuidtangent

In het streekplan Noord-Holland Zuid van februari 2003, waarin ook het grondgebied van Haarlemmermeer is besloten, wordt de noodzaak aangegeven om verschillende stadsgewestelijke openbaar vervoerverbindingen aan elkaar te koppelen tot een regionaal systeem van hoogwaardig openbaar vervoer (Regionet).

Om Regionet te ontwikkelen tot een volwaardig systeem is de aanleg van meerdere lijnen noodzakelijk, waaronder de Zuidtangent (inclusief de Zuidtak van Hoofddorp naar Nieuw-Vennep). De tracé's van Zuidtangent en Zuidtak zijn op de streekplankaart aangegeven.

2.3.4 Regionaal Verkeer & Vervoerplan

In december 2004 heeft het Regionaal Orgaan Amsterdam (nu Stadsregio Amsterdam) voor de Stadsregio Amsterdam een Regionaal Verkeer- en Vervoerplan vastgesteld. Dit plan is een regionale vertaling van het landelijke verkeer- en vervoerbeleid en tegelijk de visie die namens de Stadsregio input levert aan het landelijk beleid. De Planwet verkeer en vervoer vraagt van zowel de provincie als de Stadsregio een uitwerking van het nationaal beleid. De provincie alsmede Rijkswaterstaat zijn daarom al vroeg betrokken bij het opstellen van het Regionaal Verkeer- en Vervoerplan. De Stadsregio werkt ook in verschillende samenwerkingsverbanden samen met andere overheden (waaronder de provincie), vervoerbedrijven, belangenorganisatie, bedrijfsleven en de luchthaven Schiphol.

Bij de samenstelling van de oplossingstrategieën is ervan uitgegaan dat een meersporen aanpak nodig is om de problemen te bestrijden. Deze strategieën zijn onder andere:

- Versterking samenhang in en tussen netwerken van auto, openbaar vervoer en fiets;
- Gebiedsgerichte aanpak op basis van de kenmerken van een gebied en de omvang en aard van de verkeersproblemen;
- Pragmatische aanpak van problemen rond veiligheid en leefbaarheid.

De eerste twee strategieën richten zich op de eerste plaats op het verbeteren van de bereikbaarheid en dragen zo bij aan het verbeteren van leefbaarheid en veiligheid. In de netwerkstrategie zijn de richtlijnen voor duurzaam veilig een belangrijk uitgangspunt en wordt het intensieve autoverkeer zoveel mogelijk om dichtbevolkte gebieden heen geleid. De gebiedsgerichte aanpak levert een bijdrage aan de oplossing van lokale en regionale leefbaarheidsproblemen zoals geluid, uitstoot, parkeerdruk en sluijperverkeer.

2.3.5 Nota Bereikbaarheid Haarlemmermeer

De huidige visie van de gemeente Haarlemmermeer op haar bereikbaarheid is op 22 januari 2002 door het college van Burgemeester en wethouders vastgesteld. Inmiddels werkt de gemeente aan een nieuwe nota Mobiliteit Haarlemmermeer. Gewijzigde inzichten en ontwikkelingen, inmiddels in uitvoering zijnde projecten en gemaakte afspraken tussen partijen maken dat de huidige nota op een aantal punten achterhaald is. Toch is op onderdelen in de nota de basis gelegd voor de ontwikkeling en bereikbaarheid van het gebied.

In de nota wordt de bereikbaarheid geanalyseerd en vertaald in een uitwerking over vervoerswijzen en maatregelen. Voor het plangebied zijn de volgende onderdelen uit de beleidsnota relevant:

- In de nota is een wensbeeld voor de ontsluiting van het autoverkeer opgenomen waarin ondermeer de aanleg van een noordelijke link (inclusief aansluiting op A4 en A5), het doortrekken van de omgelegde N201 (bij Aalsmeer) als stroomweg naar de Bennebroekerweg met een aansluiting op de A4 en het opheffen van de bestaande aansluiting van de Kruisweg op de A4 zijn opgenomen. In het project N201+ is besloten tot een nieuwe aansluiting op de A4 ter hoogte van de Beukenhorsten in plaats van de noordelijk link. Verdere groei in de toekomst brengt met zich mee dat meer infrastructuur moet worden aangelegd. De noordelijk link blijft deel uitmaken van het gemeentelijke wensbeeld naar de toekomst. evenals onder meer de aanleg van een parallelweg langs de A4 en een zuidelijke verbindingsweg tussen van Heuven Goedhartlaan en de A4. Een deel van de gewenste parallelweg, tussen de twee nieuwe knooppunten op de A4, maakt inmiddels deel uit van het project N201+;
- Het openbaar vervoer wordt als volwaardig alternatief beschouwd. Daarom moet een hoogwaardig netwerk worden ontwikkeld op kansrijke corridors met een goede interactie op andere vervoerssystemen. Er is veel aandacht voor ketenmobiliteit. Het station Hoofddorp speelt in deze visie een cruciale rol en wordt gezien als het belangrijkste knooppunt binnen de Haarlemmermeerpolder. Vanaf 2003 is het station een sneltreinstation en een potentieel intercitystation. Met de komst van het kerntraject van de Zuidtangent en de zuidtak Zuidtangent is er op dit punt al heel wat verbeterd;
- Parkeernormering wordt vooral locatiegebonden en hangt mede af van het bereikbaarheidsprofiel van de locatie: "parkeren op maat";
- Hoofddoelstelling voor het fietsverkeer is het bevorderen en stimulering van het gebruik in het woon-werkverkeer en de verbetering van de verkeersveiligheid. Een belangrijk aandachtspunt, specifiek voor Beukenhorst Zuid, is daarnaast het gebruik van de fiets in combinatie met het openbaar vervoer;
- Vervoersmanagement wordt gestimuleerd om de groei van mobiliteit in goede banen te leiden. Het beleid van de gemeente is erop gericht om bedrijven of complexen van bedrijven te stimuleren om tot maatregelen te komen.

2.3.6 Categoriseringsplan Haarlemmermeer

Om het aantal verkeersslachtoffers terug te dringen is in 1997 landelijk het programma "Duurzaam veilig" geïntroduceerd. Met het "Categoriseringsplan Gemeente Haarlemmermeer" uit 2004 wordt gevolg gegeven aan het landelijke Startprogramma Duurzaam Veilig. Daarin is afgesproken dat alle wegbeheerders hun wegennet categoriseren. Daarmee worden wegen afgestemd en ingericht op het gewenste gebruik van de weg en ingepast in de omgeving. Voor Haarlemmermeer is een verdeling gemaakt van wegen in:

- Stroomfuncties: continue, ongestoorde verkeersafwikkeling met een relatief hoge snelheid door middel van gescheiden rijrichtingen, het ontbreken van overstekend en kruisend verkeer en gebruik voor een relatief homogene groep weggebruikers;

- Gebiedsontsluitingsfuncties: stromen vindt plaats op de wegvakken, uitwisselen gebeurt op de kruisingen;
- Erftoegangswegen: toegankelijk maken van erven en verblijfsgebieden met veilig gebruik voor alle groepen verkeersdeelnemers.

Op gebiedsontsluitingswegen binnen de bebouwde kom kunnen alleen maatregelen worden aangebracht bij kruisingen met een belangrijke langzaam verkeersroute. In verblijfsgebieden (erftoegangswegen binnen en buiten de bebouwde kom) worden op potentiële conflictpunten, zoals gelijkvloerse kruisingen, maar ook op wegvakken, snelheidsbeperkende maatregelen aangebracht.

De Van Heuven Goedhartlaan, de Taurusavenue, de Polarisavenue en de Rijnlanderweg tussen de Taurusavenue en de N201 zijn in het categoriseringsplan aangeduid als gebiedsontsluitingweg.

Plangebied

In het plangebied gelden de Polarisavenue en de Taurusavenue als gebiedsontsluitingswegen. De Van Heuven Goedhartlaan en de Rijnlanderweg (het gedeelte N201 tot Taurusavenue) die tegen het plangebied aanliggen gelden ook als gebiedsontsluitingswegen.

2.3.7 Fietsbeleidsplan Haarlemmermeer

Het plangebied zal aan gaan sluiten op het fietsnetwerk zoals dit in het fietsbeleidsplan Haarlemmermeer is vastgelegd. Het plangebied wordt omsloten door een vrijliggende netwerk dat bestaat uit de Polarisavenue, de route langs de hoofdentree van het NS station en de Rijnlanderweg. Meer recreatief is de verbinding over de Geniedijk. Deze verbinding krijgt in de toekomst een fietsbrug over de A4.

2.4 Erfgoed

2.4.1 Monumentenzorg

De wettelijke bescherming van onroerende rijksmonumenten en door het rijk aangewezen stads- en dorpsgezichten is geregeld in de Monumentenwet 1988. De bescherming geldt voor gebouwde monumenten en objecten, historische buitenplaatsen, stads- en dorpsgezichten, en archeologische monumenten boven en onder water. Ook provincies en gemeenten kunnen beschermde monumenten aanwijzen.

Per 1 september 2007 is de Wet op de archeologische monumentenzorg van kracht. Hiermee zijn de uitgangspunten van het Verdrag van Malta uit 1992 in de Nederlandse wetgeving geïmplementeerd. De Monumentenwet 1988 en enige andere wetten zijn in verband met deze nieuwe wet gewijzigd.

In de Wet op de archeologische monumentenzorg is de zorgplicht van gemeenten voor het archeologisch erfgoed geregeld. De gemeenten zijn verplicht om het archeologisch bodemarchief te beschermen en passend beleid te formuleren.

In de Indicatieve Kaart van Archeologische Waarden van de Rijksdienst Archeologie, Cultuurlandschap en Monumenten worden droogmakerijen aangemerkt als gebieden met lage tot zeer lage waarden. Dit geldt dus ook voor de droogmakerij van de Haarlemmermeerpolder. In het plangebied bevinden zich geen door het Rijk beschermde archeologische monumenten.

In het plangebied bevinden zich geen door het Rijk beschermde gebouwde monumenten.

De Stelling van Amsterdam is een beschermd provinciaal monument en is in 1996 op de Werelderfgoedlijst van Unesco monumenten geplaatst. Een markant onderdeel van de Stelling is de Geniedijk met Voorkanaal en Achterkanaal dat gedeeltelijk in het plangebied is gelegen.

In het plangebied bevindt zich de boerderij Den Burgh, een gemeentelijk monument aan de Rijnlanderweg 878. Deze boerderij dateert waarschijnlijk uit 1861 en is uit de beginperiode van de Haarlemmermeerpolder. Het is een goed voorbeeld van een Zeeuws langhuis of langgevelboerderij. De voorgevel is rijk versierd met gepleisterde banden en heeft een sierlijke overstek met fraai uitgesneden windveren. Het zadeldak is met riet gedekt. De grote schuur die naar de deel leidt bevindt zich aan de zijkant van de boerderij. Voor de boerderij staan mooie en beeldbepalende oude kastanjabomen en een rode beuk. Het erf is ruim van opzet.

2.4.2 Nota Belvedere

Bij de Belvedere opgave staat centraal dat er een samenhangend rijksbeleid tot stand wordt gebracht, dat voldoende ruimte biedt om cultuurhistorische identiteit sterker richtinggevend te laten zijn voor de inrichting van Nederland. De tijd is rijp om cultuurhistorie en ruimtelijke inrichting sterker te koppelen, opdat er een kwaliteitsimpuls met maatschappelijke meerwaarde ontstaat. De hoofddoelstelling van de in 1999 uitgebrachte Nota Belvedere is dat de cultuurhistorische identiteit sterker richtinggevend wordt voor de inrichting van de ruimte. De concrete invulling geldt in het algemeen en voor de Belvederegebieden in het bijzonder. In Nederland zijn 70 gebieden en 105 steden aangemerkt als Belvederegebied.

De Stelling van Amsterdam is aangemerkt als Belvederegebied. Dit Belvederegebied omvat zowel de Stelling van Amsterdam, het historisch monument, als aanliggende gebieden, zoals ook op de plankaart van het streekplan Noord-Holland Zuid aangegeven.

2.4.3 Stelling van Amsterdam

In het plangebied bevindt zich de Geniedijk die deel uitmaakt van de Stelling van Amsterdam, een ring van militaire verdedigingswerken dat tussen 1881 en 1914 in een straal van ongeveer 20 kilometer rondom Amsterdam is aangelegd. De Stelling van Amsterdam is een beschermd provinciaal monument en is in 1996 op de Werelderfgoedlijst van Unesco monumenten geplaatst.

De buitenoevers van het Voorkanaal (de buitenkant van de Stelling) en het Achterkanaal (de binnenkant van de Stelling, ofwel de Amsterdamse zijde), inclusief (tot aan de bovenzijde van) het talud, vormen de grenzen van het monument de Geniedijk.

Aan de buitenkant van de Stelling van Amsterdam dient een strook van 600 tot 1.000 meter te worden vrijgehouden. Dit was vroeger zo geregeld in de Kringenwet. Deze wet bestaat niet meer. Voor vormveranderingen aan de buitenkant zal de cultuurhistorische waarde van het monument leidraad moeten zijn.

De provincie heeft haar beleid in diverse beleidstukken neergelegd, zoals in het Inrichtingsplan Geniedijk Mainport en Groen (onderdeel van het Raamplan Haarlemmermeer Groen) uit 1999 en in het streekplan Noord-Holland Zuid uit 2003. Het provinciaal beleid ten aanzien van de Stelling van Amsterdam is er op gericht de Amsterdamse kant van het monument te verschonen van te dichtbij en te hoge bebouwing.

Doorslaggevend voor het beleid is dat het visueel schaden van de Stelling van Amsterdam (door nieuwe bebouwing) wordt voorkomen. Een zeer hoge ontwerpkwaliteit kan aanleiding zijn bij uitzondering af te wijken van het hiervoor geformuleerde provinciaal beleid, doch in dit geval blijft toestemming van de provincie vereist. Daarnaast zet de provincie in op een ruimtelijke ontwikkeling die de cultuurhistorie zichtbaar houdt. De beleidsstrategie is gericht op behoud door ontwikkeling.

2.4.4 Leidraad Geniedijk

In 2003 heeft het college van B & W van Haarlemmermeer de Leidraad Geniedijkzone Oost en de Leidraad Geniedijkzone West vastgesteld. In 2004 is de Leidraad Geniedijkzone Midden door het college vastgesteld. Het monumentkarakter van de Geniedijk, onderdeel van de Stelling van Amsterdam, vormt de aanleiding voor deze ontwerprichtlijnen voor toekomstige inrichtingsplannen.

Voor het plangebied is de Leidraad Geniedijkzone Oost van belang. De Leidraad noemt drie op de Stellingzone toegesneden beleidslijnen: (1) het beleid van de groene contour, (2) behoud van de ruimtelijke samenhang tussen de verschillende (deels beschermde) onderdelen, en (3) het mogelijk maken van ontwikkelingen die de herkenbaarheid en de gebruikswaarde van het monument versterken.

2.5 Natuur

2.5.1 Provinciale Ecologische Hoofdstructuur in Noord-Holland

Het belang van een stelsel van natuur(kern)gebieden en ecologische verbindingzones, de Provinciale Ecologische Hoofdstructuur (PEHS), is door de provincie Noord-Holland in 1993 beschreven in de Beleidsnota Natuur en Landschap. Het gaat er daarbij om gebieden met belangrijke natuurwaarden (opnieuw) met elkaar te verbinden. De verbindingzones doen dienst als trekbanen en tijdelijke leefgebieden en maken onderlinge uitwisseling tussen populaties mogelijk. De PEHS zal in 2018 moeten zijn gerealiseerd.

In 1997 is het provinciaal raamplan Natuur buiten natuurgebieden uitgebracht. Verbinden en ontsnipperen wordt hier benoemd als een van de provinciale actiepunten voor de komende jaren waarbij goede kansen liggen om de ontwikkeling ervan te combineren met allerlei ontwikkelingen op het vlak van recreatie, waterbeheer en landbouw. In 1999 is de provinciale uitvoeringsnotitie Samen werken aan groene wegen in het Noord-Hollandse landschap uitgebracht. De notitie moet een impuls geven aan de uitvoering, of anders gezegd, aan de realisatie van ecologische verbindingzones in Noord-Holland.

Beleidsmatig worden in Noord-Holland vier verschillende typen ecologische verbindingzones onderscheiden:

1. De verbindingen binnen de hoofdgebieden van de PEHS;
2. De verbindingzones van de PEHS die worden gezien als hoofdverbindingen van de PEHS en die verschillende geïsoleerde (hoofd)gebieden met elkaar moeten gaan verbinden;
3. De regionale verbindingzones die worden gezien als belangrijke invulling en aanvulling op de PEHS;
4. De overige verbindingen buiten de PEHS.

De Geniedijk wordt gerekend tot de regionale verbindingzones. Zij ligt voor een deel in het plangebied.

2.6 Water

2.6.1 Waterbeleid op Europees niveau

Op 22 december 2000 is de "Europese Kaderrichtlijn Water" in werking getreden. In de Kaderrichtlijn worden kwaliteitseisen gesteld, gericht op het beschermen en verbeteren van aquatische ecosystemen. De stroomgebiedsbenadering is daarvoor uitgangspunt. De Kaderrichtlijn stelt als norm dat oppervlaktewateren binnen 15 jaar na inwerkingtreding van de richtlijn moeten voldoen aan een "goede ecologische" kwaliteit.

De Europese Kaderrichtlijn Water heeft tot doel landoppervlaktewater, overgangswater, kustwateren en grondwater te beschermen. Dit om:

- De van water afhankelijke ecosystemen in stand te houden en te verbeteren;
- De beschikbaarheid van water veilig te stellen en het duurzaam gebruik te bevorderen;
- Het aquatisch milieu in stand te houden en te verbeteren door het voorkomen van verontreiniging;
- De gevolgen van overstroming en droogte te beperken.

2.6.2 Waterbeleid op nationaal niveau

In de Nota Ruimte worden uitgangspunten verwoord ten aanzien van een betere en noodzakelijke afstemming van waterbeleid en ruimtelijke ordening. Water is daarmee één van de ordenende principes geworden in de ruimtelijke ordening met de volgende uitgangspunten:

1. Ruimte voor water in verband met veiligheid, zoetwaterbeheer en voorkomen wateroverlast;
2. Water als ordenend principe in de functietoekenning;
3. Water ter vergroting van belevingswaarde en creëren functiecombinaties;
4. Water als randvoorwaarde bij inrichting en beheer.

Op dit moment is het Nationaal Waterplan in voorbereiding. Dit is de opvolger van de Vierde Nota waterhuishouding. Het ontwerp is op 12 december 2008 door de ministerraad vastgesteld en vrijgegeven voor inspraak. De planning voorziet er in dat het Nationaal Waterplan op 22 december 2009 wordt vastgesteld door de ministerraad. Tegelijkertijd met het Nationaal Waterplan worden de onderliggende beleidsnota's Waterveiligheid, Noordzee en IJsselmeergebied vastgesteld alsmede de stroomgebiedbeheerplannen voor Eems, Rijn, Maas en Schelde.

Van het Nationaal Waterplan Hoofdpunten van het Nationaal Waterplan zijn:
Samenwerken aan realisatie

- In 2009 ontwerp Deltawet gereed;
- Vergroten mogelijkheden gebiedsontwikkeling;
- Versterking watertoetsproces;
- Uitvoeren kennis- en innovatieagenda;
- Vergroten waterbewustzijn.

Waterveiligheid

- Voorkomen overstromingen blijft het belangrijkste uitgangspunt;
- Beperk gevolgen door duurzame inrichting gebied;
- Goed voorbereid op een eventuele ramp;
- Nieuwe veiligheidsnormen in 2011 op basis van overstromingskansen;
- Toetsing aan verwachte, toekomstige waterhoogten;
- Ontwikkelen risicozonering kwetsbare objecten.

Duurzame zoetwatervoorziening

- Besluit waterverdeling en bestrijding verzilting in 2015;
- Rol IJsselmeer als zoetwaterreservoir vergroten;
- Vasthouden, bergen en zuiniger omgaan met water.

Schoner en natuurlijker

- Stroomgebiedbeheerplannen voor 2009-2015;
- Aanpak bij de bron;
- Natuurlijker inrichten watersysteem.

Waterbeleid in gebieden

- Kustfundament, meegroeien met zeespiegelstijging;
- Kustuitbreiding naar zee verkennen;
- Doorgaan met Ruimte voor de Rivier en Maaswerken;
- Onderzoek afsluitbare hoogwaterkeringen Rijnmond;
- Waterafvoer via IJsselmeer blijven spuien;
- IJsselmeer stijgt mee met zeespiegel, Markermeer en IJmeer niet;
- Getijdendynamiek in Zuidwestelijke Delta terugbrengen;
- Beekdalsysteem en sponswerking landschap versterken;
- Op Noordzee keuzes maken voor zandwinning, duurzame (wind)energie en natuur.

Solidair met delta's in de wereld

- Actieve en langjarige samenwerking voor veiligheid en schoon water in deltagebieden (Delta van Jakarta, Mekongdelta, Ganges en Brahmaputradelta, Incomatidelta, Nijldelta).

In de “Vierde Nota Waterhuishouding” van 1995 wordt de doelstelling voor het waterbeheer in Nederland als volgt omschreven: “Het hebben en houden van een veilig en bewoonbaar land en het instandhouden en versterken van gezonde en veerkrachtige watersystemen, waarmee een duurzaam gebruik blijft gegarandeerd”. Twee punten die duidelijk naar voren komen zijn “veerkracht van het watersysteem” en “gebiedsgerichte aanpak” (integratie van beleidsvelden en participatie van actoren). Naast de uitwerking voor het stedelijk gebied, zijn doelstellingen geformuleerd voor de samenhang tussen landelijk en stedelijk gebied. Deze betreffen de verbetering van afstemming van de ontwateringstaken en afwateringstaken (benutten kwaliteit stadswater en waterconservering).

Het “Advies van de Commissie Waterbeheer 21e eeuw”, uitgebracht op 31 augustus 2001 aan de staatssecretaris van Verkeer en Waterstaat en de Unie van Waterschappen, kan worden samengevat in drie kernbegrippen: betrouwbaar, duurzaam en bestuurbaar watersysteem zonder afwenteling van problemen (met wateraanvoer en waterafvoer), van verantwoordelijkheden en van financiële consequenties. Technische oplossingen alleen bieden onvoldoende garanties voor een kwalitatief hoogwaardig en veilig waterbeheer voor de langere termijn. Daarom moet voldoende ruimte worden bestemd om water vast te houden en te bergen bij extreme omstandigheden. Daarbij zijn combinaties mogelijk van ruimte voor water met ruimte voor andere functies, waarbij water als het ware meestuurt bij de invulling van de ruimte.

In de “Startovereenkomst Waterbeleid 21^e eeuw”, op 14 februari 2001 ondertekend door vertegenwoordigers van het Rijk, het Interprovinciaal Overleg, de Unie van Waterschappen en de Vereniging van Nederlandse Gemeenten, is besloten tot een gemeenschappelijke aanpak van de waterproblematiek. Immers het watersysteem in Nederland is niet op orde.

Belangrijke onderdelen van de startovereenkomst zijn de internationale en regionale stroomgebiedvisies, de planstudie ruimte voor de rivier, normering wateroverlast, de watertoets en waterparagraaf bij ruimtelijke plannen en besluiten, communicatie en kennisuitwisseling. Het waterbeleid wordt gebaseerd op de stroomgebiedbenadering conform de “Europese Kaderrichtlijn Water” waarbij Nederland is opgedeeld in vier stroomgebieden (de Rijn, de Maas, de Schelde en de Eems) en 17 deelstroomgebieden. De Haarlemmermeer wordt gerekend tot het deelstroomgebied Midden Holland (hoogheemraadschappen van Delfland, Rijnland en Schieland en de Krimpenerwaard).

In de eerste helft van 2004 zijn de deelstroomgebiedvisies als koersdocument door de provincies en de waterschappen vastgesteld. In de deelstroomgebiedvisies is de wateropgave in beeld gebracht en zijn oplossingsrichtingen aangegeven om het watersysteem op orde te brengen. Provincies en gemeenten dragen zorg voor een integrale afweging van de geformuleerde ruimtebehoeftes en leggen deze vast in provinciale beleids- en streekplannen uiterlijk in 2007, respectievelijk in gemeentelijke structuur- en bestemmingsplannen. Waterschappen en gemeenten maken in vervolg op de deelstroomgebiedvisies in 2006 een uitvoeringsprogramma voor de periode 2007-2015.

In het Nationaal Bestuursakkoord Water is verder afgesproken dat gemeenten voor 2006 waterplannen maken voor hun grondgebied. Partijen zullen de watertoets uitvoeren zoals beschreven in de Bestuurlijke Notitie Watertoets. De watertoets is wettelijk verankerd met het “Besluit op de ruimtelijke ordening 1985 in verband met gevolgen van ruimtelijke plannen voor de waterhuishouding”. Het besluit is op 1 november 2003 in werking getreden. Het besluit verplicht tot het opnemen van een beschrijving van de wijze waarop rekening is gehouden met de gevolgen van het plan voor de waterhuishouding in de toelichting van ruimtelijke plannen.

2.6.3 Waterbeleid op provinciaal niveau

In de “Startovereenkomst Waterbeleid 21^e eeuw” is vastgelegd dat de watertoets voortaan zal worden toegepast op alle vanuit waterhuishoudkundig oogpunt relevante ruimtelijke plannen en besluiten.

De watertoets vormt een integrale toets op alle van belang zijnde waterhuishoudkundige aspecten. Voor de provincie Noord-Holland is de kern van de provinciale watertoets het toetsingsdeel van het provinciaal waterhuishoudingsplan aangevuld met een aantal richtlijnen en voorwaarden zoals neergelegd per brief van Gedeputeerde Staten van 8 juli 2002.

Provinciaal Waterplan Noord-Holland 2006-2010

Het Provinciaal Waterplan Noord-Holland 2006-2010 is van toepassing op grond- én oppervlaktewater. De wateropgave dient in samenhang te worden gerealiseerd met andere doelstellingen op het gebied van onder andere milieu, natuur, recreatie en ruimtelijke ontwikkeling. Daarbij worden de mogelijkheden die in een gebied

aanwezig zijn centraal gesteld, in plaats van regels en procedures. De provincie wil hierbij de ruimtelijke kwaliteit behouden en waar mogelijk versterken. Uiterlijk in 2015 is het watersysteem op orde, zodat het in staat is om extreme pieken en dalen in neerslaghoeveelheden op te vangen.

In het Provinciaal Waterplan wordt gesteld dat gemeenten de bestemming waterkering met bijbehorende beschermingszones opnemen in de bestemmingsplannen. De gemeenten houden volgens de spelregels van de watertoets bij de planontwikkeling rekening met de randvoorwaarden die vanuit de veiligheid worden gesteld.

2.6.4 Waterbeleid Hoogheemraadschap van Rijnland

Waterbeheersplan Rijnland 2006-2009

In het waterbeheersplan staan het beleid en de maatregelen die het Hoogheemraadschap van Rijnland per jaar gaat uitvoeren voor het oppervlaktewater in de periode tot 2009. De strategische doelen richten zich op veiligheid tegen overstromingen, voldoende water en kwaliteit van water. De zorg voor voldoende water richt zich op de inrichting van het watersysteem ten behoeve van de waterkwantiteit en tevens op het beheer van het watersysteem.

Toename van verharding en afkoppelen van verharde oppervlakken

Bij toename van het verharde oppervlak, als gevolg van bouwactiviteiten, adviseert het Hoogheemraadschap van Rijnland om 15 procent van de toename als functioneel open water in te richten. Voor aanpassing van de waterhuishouding moet een vergunning worden aangevraagd op grond van Rijnlands Keur, evenals op grond van het Bouwstoffenbesluit.

Rijnland stimuleert het afkoppelen van verharde oppervlakken. Dit draagt bij aan de doelstellingen zoals die zijn gesteld in het Waterbeheer 21^e eeuw, water eerst vasthouden, dan pas bergen, dan pas afvoeren. Voor het afkoppelen van wegen en overig verhard oppervlak hanteert Rijnland de Beslisboom aan- en afkoppelen verharde oppervlakken van de Werkgroep Riolering West Nederland als richtlijn.

Bij het afkoppelen van schoon hemelwater van dakoppervlakken en bij (nieuw)bouwactiviteiten hanteert Rijnland de uitgangspunten in de Nationale Pakketten Duurzame Stedenbouw en Duurzaam Bouwen. Dat houdt onder meer in:

- Afkoppelen van schoon verhard oppervlak;
- Bij het afkoppelen van regenwater en de afvoer naar de sloot, het toepassen van uitloogbare bouwmaterialen, zoals koper, zink en lood, voor dakbedekking, gevelbekleding, regenwaterafvoer, drinkwaterleidingen of straatmeubilair na te laten;
- Beperking diffuse bronnen/lozingen door het toepassen van duurzame bouwmaterialen.

2.6.5 Waterplan Gemeente Haarlemmermeer

Het gemeentelijk waterplan Haarlemmermeer is 29 mei 2008 door de raad vastgesteld. Het waterplan vormt een bindend dynamisch contract tussen de gemeente Haarlemmermeer en het Hoogheemraadschap van Rijnland. In dit waterplan zijn beleidsmatige en operationele afspraken vastgelegd over het watersysteem van de Haarlemmermeerpolder. Onder het watersysteem zijn begrepen het oppervlaktewater (zowel kwalitatief als kwantitatief), het grondwater en het afvalwater. Het doel van het waterplan is om een duurzaam watersysteem te hebben en te houden, rekening houdend met ruimtelijke ontwikkelingen.

Het waterplan bevat een strategisch deel over een aantal thema's zoals bijvoorbeeld piekberging, kwelbestrijding en seizoensberging, gebiedseigen berging, watertoetsprocedure en waterbank, grondwater, waterboekhouding en de afvalwaterketen. Over deze thema's zijn afspraken te maken die de gehele Haarlemmermeer aangaan.

In het operationele deel zijn vijf stedelijke kernen (Hoofddorp, Nieuw-Vennep, Rijsenhout, Badhoevedorp en Zwanenburg) en het buitengebied beschreven in de volgende indeling:

- (a) Waterstructuur: peilvakken, situatie per woonwijk, kwel;
- (b) Inventarisatie van knelpunten: waterkwantiteit, waterkwaliteit en (grond)wateroverlast;
- (c) Projectmatige, integrale aanpak per plangebied;
- (d) Kaarten met structuur, knelpunten en kansen;
- (e) Kostentabellen per maatregel.

De luchthaven Schiphol is binnen de gemeentegrens van Haarlemmermeer gelegen. De ontwikkeling van de luchthaven Schiphol zal ook vragen om aanpassing van het watersysteem. Schiphol Group N.V. is verantwoordelijk voor de toekomstplannen en primair voor het op orde houden van het watersysteem op haar terrein. Daarom worden er aparte afspraken met Schiphol gemaakt. Deze afspraken zijn niet opgenomen in het waterplan.

In het maatregelenprogramma zijn de maatregelen met kosten(verdeling) en termijnplanning opgenomen.

2.6.6 Gemeentelijk rioleringsplan Haarlemmermeer

In de Wet milieubeheer is geregeld dat de gemeente een zorgplicht voor de gemeentelijke riolering heeft. De zorgplicht houdt in dat iedere gemeente verplicht is zorg te dragen voor het doelmatig inzamelen en transporteren van afvalwater. Naast de zorgplicht is in de Wet milieubeheer een verplichting opgenomen tot het opstellen van een gemeentelijk rioleringsplan. Iedere gemeente is verplicht vanaf 1 januari 1994 over een goedgekeurd gemeentelijk rioleringsplan te beschikken.

Gemeentelijk Rioleringsplan 1999-2005

In het gemeentelijk rioleringsplan 1999-2005 zijn doelen en functionele eisen van rioleringbeheer geformuleerd. Deze betreffen onder meer:

1. Inzamelen en transporteren van ingezameld afvalwater naar het zuiveringstechnische werk dan wel het overnamepunt;
2. Voorkomen van wateroverlast;
3. Maatregelen die de gemeente moet nemen om geen ongezuiverd afvalwater meer te lozen op oppervlaktewater of in de bodem;
4. Verbeteringsmaatregelen die moeten worden getroffen om de vastgestelde emissiereductie in de gemeentelijke rioolstelsels te bereiken;
5. Activiteiten voor regulier beheer, onderhoud en vervanging van het rioolstelsel.

In het gemeentelijk rioleringsplan 1999-2005 wordt voor alle woonkernen van Haarlemmermeer de bestaande situatie van de rioolstelsels beschreven. Strategieën voor toekomstig rioleringsbeheer, te nemen maatregelen en verbeteringen zijn er in opgenomen. Tevens worden per woonkern verbetervoorstellen genoemd.

Gemeentelijk Rioleringsplan 2006-2007

Het gemeentelijk rioleringsplan 2006-2007 is een soort tussenstap naar het volgende gemeentelijk rioleringsplan 2008-2013. Dit is met name gedaan om aansluiting te vinden bij het gezamenlijk met het Hoogheemraadschap van Rijnland op te stellen gemeentelijk waterplan Haarlemmermeer dat najaar 2007 gereed zal zijn. De hierin gestelde doelen met betrekking tot de riolering, het oplossen van infrastructurele knelpunten en nemen van maatregelen, zullen ook worden opgenomen in het gemeentelijk rioleringsplan 2008-2013. Tevens wordt in dit plan de uitbreiding van wettelijke taken die voor gemeenten gelden meegenomen.

Het gemeentelijk rioleringsplan 2006-2007 bevat vooral onderzoeksprogramma's welke tot doel hebben de effectiviteit van voorgestelde maatregelen zoals genoemd in het gemeentelijk rioleringsplan 1999-2005 te onderzoeken, bijvoorbeeld de effectiviteit van bergbezinkbassins. De uitvoeringsmaatregelen zoals genoemd in het gemeentelijk rioleringsplan 1999-2005 lopen gewoon door.

2.7 Milieu

2.7.1 Vierde Nationaal Milieubeleidsplan

In de in 2001 verschenen kabinetsnota "Een wereld en een wil: werken aan duurzaamheid", bekend als het Vierde Nationaal Milieubeleidsplan (NMP 4) wordt het te voeren milieubeleid uiteengezet. Het NMP4 wil een eind maken aan het afwentelen van milieulasten op de generaties na ons en op mensen in arme landen. Volgens het NMP4 moet het lukken binnen dertig jaar te zijn overgestapt naar een duurzaam functionerende samenleving. Dan zijn wel ingrijpende maatschappelijke (inter)nationale veranderingen en maatregelen nodig.

2.7.2 Provinciaal Milieubeleidsplan 2002-2006

Duurzaamheid is de rode lijn door het provinciaal milieubeleidsplan, dat langs drie strategische beleidslijnen uitgewerkt wordt. Het gaat dan om duurzaam produceren en consumeren, het voorkomen van schade aan de menselijke gezondheid en het verbeteren van de kwaliteit van de leefomgeving.

De provincie wil instrumenten van ruimtelijke ordening beter benutten door een milieuvisie te verbinden met het streekplan en het bestemmingsplan. Ook wordt water als mede ordenend principe in de ruimtelijke planvorming verankerd door de landelijke watertoets uit te werken. De provincie streeft naar een realisatie van een basiskwaliteit, die de minimumkwaliteit in alle oppervlaktewateren vormt.

2.7.3 Milieubeleid Haarlemmermeer

In de nota "Op weg naar een duurzaam evenwicht in 2030" is de vigerende milieubeleidsvisie van de gemeente Haarlemmermeer vastgelegd. De centrale visie is als volgt geformuleerd: "In 2030 hebben we de voorwaarden bereikt voor een duurzame en leefbare groei en ontwikkeling".

In deze gemeentelijke visie uit april 2004 concentreren de milieu-inspanningen zich op drie hoofdonderwerpen:

- Ontwikkeling: maatregelen bij ruimtelijke ontwikkelingen die vooral de milieudruk beogen te verminderen (bijvoorbeeld grondstoffen besparing, beperken wateroverlast, gezond bouwen);
- Beheer: milieu-inspanningen die de leefomgeving beogen te verbeteren (bijvoorbeeld vermindering afval, garanderen veiligheid en luchtkwaliteit);
- Klimaat: alle activiteiten die ervoor zorgen dat er minder CO₂ de lucht in gaat teneinde het broeikaseffect te verminderen (realiseren van windmolens, energiebesparing, enzovoorts).

Eén van de speerpunten is dat ruimtelijke ontwikkelingsprojecten duurzaam worden ontwikkeld volgens het ambitieniveau uit de daarvoor ontwikkelde beleidskaders.

2.7.4 Klimaatbeleid Haarlemmermeer

In de op 2 juli 2009 door de raad vastgestelde nota "Klimaatbeleid 2009-2020" zijn de kaders voor toekomstig klimaatbeleid vastgelegd. Algemene doelstelling is een reductie van de CO₂ uitstoot in 2020 van 30 procent ten opzichte van 1990 en de realisatie van 20 procent duurzame energie in 2020. Per thema is aangegeven wat de beoogde CO₂ reductie of beoogde realisatie van duurzame energie binnen dat thema is. Er zijn tien thema's:

- Gemeentelijke gebouwen, bestaand en nieuwbouw
- Bestaande woningen
- Nieuwbouw woningen
- Bestaande bedrijven
- Agrarische bedrijven / Glastuinbouw
- Nieuwe bedrijven
- Verkeer en vervoer
- Windenergie
- Overige duurzame energie
- Interne milieuzorg

Daarnaast zijn twee randvoorwaarden benoemd voor het realiseren van de doelstellingen binnen de thema's. Zo zal de cultuur en de kennis binnen de gemeentelijke organisatie moeten zorg dragen voor voldoende draagvlak. Verder zal het op te richten Natuur- en milieucentrum Haarlemmermeer als expertisecentrum fungeren en bijdragen aan klimaatbewustwording en actiebereidheid tot energie zuinig en op duurzaamheid gericht gedrag bij zowel Burgers als bedrijven. De uitwerking van thema's en randvoorwaarden zal resulteren in een nog te schrijven gemeentelijk plan van aanpak.

Voor nieuwe bedrijven, dus ook voor kantoren, is het streven gericht op CO₂ neutrale nieuwbouw en een CO₂ neutraal energiegebruik (EPC=0). Het cradle to cradle concept is leidend voor de nieuwe bedrijfsontwikkelingen. Het cradle to cradle concept gaat uit van CO₂ reductie (tot aan CO₂ neutraal) middels ultiem hergebruik van producten en grondstoffen en ultieme afvalvermijding.

III PLANVISIE

3.1 Ruimtelijke visie

3.1.1 Kantorenpark Stationsgebied en Beukenhorst Zuid

Het plangebied "Hoofddorp Station en Beukenhorst Zuid" vormt een uitbreiding van het bestaande kantorenpark Beukenhorst. Inmiddels is nabij het NS station meer dan 81.000 m² bruto vloeroppervlakte kantoorruimte gerealiseerd. In Beukenhorst Zuid zal 190.000 m² bruto vloeroppervlakte kantoorruimte worden gerealiseerd. De locatie van boerderij Den Burgh aan de overzijde van de Rijnlanderweg wordt ook in het plangebied "Hoofddorp Station en Beukenhorst Zuid" meegenomen. Naast de boerderij kunnen op deze locatie voor 10.000 m² aan kantoren worden gerealiseerd, waarbinnen ook culturele, creatieve en kunstzinnige activiteiten mogelijk zijn.

Binnen het segment knooppunten is Beukenhorst Zuid een belangrijke locatie om aan de verwachte toekomstige vraag van kantoren te voldoen. Het marktsegment van Beukenhorst is een zeer goed voor diverse verkeersmodaliteiten ontsloten hoogwaardig kantorenmilieu in een parkachtige omgeving. Daar waar de toplocaties vooral het segment van de grote kantoren bedienen, biedt Beukenhorst Zuid als kantoreng gebied flexibel ruimte voor zowel grote, middelgrote als ook kleinere kantoren met additionele voorzieningen.

3.1.2 Referentiekader voor het stationsgebied en Beukenhorst-Zuid

In december 1996 heeft het gemeentebestuur ingestemd met het Referentiekader voor het stationsgebied. In februari 1998 is door de raad een nieuw Referentiekader en verkavelingsplan vastgesteld voor het stationsgebied en het gebied Beukenhorst Zuid.

In dit nieuwe Referentiekader zijn de ruimtelijke uitgangspunten vastgelegd voor het tot ontwikkeling brengen van het stationsgebied en Beukenhorst Zuid. In het stationsgebied zijn inmiddels drie hoge kantoorgebouwen en lagere plintbebouwing gerealiseerd langs de hoogwaardig openbaar vervoerverbinding Zuidtangent. In Beukenhorst Zuid, het oostelijk deel van het plangebied, worden kantoren en additionele functies gerealiseerd.

Inmiddels is in het stationsgebied de hoogwaardig openbaar vervoerverbinding Zuidtangent gerealiseerd. Tevens zijn gerealiseerd een halte voor regionaal en lokaal lijnbusvervoer in de onderdoorgang van het spoor, vier grote kantoorcomplexen en parkeervoorzieningen voor auto's en fietsen.

In Beukenhorst Zuid is de Taurusavenue aangelegd. De beoogde bouw van kantoren is tot op heden achterwege gebleven. In 2008 hebben zich verschillende projektontwikkelaars met concrete bouwplannen gemeld. Dit rechtvaardigt het weer oppakken van de planontwikkeling voor Beukenhorst Zuid.

3.1.3 Stationsgebied

Het stationsgebied vormt het westelijk deel van het plangebied. Algemene ruimtelijke kenmerken van dit gebied zijn de aanwezigheid van het NS station Hoofddorp, de Zuidtangent en verspreide kantoren.

De belangrijkste beeldbepalende elementen zijn drie hoge kantoortorens. Het gaat hier om de zogeheten Pharostoren, de Zuidtoren en het Avenue gebouw. Deze zogenaamde "landmarks" markeren het stationsgebied en zijn in de ruimtelijke opbouw van Hoofddorp duidelijke oriëntatiepunten. Zij verwijzen naar het NS station en vormen daarmee de fysieke entree van Hoofddorp.

De Pharostoren markeert de toegang naar het Mercuriusplein (westelijk stationsplein). De situering en de hoogte van dit gebouw is een ruimtelijke verwijzing naar het stationsgebied.

Het talud tussen de Van Heuven Goedhartlaan en het spoor met een markant vormgegeven rand vormt een continue ruimtelijke lijn in het stedelijke landschap. In het talud zijn een parkeergarage en een (grotendeels) beheerde en overdekte fietsenstalling ondergebracht. Aan het Mercuriusplein zijn Kiss & Ride opstelplaatsen en taxistandplaatsen (parkeerplaatsen waar kort geparkeerd mag worden voor het halen en brengen van openbaarvervoer reizigers) gesitueerd, terwijl nabij de onderdoorgang van het NS station zich een Wizzle winkel met een stationssnackbar en kaartverkoop punt bevindt.

De onderdoorgang van het NS station is in zekere zin één van de entrees van Haarlemmermeer en in het bijzonder van Hoofddorp. De onderdoorgang is een functioneel verkeersgebied voor reizigers van de trein, de snelle openbaar vervoerverbinding Zuidtangent en het overig openbaar vervoer. Het gebied omvat een busbaan, een fietspad en een voetgangersgebied. Voor buspassagiers is er een wachtruimte bij de Wizzle winkel.

Zuidtoren

Terwijl de spoorlijn op een grondlichaam met taluds rust is het gebogen tracé van de Zuidtangent over kolommen geleid. De ronde vorm van de Zuidtangentracé wordt herhaald en versterkt door twee rijen met elk drie gebouwen die in de binnenroning van het tracé staan. Deze gebouwen zijn ontwikkeld onder de naam Southpoint. Ten noorden van deze zes kantoorgebouwen, aan de andere zijde van het Zuidtangentracé, staat de tweede landmark, het Avenue gebouw. Dit gebouw markeert tevens de entree van het plangebied via de Polarisavenue.

Het hart van het oostelijk stationsplein (Taurusavenue / Oostplein) wordt doorkruist door vele vervoersstromen. Vormgeving en inrichting sluiten aan bij de onderdoorgang van het station en de in west oost richting lopende centrale as in het aangrenzende deelgebied Beukenhorst Zuid.

Aan de zuidzijde van het plein ligt de derde landmark, de Zuidtoren. Dit hoge kantoorgebouw ligt direct aan het water. Aan de andere waterkant bevindt zich het landschappelijke monument de Geniedijk.

De situering van de "landmarks" is vooral opvallend voor de openbaarvervoer reizigers. De hoogte van de landmarks is echter ook beduidend hoger dan de omliggende gebouwen. Daarom is ook voor anderen duidelijk zichtbaar waar de markeringspunten zich bevinden.

3.1.4 Stedenbouwkundige uitwerking Beukenhorst Zuid

Beukenhorst Zuid vormt het oostelijk deel van het plangebied. In september 2006 heeft de gemeenteraad besloten het tot dan toe geldende stedenbouwkundige ontwikkelingsmodel voor Beukenhorst Zuid te herdefiniëren. Op 12 juni 2007 hebben Burgemeester en wethouders de stedenbouwkundige uitwerking voor het kantorengedebied Beukenhorst Zuid vastgesteld. Deze uitwerking bestaat uit de volgende deelproducten:

- Stedenbouwkundige plankaart;
- Beeldkwaliteitplan Beukenhorst Zuid;
- Ruimtegebruikkaart en Ruimtegebruikstaat;
- Hoogtekaart;
- Plantabel.

De stedenbouwkundige plankaart vormt samen met het beeldkwaliteitplan de kern van de stedenbouwkundige uitwerking. Het beeldkwaliteitplan is een richtinggevend document waarmee deeloputwerkingen binnen Beukenhorst Zuid getoetst kunnen worden. In dit plan zijn stedenbouwkundige randvoorwaarden en ambities vastgelegd voor de gebouwen, de inrichting van de openbare ruimte en de inrichting van de kavels.

De ruimtegebruikkaart en –staat geven in m² de uitgeefbare terreinen, het water, het groen en de verharding aan. De hoogtekaart geeft de maximale hoogten van gebouwen aan conform het Luchthavenindelingbesluit Schiphol. Het totaal aan uitgeefbare terreinen, het aantal vierkante meters kantoorbebouwing en het aantal parkeerplaatsen voor Beukenhorst Zuid is vastgelegd in de plantabel.

Stedenbouwkundig programma

Beukenhorst Zuid wordt een modern kantorenpark met ondersteunende voorzieningen waarbij aandacht is voor duurzame gebiedsontwikkeling en toepassing van ecologische bouwprincipes. De ambitie is te streven naar hoogwaardige en vooruitstrevende architectuur, met een internationale, zakelijke en luxe uitstraling.

Stedenbouwkundige uitgangspunten

Het behouden en versterken van de bestaande, voor de droogmakerij van de Haarlemmermeer typische, rationele verkaveling vormt het uitgangspunt voor de planontwikkeling in Beukenhorst Zuid. Een heldere water- en verkeerstructuur is de drager van het plan. De sterke en rustige inrichting van de openbare ruimte voor het gehele plangebied biedt alle ruimte aan bebouwing. In de loop van de tijd kan het uitgeefbaar gebied door marktpartijen ingevuld worden. Door minimale uitgifte regels is het plan in staat om veranderingen in de markt op te vangen.

Beukenhorst Zuid vormt het oostelijk deel van het plangebied. Beukenhorst Zuid wordt begrensd door het stationsgebied, de Zuidtangent, de Rijnlanderweg en de

Geniedijk met het verbrede Achterkanaal. Door de knik die de Geniedijk maakt ter hoogte van de Rijnlanderweg is de locatie Beukenhorst Zuid wigvormig.

Midden door het gebied van west naar oost ligt de Taurusavenue met ten zuiden daarvan een waterpartij, de centrale as van Beukenhorst Zuid. De Taurusavenue buigt aan de westzijde naar het noorden en sluit aan op de Polarisavenue en vormt daarmee de hoofdverbinding tussen de Rijnlanderweg en de Van Heuven Goedhartlaan. Op termijn wordt de Taurusavenue aangesloten op de Rijksweg A4.

Centraal in de kantoorontwikkeling ten noorden van de Taurusavenue is een 35 meter brede en circa 280 meter lange singel (brede groenstrook met water) gesitueerd. Het profiel van de Singel is asymmetrisch. Aan één zijde heeft de oever een rechte waterlijn. Aan de overzijde is het talud flauw met een variërende helling waardoor een afwisselende rand ontstaat. Langs het water staan bomen in groepen van verschillende omvang. Een pad voor langzaam verkeer ontsluit de Singel.

Een aanvullend landschappelijk accent vormen een drietal tuinen in noord zuid richting. Deze tuinen zijn intensief verzorgde stadse tuinen en kennen een hoogwaardig verblijfsklimaat. Ten noorden van de Taurusavenue vormen een tweetal tuinen de verbinding tussen de Zuidtangent, de centraal gelegen Singel en de Taurusavenue. Ten zuiden van de Taurusavenue vormt de derde tuin de verbinding tussen de waterpartij aan de zuidzijde van de Taurusavenue en de waterpartij van het Achterkanaal, dat deel uitmaakt van de Geniedijk. Op deze wijze ontstaan er vanaf de Taurusavenue doorzichten naar de Singel en de Geniedijk.

Er worden twee kaveltypen onderscheiden, high density en campus. Het kantoorstype high density is te vinden langs de Taurusavenue. De uitgeefbare gebieden grenzend aan de Zuidtangent en de Geniedijk zijn bestemd voor het kantoorstype campus. Het verschil tussen de typen wordt voornamelijk bepaald door de parkeerfactor, die de intensiteit van het parkeren regelt, en het maximale bebouwingspercentage van de kavel. De maximale hoogtes van de gebouwen variëren in verband met het Luchthavenindelingbesluit Schiphol.

Om aansluiting te vinden bij het karakter van het ontwerp van de openbare ruimte wordt voor de kantoorgebouwen onderscheid gemaakt tussen de zogenaamde “snelle voorkant” aan de (hoofd)ontsluitingswegen en de “langzame voorkant” aan de tuinen, de Singel en het Achterkanaal van de Geniedijk. Voor elke “snelle voorkant” is een minimaal percentage bebouwing op de rooilijn vastgelegd. Voor de “langzame voorkant” geldt geen rooilijneis. Alle voorkanten hebben een nadrukkelijk representatief karakter.

De richtlijnen voor de bebouwing op het kavel en de verdere inrichting van de kavel zijn gericht op een sterke bijdrage van de afzonderlijke kavels aan het landschappelijke karakter.

Noordelijk gebied

De high density kavels worden ontsloten vanaf de Taurusavenue. De Taurusavenue heeft een brede middenberm beplant met twee rijen bomen. De Laan vormt de formele, stedelijke ruimte aan de voorzijde van de kantoren.

Het tracé van de Zuidtangent vormt de noordelijke begrenzing van de kavels ten noorden van de Taurusavenue. De Zuidtangent kruist door middel van viaducten de Taurusavenue en de Rijnlanderweg. Bij de Rijnlanderweg is een halte gesitueerd. Tussen de viaducten in ligt de Zuidtangent op maaiveld. Hier is het mogelijk om, ter hoogte van de Spicalaan, een fiets- en voetgangersverbinding te realiseren tussen Beukenhorst Oost en Beukenhorst Zuid. Ten zuiden van de Zuidtangent komt een weg die de campuskavels ontsluit.

De maximale hoogte van de gebouwen varieert tussen circa 19 en 23 meter in verband met het Luchthavenindelingbesluit Schiphol. De hoogtes lopen op vanaf de noord-oosthoek richting de zuid-westhoek. Een uitzondering hierop vormt de noord-westelijke hoek waar twee hoogteaccenten zijn toegestaan. Hier is ruimte voor een kantoorontwikkeling en een hotelontwikkeling.

Zuidelijk gebied

De kavels aan de zuidzijde van het plangebied worden door middel van bruggen en insteekstraten haaks op de Taurusavenue ontsloten. Ook vanaf de Rijnlanderweg is ontsluiting van de kavel met de auto mogelijk.

Aan de zijde van de Taurusavenue zijn de high density kavels gelegen. Deze dichte bebouwing begeleidt samen met de bebouwing aan de overzijde van de Taurusavenue de as naar het station. Aan de zijde van de Geniedijk zijn de campuskavels gelegen waar ruimte is voor kantoren in een meer landschappelijke omgeving.

De waterpartij ten zuiden van de Taurusavenue heeft een flauwe landschappelijke oever aan de noordkant, aan de overzijde vormt een kade een harde oever. De kade ontsluit de kantoren voor het langzaam verkeer komende vanaf het station. De Geniedijk is de informele zijde van het plan. Het verbrede achterkanaal is een waterrijke ecologische zone met een meanderende oever. Vanaf de Taurusavenue is tussen de gebouwen door zicht op de achtergelegen Geniedijk.

De maximale hoogte van de gebouwen varieert tussen circa 21 en 25 meter in verband met het Luchthavenindelingbesluit Schiphol. De hoogtes lopen op vanaf de noord-oosthoek richting de zuid-westhoek. Een uitzondering hierop vormt de zuidwestelijke hoek waar vier hoogteaccenten zijn toegestaan. Hier is ruimte voor kantorenontwikkeling.

3.1.5 Den Burgh

De toekomstige verbindingsweg van de Taurusavenue naar de toekomstige N201 en de ten zuiden hiervan liggende boerderijkavel Den Burgh grenzend aan de Rijnlanderweg maken ook deel uit van het plangebied. Dit plandeel is aan de oostzijde van de Rijnlanderweg gesitueerd. De boerderij Den Burgh is aan de Rijnlanderweg 878 is een gemeentelijk monument. De boerderij met achterliggende schuur worden ingericht voor horeca, met uitzondering van hotel en discotheek. In de gebieden aan beide zijden van de boerderij kunnen kleinschalige kantoren in het groen worden ontwikkeld, met mogelijkheden voor culturele, creatieve en kunstzinnige activiteiten. Aan alle vier zijden van de boerderijkavel wordt water aangelegd. Voor het overige bestaat dit te ontwikkelen gebied uit verkeerswegen.

3.1.6 Groen en water

Groen en water vormen een natuurlijke tegenhanger van de stenige openbare ruimte van bijvoorbeeld straten en pleinen. Het water heeft, naast een functionele betekenis, ook een (recreatieve) belevingswaarde voor zowel de werknemers als de reizigers in het plangebied.

De groenstructuur dient als verblijfsgebied en voor ecologische functies. De volgende ambities zijn voor het plangebied vastgesteld. Het zo veel mogelijk gebruik maken van inheems plantmateriaal. De aanleg van verschaalde grazige vegetaties ten behoeve van het verhogen van de kansen op kleurrijke perken en groengebieden. In de ecologische zone zal zo min mogelijk gebruik worden gemaakt van harde oeverbeschoeiingen.

Water speelt in het plangebied een belangrijke rol, op de eerste plaats vanwege het noodzakelijke waterbergende vermogen. Omwille van een goede waterkwaliteit zijn de waterpartijen in het plangebied door middel van een open structuur of duikers verbonden met het kantorenterrein Beukenhorst-Oost.

3.1.7 Stelling van Amsterdam

De Stelling van Amsterdam, waarvan de Geniedijk deel uitmaakt, is een beschermd provinciaal monument en staat tevens op de lijst van Unesco monumenten in Nederland. Een onderdeel van de Geniedijk is het Achterkanaal dat in het plangebied is gelegen.

De realisatie van een ecologische waterzone in de zuidrand van het plangebied heeft betekent dat het water van het Achterkanaal ter plekke is verbreed. Essentieel voor de provincie is dat beide oevers van het Achterkanaal zichtbaar blijven. Het historische talud dat als gevolg van de verbreding van het water van het Achterkanaal verdwijnt zal in een eigentijds idioom zichtbaar en goed herkenbaar gemaakt moeten worden. Het gaat om de creatie van een "harde lijn" in het landschap, in dit geval in en op het verbrede water.

Op deze plek zal de kunstuiting de "Philosophers Walk" worden gerealiseerd, dat naast een wandelpad onderaan de Geniedijk (buiten het plangebied) bestaat uit een boven het water uitgetilde metalen lijn met een totale lengte van 550 meter. Deze lijn bestaat uit drie delen van elk 130 meter met twee onderbrekingen van elk 80 meter. De drie delen krijgen als titels mee "Aanvliegende vogels", "Voeten in het Water" en "Hoogte van Verre Gedachten".

De oever- en waterzone langs de zuidzijde van het verbrede Achterkanaal wordt op ecologische grondslag ingericht. Op de hoger gelegen oeverzone wordt een kruidenmengsel ingezaaid. De waterzone bestaat uit verschillende zones. Direct naast de oude grens van het Achterkanaal is er een diepe waterzone met drijfbladvegetatie van gele plomp en op sommige plaatsen de witte waterlelie. In de naastliggende ondiepe waterzone komen verschillende fonteinkruiden voor en soorten als watergentiaan, gehoornd hoornblad, kikkerbeet en pijlkruid. Tot slot is er een zeer ondiepe waterzone met zeggen en riet.

3.1.8 Beeldende kunst

Kunstuitingen maken integraal onderdeel uit van de openbare ruimte in het plangebied. Voor het plangebied is een kunstplan beeldende kunst gemaakt. De bijdrage van de kunst bestaat niet uit een toevoeging van los staande kunstobjecten aan het stedenbouwkundig landschap. De kunst wordt veeleer opgevat als een ruimtelijk ontwerp waarbij beeldende kunst en het stedenbouwkundig landschap door de reiziger als één samenhangend geheel worden ervaren.

De volgende kunstuitingen zijn / zullen (mogelijk) worden gerealiseerd:

- Rode Loper in het Groen, nabij Pharostoren (gerealiseerd)
- Monumentaal sculptuur of licht kunstwerk, Mercuriusplein
- Fotografisch kunstwerk, onderdoorgang station (gerealiseerd)
- Videografisch kunstwerk, onderdoorgang station (gerealiseerd)
- Licht kunstwerk, Taurusavenue / Oostplein (gerealiseerd)
- Sculptuur Taurusavenue / Oostplein (gerealiseerd)
- Glas en Staal, nabij Zuidtoren (gerealiseerd)
- Kunstwerk op kademuur Noord Zuidas, Taurusavenue
- Patio's, Singel en Binnenhoven
- De Wandelende Ervaring, bank onder bloesemend bladerdak, partituur van fonteinen / Taurusavenue
- Waterplein, Rijnlanderweg
- Land Art object, Rijnlanderweg
- Philosophers Walk, Achterkanaal Geniedijk
- Landschappelijk kunstwerk, zuidzijde Zuidtangenttalud

Sculptuur Taurusavenue / Oostplein

3.2 Leefbaarheid en duurzaamheid

3.2.1 Leefbaarheidscriteria Beukenhorst Zuid

Op 12 juni 2007 hebben Burgemeester en wethouders de stedenbouwkundige uitwerking voor het kantorengedebied Beukenhorst Zuid vastgesteld. Tevens hebben Burgemeester en wethouders besloten dat de leefbaarheidscriteria van Werkstad A4 ook zullen worden toegespitst op Beukenhorst Zuid. De Werkstad A4 is inmiddels omgedoopt tot Amsterdam Connecting Trade en op 19 februari 2008 heeft de raad het masterplan ACT vastgesteld. Daarin worden negen leefbaarheidsthema's genoemd:

- Duurzaamheid (cradle to cradle)
- Externe veiligheid
- Energie infrastructuur (CO2 reductie)
- Groen- water systeem (duurzaam integraal watersysteem)
- Parkmanagement
- Vervoersmanagement
- Luchtkwaliteit
- Conceptontwikkeling (bedrijfsniveau)
- Non fysieke toepassingen (smart cargo hubs)

Amsterdam Connecting Trade is een bedrijvenpark met veel logistieke functies. Beukenhorst Zuid is een kantorenpark. Thema's zoals externe veiligheid, luchtkwaliteit en non fysieke toepassingen zijn in mindere mate tot niet van toepassing op kantoren. Overigens wordt in paragraaf 5.5 aandacht gegeven aan externe veiligheid.

3.2.2 Duurzaamheid en CO2 reductie

In de op 4 september 2004 door de raad vastgestelde nota "Kaders klimaatbeleid 2008-2020" zijn de kaders voor toekomstig klimaatbeleid vastgelegd. Algemene doelstelling is een reductie van de CO2 uitstoot in 2020 van 30 procent ten opzichte van 1990 en de realisatie van 20 procent duurzame energie in 2020.

Voor nieuwe bedrijven is het streven gericht op CO2 neutrale nieuwbouw en een CO2 neutraal gebruik. Het cradle tot cradle concept is leidend voor de nieuwe bedrijfsontwikkelingen. Dat geldt ook voor de kantoorontwikkeling in Beukenhorst Zuid.

Op dit moment zijn diverse rekeninstrumenten beschikbaar om de duurzaamheid van gebouwen te beoordelen. Voor kantoren is de GREENCALC+ methode ontwikkeld. Deze methode kent een Milieu-index-gebouw (MIG) index. Het energiegebruik, materiaalgebruik en watergebruik worden gemeten. Zo staat bijvoorbeeld een MIG van 200 voor een circa 2 maal lagere milieubelasting dan een conventioneel gebouw met geen bijzondere voorzieningen uit 1990 (het Kyoto referentiejaar waarvoor een MIG van 100 is vastgesteld).

De MIG index is onderverdeeld in labels. Voor de nieuwe kantoren in Beukenhorst Zuid wordt een Level A nagestreefd, dat wil zeggen dat een gebouw aan een MIG hoger dan 234 dient te voldoen. Tevens wordt een reductie van restafval tot maximaal 10 procent nagestreefd. Voor het overige van de interne milieuzorg wordt de ISO 14001 norm als minimum niveau nagestreefd.

3.2.3 Warmte Koude Opslag

De marktpartijen betrokken bij de kantoorontwikkeling in Beukenhorst Zuid zullen in gezamenlijkheid een Warmte Koude Opslag voorziening realiseren. Het ontwerp van een warmte koude installatie is zodanig dat er in een waterlaag diep in de grond tijdelijke opslag van warmte en koude mogelijk wordt gemaakt. Het principe van een warmte koude opslag bestaat er uit dat in de zomer water uit de koudebron(nen) voor koeling van de kantoorgebouwen zorgt, waarna het verwarmde water in de warmtebron(nen) wordt opgeslagen. In de winter wordt het water uit de warmtebron(nen) gebruikt voor de verwarming van de kantoorgebouwen.

In overleg met de provincie Noord-Holland is afgesproken dat het ontwerp en de effectenstudie van alle voorgenomen Warmte Koude Opslag activiteiten in één gezamenlijk Masterplan wordt uitgewerkt. Het Masterplan is op 13 juni 2008 aan de provincie toegezonden. Op basis van dit Masterplan kunnen de marktpartijen afzonderlijk hun vergunning in het kader van de Grondwaterwet aanvragen bij de provincie Noord-Holland. De marktpartijen zijn niet verplicht om een WKO te realiseren.

3.2.4 Parkmanagement

Voor de nieuwe kantoren in Beukenhorst Zuid zal het instrument parkmanagement worden ingezet. Parkmanagement is een middel om tot een hoogwaardige en duurzame ontwikkeling van bedrijventerreinen te komen. Parkmanagement is het managen en sturen van de inrichting en beheer van een kantorenpark of bedrijventerrein. Het doel is om op lange termijn een hoog kwaliteitsniveau te behouden van zowel de openbare als private ruimte.

De door parkmanagement te beheersen activiteiten zijn meestal niet-corebusiness aspecten:

- Fysieke vormgeving (infrastructuur, landscaping, openbare ruimte en gebouwen);
- Algemene diensten (afval-, parkeer- en vervoermanagement, opslag, schoonmaak, water- en energiebeheer) en gebruikers (winkels, horeca, sportvoorzieningen en kinderopvang);
- Diensten gerelateerd aan de bedrijfshuisvesting (beveiliging, bewegwijzering, onderhoud van gebouwen en groenvoorziening).

Parkmanagement kan organisatorisch op verschillende manieren worden vormgegeven, waarin de overheid een stimulerende rol heeft en marktpartijen meer verantwoordelijkheid krijgen.

IV VERKEER EN VERVOER

4.1 Bereikbaarheid

De ambitie van een optimale bereikbaarheid wordt in het plangebied waargemaakt. Het NS station Hoofddorp met de haltes van de hoogwaardig openbaar vervoerverbinding Zuidtangent maken het plangebied tot een multimodaal verkeersknooppunt met vele vormen van (openbaar) vervoer en bereikbaar per spoor, bus, taxi, auto en fiets. Voor het autoverkeer is het plangebied goed ontsloten door de nabijheid van de N201 met een directe aansluiting op de A4 en A5.

4.2 Openbaar vervoer

Door de ligging van NS station Hoofddorp aan de Schipholspoorlijn beschikt Hoofddorp over een directe spoorverbinding met de nationale luchthaven Schiphol, Amsterdam, Den Haag en Rotterdam. Schiphol Plaza is in 3 minuten te bereiken. Van daaruit zijn er directe aansluitingen op het (inter)nationaal luchtvaartverkeer en (inter)nationaal spoorwegverkeer waaronder de toekomstige Hoge Snelheidslijn Zuid naar Parijs.

De Zuidtangent (lijn 300) vormt een snelle busverbinding tussen NS station Haarlem, Spaarneziekenhuis, NS station Hoofddorp, de luchthaven Schiphol, Amstelveen en NS station Amsterdam Bijlmer Arena. De Zuidtangent Zuidtak (lijn 310) vormt een snelle busverbinding tussen Nieuw-Vennep Getsewoud Zuid, NS station Hoofddorp, de luchthaven Schiphol, Vrije Universiteit Medisch Centrum en NS station Amsterdam Zuid World Trade Centre.

De Zuidtangent heeft in het plangebied een halte nabij NS station Hoofddorp en net buiten het plangebied een halte aan de Rijnlanderweg. Daarmee heeft het plangebied een snelle verbinding met zowel de luchthaven Schiphol als met het station Amsterdam Zuid World Trade Centre, en zo met de Zuidas van Amsterdam. Op het station Amsterdam Zuid World Trade Centre kan men overstappen op het metronet van Amsterdam, waaronder de toekomstige Noord Zuidlijn.

De haltes voor het lokale en regionale busvervoer zijn gesitueerd in de onderdoorgang van het NS station Hoofddorp. Aan het Mercuriusplein (westelijk stationsplein) zijn taxistandplaatsen, waaronder ook bestemd voor treintaxi's. Tevens zijn hier Kiss & Ride opstelplaatsen en invalidenparkeerplaatsen. Kiss & Ride opstelplaatsen zijn parkeervakken waar kort geparkeerd mag worden voor het halen en brengen van openbaarvervoer reizigers.

4.3 Autoverkeer

4.3.1 Toekomstige verkeersstructuur A4 en N201

De gemeenteraad heeft op 14 september 2004 ingestemd met de realisatieovereenkomst N201+ tussen de provincie Noord-Holland en onder andere de gemeente Haarlemmermeer. Dit provinciale project is op 25 oktober 2004 in de Provinciale Staten akkoord bevonden.

Op 24 november 2004 heeft de gemeente een overeenkomst gesloten met de Provincie Noord-Holland, gemeente Aalsmeer en gemeente Uithoorn inzake de realisatie van de provinciale weg N201. In deze realisatieovereenkomst is onder artikel 6 de aanvullende verplichting opgenomen dat de gemeente Haarlemmermeer zal zorgdragen voor een directe en adequate verbinding tussen de nieuwe noordelijke aansluiting op rijksweg A4 en de Van Heuven Goedhartlaan tegelijkertijd met de ingebruikname van de nieuwe noordelijke aansluiting van de N201 op de A4. Volgens de huidige planning zal dit eind 2011 het geval zijn.

De Gemeente heeft tijdens de planstudiefase van de N201, maar ook tijdens de plan ontwikkeling van de Beukenhorsten bekeken hoe de aansluiting van rijksweg A4 naar de Van Heuven Goedhartlaan zou kunnen plaatsvinden.

Inmiddels is de aansluiting als gebiedsontsluitingsweg ingepast in de plannen voor Beukenhorst Zuid en Beukenhorst Oost Oost via de centrale as door deze gebieden. De huidige bouwweg (2*1) in Beukenhorst Zuid en de toekomstige bouwweg (2*1) in Beukenhorst Oost Oost zal in de eindsituatie (eind 2011) één van de 2*2 rijstroken worden.

Verbindingsweg A4 – Van Heuven Goedhartlaan

De huidige afritten van de A4/A5 nabij de N201/Kruisweg worden in zuidelijke richting verplaatst. Er wordt tevens een nieuwe zuidelijker gelegen aansluiting op de A4 aangelegd, de zogenaamde tweede entree van Hoofddorp. De noordelijke en de zuidelijke aansluiting worden met een nieuwe parallelstructuur evenwijdig aan de A4 met elkaar verbonden.

4.3.2 Externe verkeersontsluitingstructuur plangebied

De hoofdontsluiting van het plangebied voor gemotoriseerd verkeer uit westelijke richting vindt plaats vanaf de N201 via de Van Heuven Goedhartlaan en de Polarisavenue welke aansluit op de Taurusavenue in het plangebied. De hoofdontsluiting van het plangebied voor gemotoriseerd verkeer uit oostelijke richting vindt plaats vanaf de N201 via de Rijnlanderweg welke aansluit op de Taurusavenue.

4.3.3 Interne verkeersstructuur en laden en lossen plangebied

Binnen het plangebied heeft de Taurusavenue als gebiedsontsluitingweg een ontsluitingsfunctie voor de kantoren met additionele voorzieningen. In beperkte mate wordt er middels erfaansluitingen op de Taurusavenue aangesloten. De functie van de weg laat het niet toe om op of direct langs de rijbaan te parkeren, te laden en lossen of te manoeuvreren. Het laden en lossen vindt daarom plaats op eigen terrein of daarvoor ingerichte locaties, maar niet op de Taurusavenue. De Taurusavenue fungeert voor het plangebied als verzamelweg en sluit direct aan op de Polarisavenue.

4.3.4 Autobereikbaarheid van het plangebied

Het plangebied is op haar bereikbaarheid en doorstroming middels een aparte verkeersstudie onderzocht (Vialis Traffic bv, rapport 28 januari 2009). In de realisatieovereenkomst N201 (N204) is afgesproken dat er "een directe en adequate verbinding tussen de A4 en de Van Heuven Goedhartlaan" moet worden gerealiseerd. Deze verbinding wordt gerealiseerd met de Taurusavenue (2x2 rijstroken) tussen de A4 en de Van Heuven Goedhartlaan en wordt een openbare weg. Ontwerp en onderbouwing van deze verbinding volgens het rapport van Vialis dat als bijlage bij dit bestemmingsplan is toegevoegd.

Het bestemmingsplan plan maakt de realisatie van infrastructurele maatregelen planologisch mogelijk. De daadwerkelijke realisatie van maatregelen wordt gekoppeld aan de groei van het aanbod van het autoverkeer.

4.3.5 Autoparkeren en Park en Ride

Het parkeerbeleid maakt onderdeel uit van het integraal verkeers- en vervoerbeleid. Dat betekent ook samenhang en afstemming met ander beleid. Het integraal verkeers- en vervoerbeleid rust op een drietal samenhangende pijlers: maximale inzet van het openbaar vervoer, consequente regulering van het parkeren en een efficiënt beheer van de (openbare) verkeersruimte. Dynamisch verkeersmanagement en parkeerbeleid dienen om het autoverkeer beter te geleiden en de kwaliteit van de openbare ruimte (verblijfsklimaat / leefbaarheid) te verbeteren.

Voor het parkeren wordt uitgegaan van een parkeernorm met een bandbreedte van 1:50 – 1:90 (raadsbesluit 7 september 2006). Dit betekent 1 parkeerplaats op 50m² – 90 m² bruto vloeroppervlak. Voor de boerderijkavel geldt een bandbreedte van 1:70 – 1:90. Dit is een aanpassing ten opzichte van het oorspronkelijke plan met 1:125 m². Deze aanpassing is doorgevoerd omdat de economie zich heeft ontwikkeld van een aanbodgestuurde markt naar een veel meer vraaggestuurde markt. Een parkeernorm die meer parkeerplaatsen mogelijk maakt leidt bij een gelijkblijvend vloeroppervlak tot meer verkeersbewegingen. Door een afname van het aantal te realiseren m² bruto vloeroppervlak (190.000 in plaats van 300.000) vermindert het aantal verkeersbewegingen ook. De uiteindelijke keuze op de

bandbreedte bepaalt uiteindelijk het verschil in verkeersbewegingen ten opzichte van het oorspronkelijke plan.

Het voornemen is om het huidige Park en Ride (P+R) terrein aan de oostzijde van het NS station onder te brengen in een gebouwde voorziening aan de Taurusavenue. Dit is nabij het NS station gelegen. Hier is ruimte voor een hotelontwikkeling en een P+R (Park en Ride) voorziening. Deze P+R is een parkeervoorziening voor openbaar vervoer reizigers die met de auto komen. De tariefsopbouw zal na 24 uur progressief oplopen om lang parkeren te voorkomen. Er komen 250 parkeerplaatsen voor de P+R voorziening en 200 parkeerplaatsen voor het hotel.

Om vooruitlopend op de definitieve voorziening te voorzien in de behoefte aan parkeren voor openbaar vervoer reizigers is in de bestemming "Kantoor – Kantorenterrein" een aanduiding "parkeerterrein" opgenomen.

4.4 Langzaam verkeer en fietsparkeren

Het plangebied sluit aan op het fietsnetwerk zoals dit in het fietsbeleidsplan is vastgelegd. Binnen het plangebied komt een verkeersveilig vrijliggend netwerk, onder andere aan weerszijden van de Taurusavenue (in twee richtingen), dat aansluit op de fietsroute langs de Polarisavenue, de route langs de hoofdentree van het NS station en de Rijnlanderweg. De positie van de bromfiets wordt hierin nog bepaald.

Fietsers kunnen ook gebruik maken van de fietsroute over de Geniedijk (Liniepad), welke in de toekomst een fietsbrug over de A4 krijgt.

Voertgangers kunnen middels een netwerk van voetpaden naar het NS station of de haltes van de Zuidtangent of het overig openbaar vervoer.

Bij de bedrijven komen stallingen en voorzieningen voor de (brom)fiets.

V MILIEU

5.1 Bodem- en grondwaterverontreiniging

Stationsgebied

Voor dit plandeel zijn sinds 1990 diverse bodemonderzoeken uitgevoerd met verschillende aanleidingen, zoals civieltechnische werkzaamheden en locatieontwikkelingen. Over het algemeen kan gesteld worden dat:

- De bovengrond licht verontreinigd is met kwik en polycyclische aromatische koolwaterstoffen (PAK). Tevens bevat de bovengrond een verhoogd gehalte aan EOX;
- In de ondergrond een lichte verontreiniging met minerale olie en een verhoogd gehalte aan EOX aanwezig is;
- Het grondwater lichte verontreinigingen met arseen, chroom, nikkel, zink, xylenen en toluen bevat. Plaatselijk is een sterke verhoging aan koper aangetroffen welke na herbemonstering niet meer waarneembaar was.

Ter plaatse van de Pharostoren is tijdens het uitvoeren van de bodemonderzoeken een sterke verontreiniging met minerale olie en naftaleen in zowel de ondergrond als het grondwater aangetroffen. Deze bodemverontreiniging is in mei 2000 volledig gesaneerd. Het eindresultaat van de bodemsanering is goedgekeurd door de het bevoegd gezag, de provincie Noord-Holland in deze.

De kwaliteit van de bodem heeft in alle gevallen geen belemmeringen opgeleverd voor de voorgenomen en gerealiseerde civieltechnische werkzaamheden en locatieontwikkelingen. De kwaliteit van de bodem vormt geen belemmering voor het huidige gebruik van de locatie en voor de in dit plandeel opgenomen bestemmingen.

Beukenhorst Zuid

Voor dit plandeel is in 1997 een verkennend bodemonderzoek uitgevoerd. Hieruit blijkt het volgende:

- Van de agrarische percelen is de bovengrond plaatselijk licht verontreinigd met minerale olie. In de ondergrond zijn geen overschrijdingen aangetroffen;
- Ter plaatse van de voormalige boerderij Beukenhorst aan de Rijnlanderweg is een matige verontreiniging met zink aangetroffen in de bovengrond. Verder is de bovengrond licht verontreinigd met lood, zink en PAK. In de ondergrond zijn tetrachloormethaan en minerale olie boven de streefwaarde aangetoond;
- Het grondwater is licht verontreinigd met cadmium, lood en aromaten. Ter plaatse van de voormalige boerderij Beukenhorst zijn geen verontreinigingen in het grondwater aangetoond.

De aangetroffen bodemverontreiniging op het terrein van de voormalige boerderij Beukenhorst is eind 2000 begin 2001 gesaneerd. Voor enige specifieke locaties is een verkennend bodemonderzoek uitgevoerd. Op basis van de rapporten is in 2001 een bodemkwaliteitskaart voor het gebied opgesteld. De bovengrond en de ondergrond wordt hierin geclassificeerd als "schone grond".

Voor dit plandeel is door de gemeente een vrijstelling van bodemonderzoek in het kader van een bouwvergunning verleend voor de periode van 5 jaar van april 2008 tot april 2013. In deze vrijstelling is een beschrijving opgenomen van historisch bodemonderzoek.

Vooruitlopend op de vrijstelling is een bodemonderzoek uitgevoerd voor de volgende deellocaties:

- Hoek Rijnlanderweg / Taurusavenue (september 2007);
- Parkeerterrein Delphinus (september 2007);
- Taurusavenue / voormalig ketenpark Beukenhorst Zuid (maart 2008).

Uit deze bodemonderzoeken blijkt dat de kwaliteit van de bodem geen belemmering vormt voor de voorgenomen bestemmingswijzigingen.

De kwaliteit van de bodem vormt geen belemmering voor het huidige gebruik van de locatie en voor de in dit plandeel opgenomen bestemmingen. De kwaliteit van de bodem wordt geschikt geacht voor het realiseren van en gebruiken voor kantoren met additionele voorzieningen, een hotel, parkeervoorzieningen en infrastructuur, waaronder water.

5.2 Water

5.2.1 Watersysteem boezem en polder

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

De Haarlemmermeerpolder is waterhuishoudkundig verdeeld in meer dan 70 verschillende watersystemen. In deze watersystemen, ook wel peilvakken genoemd, worden verschillende waterpeilen gevoerd. Binnen de Haarlemmermeerpolder is één "hoofdvak" te onderscheiden; het zogenaamde Hoge gebied of de polderboezem. De polderboezem is een aaneengesloten watersysteem in de Haarlemmermeerpolder waarop bijna alle peilvakken het overtollige water lozen. In de polderboezem wordt naar een peil gestreefd van in de zomer NAP $-5,85$ meter en in de winter NAP $-6,00$ meter. Het overtollige water

binnen de polderboezem wordt door de gemalen Lijnden, Koning Willem I en Leeghwater naar de Ringvaart gepompt.

Het gemaal Lijnden staat aan het noordelijke eind van de Hoofdvaart, het gemaal Koning Willem I staat even ten zuiden van fort Vijfhuizen en het gemaal Leeghwater staat aan het zuidelijke eind van de Hoofdvaart bij Buitenkaag. Bij het gemaal Leeghwater bevindt zich eveneens een inlaat, waar in tijden van watertekort water uit de Ringvaart ingelaten kan worden. Her en der in de Ringdijk van de Haarlemmermeerpolder zijn eveneens diverse kleine inlaten aanwezig.

5.2.2 Geniedijk

Het dijklichaam van de Geniedijk heeft een waterkeringsfunctie. Het onderhoud wordt uitgevoerd door de gemeente Haarlemmermeer, het beheer door het Hoogheemraadschap van Rijnland

Het beleid ten aanzien van waterkeringen is beschreven in de Keur en in de Beleidsregels Regionale Keringen 2006 van het Hoogheemraadschap van Rijnland. Waterkeringen zijn ingedeeld in drie zones, een kernzone, een beschermingszone en een buiten beschermingszone. In de Keur wordt aangegeven voor welke activiteiten in deze zones geboden en verboden gelden. In de Keur zijn bepalingen omtrent ontgraving, bebouwing en beplanting ter bescherming van de waterkerende functie en de waterbeheersing van waterkeringen vastgelegd. Het is verboden in, op of onder de waterkering werkzaamheden te verrichten. In sommige gevallen is een ontheffing mogelijk.

Als kernzone wordt aangemerkt het gedeelte van de waterkering gelegen tussen de buitenteenlijn (snijvlak kade boezemwaterlijn) en de insteek aan de polderzijde. Als beschermingszone wordt aangemerkt een 15 meter brede strook aan weerszijden van de kernzone. Als buitenbeschermingszone wordt aangemerkt een 50 meter brede strook aan weerszijden van de beschermingszones.

5.2.3 Watersysteem plangebied

Het plangebied maakt onderdeel uit van de Haarlemmermeerpolder en ligt in peilvak 28.1. Het peilvak heeft een vast peil van NAP -5,85 meter. Aan de zuidoostkant van het peilvak en in het plangebied is het inlaatgemaal Beukenhorst Zuid gelegen. Aan de noordoostkant van het peilvak is het inlaatgemaal Beukenhorst Oost gelegen. Aan de westkant van het peilvak wordt het water via een stuw afgevoerd naar de polderboezem met een zomerpeil van NAP -5,85 meter en een winterpeil van NAP – 6,00 meter.

Achter het inlaatgemaal Beukenhorst Zuid ligt een grote watergang langs de Geniedijk, het Achterkanaal. Evenwijdig aan deze watergang ligt nog een tweede watergang langs de Taurusavenue, die ook (middels een bestaande watergang langs de Rijnlanderweg) verbonden is met het inlaatgemaal Beukenhorst Zuid. Aan

de noordwestkant zijn beide watergangen via een duiker aangesloten op water buiten het plangebied.

5.2.4 Waterkwaliteit plangebied

Het inlaatwater van peilvak 28.1 is afkomstig van peilvak 4.4 (Beukenhorst Oost Oost). Dit water is nutriëntenrijk. Dit komt veel voor in agrarische gebieden in Noord-Holland. De totale stikstof- en fosfaatgehalten voldoen niet aan de MTR waarden. Het hoge chloridegehalte in het oppervlaktewater duidt op de invloed van brakke kwel.

5.2.5 Toekomstig watersysteem Beukenhorst Zuid

Het westelijk deel van het plangebied, het stationsgebied, is bestaand stedelijk gebied. De nieuwe inrichting van het oostelijk deel van het plangebied, Beukenhorst Zuid, wordt beschreven in het Waterstructuurplan Beukenhorst Zuid. Het extra verhard oppervlak bedraagt 13,04 hectare. Het Hoogheemraadschap van Rijnland eist dat ter compensatie van de toename aan verharding 15 procent als functioneel open water wordt ingericht. Het stedenbouwkundig plan Beukenhorst Zuid voldoet aan deze eis. Een aantal jaar geleden zijn al extra watergangen gegraven die mogen worden meegenomen in de berekening voor de watercompensatie. Het gaat om de verbreding van het Achterkanaal langs de Geniedijk en de watergang langs de Taurusavenue. De watergangen langs de Geniedijk en de Taurusavenue zijn goed doorstroombaar.

5.2.6 Waterketen plangebied

Het westelijk deel van het plangebied, het stationsgebied, kent een verbeterd gescheiden systeem voor de regenwaterafvoer. Voor het te ontwikkelen oostelijk deel van het plangebied, Beukenhorst Zuid, is eveneens gekozen voor een verbeterd gescheiden systeem. Dat betekent dat het vuile regenwater dat via de verharding tot afstroming komt, opgevangen wordt in het regenwaterstelsel. Onder vrijverval stroomt het regenwater af naar het rioolgemaal. Voor percelen die direct zijn gelegen aan oppervlaktewater wordt het regenwater via de verharding rechtstreeks afgevoerd op het oppervlaktewater.

In het beeldkwaliteitplan Beukenhorst Zuid is een uiteenzetting gegeven van twee typen bebouwing, te weten het campus concept en het high density concept. Op basis van beide typen bebouwing en kengetallen uit de Leidraad Riolerings is een inschatting gemaakt van het afvalwateraanbod. Voor de afvalwaterafvoer vanuit het gebied wordt gebruik gemaakt van de al bestaande verbinding met het rioolgemaal Beukenhorst Oost. Tevens worden er drie nieuwe rioolgemaal in Beukenhorst Zuid gerealiseerd.

5.2.7 Advies waterbeheerder

Door het Hoogheemraadschap van Rijnland is per brief van 10 juli 2008 een positief wateradvies afgegeven voor het door de gemeente opgestelde Waterstructuurplan Beukenhorst Zuid: Waterhuishouding en Riolering. Het waterinrichtingsplan (voor het oostelijk deel van het plangebied) is uitgebreid met het Hoogheemraadschap van Rijnland besproken. Het Hoogheemraadschap heeft bij dit waterinrichtingsplan enige aanvullende opmerkingen geplaatst:

- De watergang langs de Taurusavenue wordt varend onderhouden. De twee bruggen dienen een minimale doorvaarthoogte en een minimale doorvaartbreedte te hebben, van respectievelijk 1,25 meter en 2 meter;
- De duiker in de watergang langs de Rijnlanderweg mag niet langer zijn dan 15 meter.

Per brief van 27 februari 2009 geeft het Hoogheemraadschap van Rijnland aan dat het kan instemmen met het voorontwerpbestemmingsplan (het gehele plangebied). De gemaakte opmerkingen over Beukenhorst Zuid zijn naar tevredenheid in het plan verwerkt. In reactie op de kanttekening in de brief van 27 februari 2009 is de functieaanduiding specifieke vorm van verkeer – langzaam verkeer van de plankaart gehaald en in de regels in artikel 13 Water – 1 geschrapt. Het wateradvies is als bijlage bij dit bestemmingsplan gevoegd.

5.3 Flora- en faunawet en Europese Vogel- en Habitatrichtlijnen

De Flora- en faunawet regelt de Europese Vogel- en Habitatrichtlijnen die voorzien in een bescherming van vogel-, planten- en diersoorten en hun leefomgeving. Deze wet heeft niet alleen als doel de zeldzame plant- en diersoorten, maar alle in het wild voorkomende soorten in stand te houden. De planten en dieren kunnen op drie manieren beschermd worden: de soort beschermen, de leefomgeving beschermen en schadelijke handelingen verbieden.

Bij ruimtelijke ingrepen moet vooraf onderzocht worden of er sprake is van verstoring van beschermde plant- of diersoorten. Als daar sprake van zou kunnen zijn, kan onderzocht worden of er door het ministerie van LNV ontheffing of vrijstelling verleend kan worden van de verboden in de Flora- en faunawet. Anders dienen er compenserende maatregelen getroffen te worden. De uitkomsten van het onderzoek laten zien dat er geen beschermde soorten voorkomen waarvoor een ontheffing moet worden aangevraagd.

Het plangebied valt niet binnen een Natura 2000-gebied. In het kader van Flora- en faunawet is het plangebied in februari en augustus 2008 onderzocht op aanwezigheid van beschermde soorten. In het gebied zijn geen beschermde plantensoorten aangetroffen met uitzondering van een enkele grote kaardenbol. Voor deze algemene soort hoeft geen ontheffing te worden aangevraagd. Van de beschermde vissoorten komt mogelijk de bittervoorn en de kleine modderkruiper voor. De waterkwaliteit is te slecht voor waterinsecten, amfibieën en reptielen.

Diverse soorten vleermuizen, zoals de gewone dwergvleermuis, de ruige dwergvleermuis, de laatvlieger, de rosse vleermuis, de watervleermuis en de

meervleermuis gebruiken de brede watergangen en de Geniedijk mogelijk als jachtgebied. Dit zijn beschermde soorten. Een ontheffing is niet nodig omdat deze watergangen intact blijven.

5.4 Luchthavenindelingbesluit Schiphol

Op 20 februari 2003 is het Luchthavenindelingbesluit voor de luchthaven Schiphol (LIB) in werking getreden. In dit besluit zijn ruimtelijke maatregelen in verband met de luchthaven opgenomen.

Bouwbeperkingen

Het plangebied vanaf het spoorwegtracé in oostelijke richting valt binnen het beperkingengebied waar beperkingen gelden voor de bebouwing. De betreffende gronden vallen binnen het beperkingengebied aangeduid met nummer 4 in bijlage 3B van het LIB. In artikel 2.2.1 van het LIB is bepaald dat hier geen woningen, woonwagens, gebouwen met een onderwijsfunctie of gebouwen met een gezondheidszorgfunctie zijn toegestaan, behoudens bestaand gebruik (op of voor 20 februari 2003). Bedrijfsgebouwen zijn wel toegestaan.

Het gehele plangebied is en wordt ingericht als kantoreng gebied met additionele voorzieningen. Tevens zijn aanwezig een spoorwegstation en twee busstations met bijhorende voorzieningen. Functies waarvoor beperkingen gelden voor de bebouwing komen niet voor en worden niet ontwikkeld.

Hoogtebeperkingen

In het plangebied gelden beperkingen voor de toegestane bouwhoogten. Het plangebied is deel van een hoogtevlak van 3,50 meter tot 100 meter met een hellingshoek van 0,9 graden. Dit hoogtevlak geeft de maximum toegestane bouwhoogten aan gemeten ten opzichte van het peil van de luchthaven Schiphol (NAP -4,00 meter). Binnen het plangebied geldt een laagste hoogte van 16 meter (in het oosten) en een hoogste hoogte van 26 meter (in het westen).

In het uiterste noorden van het plangebied geldt een hoogtebeperking van 45 meter, in een horizontaal vlak, gemeten ten opzichte van het peil van de luchthaven Schiphol (NAP – 4,00 meter).

Na het inwerking treden van het besluit zijn objecten hoger dan de maximaal toegestane waarden mogelijk voor zover dit in overeenstemming is met een verklaring van geen bezwaar als bedoeld in artikel 8.9 van de Wet luchtvaart.

In het westelijk deel van het plangebied, het stationsgebied, zijn gebouwen gerealiseerd met een bouwhoogte hoger dan de toegestane LIB bouwhoogten:

- De Pharostoren aan het Mercuriusplein, ten westen van het NS station Hoofddorp, bouwhoogte 82,55. Op 15 mei 2000 is een vrijstelling ex artikel 19

WRO besluit genomen. Het gebouw is gerealiseerd vooraf gaand aan de in werking treding van het Luchthavenindelingbesluit;

- Het Avenuegebouw aan de Taurusavenue, nabij de Polarisavenue, ten oosten van het NS station Hoofddorp. Voor de bouw is op 1 februari 2000 door Burgemeester en wethouders een bouwvergunning afgegeven. Dit gebouw is gerealiseerd vooraf gaand aan de inwerkingtreding van het Luchthavenindelingbesluit. Op de plankaart is een maximale bouwhoogte van 45 meter aangegeven.
- Het SouthPointcomplex aan de Scorpius, ten oosten van het NS station Hoofddorp. Voor de bouw van deze zes gebouwen, in twee rijen van drie geplaatst, is op 10 mei 1999 door Burgemeester en wethouders een bouwvergunning afgegeven. Deze gebouwen zijn gerealiseerd vooraf gaand aan de inwerkingtreding van het Luchthavenindelingbesluit. Op de plankaart zijn maximale bouwhoogten van 33, respectievelijk 23 meter aangegeven.
- De Zuidtoren aan de Taurusavenue, ten oosten van het NS station Hoofddorp, bouwhoogte 84,90 meter (dit is 84,30 meter boven het peil van de luchthaven). Op 27 september 2000 is een vrijstelling ex artikel 19 WRO besluit genomen. Over de bouwhoogte is vooraf overlegd met de Rijksluchtvaartdienst en de Luchtvaartverkeersbeveiliging. Het gebouw is gerealiseerd vooraf gaand aan de inwerkingtreding van het Luchthavenindelingbesluit.

In het oostelijk deel van het plangebied, Beukenhorst Zuid, zijn gebouwen in aanbouw of worden nog gerealiseerd met een bouwhoogte hoger dan de toegestane LIB bouwhoogten. Voor deze gebouwen is een ontheffing dan wel een verklaring van geen bezwaar afgegeven. Dit betreft:

- Bouw hotelgebouw met kantoren aan de Taurusavenue in het noordelijk gebied, bouwhoogte hotel 82,10 meter (dit is 81,45 meter boven het peil van de luchthaven), bouwhoogte kantoor 76,00 meter (dit is 75,35 meter boven het peil van de luchthaven), ontheffing verleend door Inspectie Verkeer en Waterstaat Divisie Luchtvaart 6 februari 2002, vooraf gaand aan in werking treding Luchthavenindelingbesluit (voor het hotelgebouw is in 2008 een nieuw bouwontwerp gemaakt en een aanvraag voor een verklaring van geen bezwaar ingediend, zie hierna);
- Bouw hotelgebouw met conferentiecentrum aan de Taurusavenue in het noordelijk gebied, BAM, bouwhoogte 76 meter (dit is 75,35 meter boven het peil van de luchthaven), verklaring van geen bezwaar Luchthavenindelingbesluit, VROM inspectie 19 augustus 2008;
- Bouw twee kantoorgebouwen in het noordelijk gebied, nabij de Rijnlanderweg, Dura Vermeer, bouwhoogten 21,00 en 17,85 meter (boven het peil van de luchthaven), verklaring van geen bezwaar Luchthavenindelingbesluit, VROM inspectie 29 november 2007;
- Bouw kantoorgebouw aan de Taurusavenue in het zuidelijk gebied, Fortress, bouwhoogte 30,40 meter (dit is 30,50 meter boven het peil van de luchthaven), verklaring van geen bezwaar Luchthavenindelingbesluit, VROM inspectie 8 januari 2008;
- Bouw drie kantoorgebouwen met parkeergarage aan de Taurusavenue in het zuidelijk gebied, OVG/TNT, bouwhoogte 27,00 meter (boven het peil van de luchthaven), verklaring van geen bezwaar Luchthavenindelingbesluit, VROM inspectie 19 augustus 2008.

Beperking aantrekken vogels

Het plangebied valt in zijn geheel binnen het gebied dat beperkingen kent in verband met het aantrekken van vogels. Een grondgebruik of een bestemming binnen de volgende categorieën is niet toegestaan:

- a. Industrie in de voedingssector met extramurale opslag of overslag;
- b. Viskwekerijen met extramurale bassins;
- c. Opslag of verwerking van afvalstoffen met extramurale opslag of verwerking;
- d. Natuurreservaten of vogelreservaten;
- e. Moerasgebieden en oppervlaktewateren groter dan 3 hectare;

tenzij en voorzover dit gebruik of deze bestemming rechtmatig is op 20 februari 2003; tenzij en voorzover dit gebruik of deze bestemming in overeenstemming is met een verklaring van geen bezwaar als bedoeld in artikel 8.9 van de Wet luchtvaart.

5.5 Besluit externe veiligheid inrichtingen

Het algemene rijksbeleid voor externe veiligheid is gericht op het beperken en beheersen van risico's voor de omgeving vanwege:

- a. Het gebruik, de opslag en de productie van gevaarlijke stoffen (inrichtingen);
- b. Het transport van gevaarlijke stoffen (openbare wegen, water- en spoorwegen, buisleidingen);
- c. Het gebruik van luchthavens.

Externe veiligheid heeft betrekking op de veiligheid van degenen die niet bij de risicovolle activiteit zelf zijn betrokken, maar als gevolg van die activiteit wel risico's kunnen lopen, zoals omwonenden. Het beleid voor externe veiligheid is een onderdeel van het integraal veiligheidsbeleid.

Op 27 oktober 2004 is het Besluit externe veiligheid inrichtingen in werking getreden. Het Besluit heeft als doel zowel individuele als groepen Burgers een minimum beschermingsniveau te bieden tegen een ongeval met gevaarlijke stoffen. Om dit doel te bereiken is het verplicht afstand te houden tussen risicovolle bedrijven en gevoelige objecten (waarin zich veel personen ophouden). Ook wordt het totale aantal aanwezige personen in de directe omgeving van een risicovol bedrijf beperkt. Het Besluit is van toepassing op vergunningsplichtige risicovolle inrichtingen en nabij gelegen (beperkt) kwetsbare objecten.

In en dichtbij het plangebied zijn geen risicovolle inrichtingen die vallen onder het Besluit externe veiligheid inrichtingen.

5.5.1 Externe veiligheid vervoer gevaarlijke stoffen

Op grond van de nota Risiconormering vervoer gevaarlijke stoffen van het ministerie van VROM uit 1996 en de circulaire Risiconormering vervoer gevaarlijke

stoffen uit 2004, dient het vervoer van gevaarlijke stoffen over een bepaalde route te voldoen aan externe veiligheidsnormen. Bij de vaststelling van de risico's wordt een onderscheid gemaakt in plaatsgebonden risico en groepsrisico. Er gelden normen voor het plaatsgebonden risico, uitgedrukt in grenswaarden en richtwaarden. Over elke overschrijding van de oriëntatiewaarde van het groepsrisico of toename van het groepsrisico moet verantwoording worden afgelegd.

Het onderzoek Externe veiligheid vervoer gevaarlijke stoffen Hoofddorp Station en Beukenhorst Zuid van 4 september 2008 is als bijlage bij dit bestemmingsplan gevoegd. In het onderzoek zijn het plaatsgebonden risico en het groepsrisico bepaald voor de wegtrajecten Rijnlanderweg, de N201 en de Van Heuven Goedhartlaan, met in het verlengde de Spoorlaan.

Het plaatsgebonden risico in de huidige situatie en de toekomstige situatie is langs de routes kleiner dan de grenswaarde van $1.0 \cdot 10^{-6}$ per jaar. Doordat de transportintensiteit bij de meeste trajecten afneemt is het plaatsgebonden risico in de huidige situatie hoger dan in de toekomstige situatie. Het plaatsgebonden risico levert geen beperkingen voor het bestemmingsplan Hoofddorp Station en Beukenhorst Zuid.

Het groepsrisico is berekend voor de huidige situatie en de toekomstige situatie. Het groepsrisico ligt in alle gevallen onder de oriëntatiewaarde. Het groepsrisico zal in de toekomstige situatie toenemen ten opzichte van de huidige situatie. De route via de N201 en de Van Heuven Goedhartlaan is als gehele route beschouwd. De maatgevende kilometer van deze route ligt op de N201. De toename van het groepsrisico wordt hier veroorzaakt door een toename van het aantal personen langs de N201 als gevolg van de nieuw te ontwikkelen bedrijventerreinen De Hoek West en Beukenhorst Oost Oost. De groei in termen van in de toekomst langdurig verblijvende personen op vorenstaande terreinen veroorzaakt een toename in de onveiligheid van de beschouwde route. Deze groei behoeft niet verantwoord te worden vanwege de omstandigheid dat de maatgevende kilometer van de beschouwde route op grote afstand (op ongeveer 600 meter) van het plangebied ligt.

5.5.2 Groepsrisico buisleidingen

In het plangebied bevindt zich ter hoogte van de Geniedijk een hoofdaardgasleiding van de Gasunie met een diameter van 12" en een druk van 40 bar. De bijbehorende inventarisatiezone bedraagt 140 meter aan weerszijden van het hart van de leiding. Door de Gasunie is een risicoberekening uitgevoerd, welke als bijlage bij dit bestemmingsplan is gevoegd. Het plaatsgebonden risico 10^{-6} geeft 0 meter. Binnen deze contour bevinden zich geen (beperkt) kwetsbare bestemmingen, noch worden deze bestemmingen in de planregels mogelijk gemaakt, met uitzondering van een kinderdagverblijf. In zowel de huidige als de toekomstige situatie (2008 en 2018) is voor het groepsrisico de $f(N)$ 0,40 van de oriëntatiewaarde. Dit betekent dat er geen sprake is van een significante toename van de onveiligheid. Omdat ook de oriëntatiewaarde niet wordt overschreden

behoeft er dienaangaande niet verantwoord te worden. In de regels is bepaald, dat binnen een afstand van 140 met van de gasleiding geen voorzieningen mogen worden gerealiseerd waar zich niet-zelfredzame personen bevinden, zoals een kinderdagverblijf.

5.6 Geluidhinder

In het bestemmingsplan worden kantoren gerealiseerd en additionele functies zoals hotel, horeca en winkels. Het bestemmingsplan maakt geen geluidgevoelige bestemmingen mogelijk zoals woningen, scholen of ziekenhuizen.

5.6.1 Wegverkeerslawaaï

Op basis van artikel 76 van de Wet geluidhinder is bij de vaststelling van een bestemmingsplan het noodzakelijk dat een akoestisch onderzoek wordt uitgevoerd naar de geluidbelasting op gevels van woningen, andere geluidsgevoelige gebouwen en andere geluidsgevoelige terreinen, die binnen de geluidzone van een weg vallen. Omdat in het plangebied geen woningen, andere geluidsgevoelige gebouwen en andere geluidsgevoelige terreinen worden gerealiseerd (of al aanwezig zijn) hoeft er ten aanzien van het wegverkeerslawaaï geen akoestisch onderzoek te worden uitgevoerd.

In het bestemmingsplan wordt voorzien in de herinrichting van de Taurusavenue. In de Wet geluidhinder gelden bij een reconstructie van een weg bepaalde voorschriften. Zo mag vanwege de reconstructie de geluidsbelasting op de gevels van geluidgevoelige bestemmingen binnen de zone van de te reconstrueren weg niet toenemen met 2 dB of meer. Aangezien binnen de zone van de Taurusavenue zich geen geluidgevoelige bestemmingen bevinden hoeft hier geen reconstructie onderzoek uitgevoerd te worden.

In het kader van de ontwikkelingen in het plangebied Beukenhorst-Zuid wordt de Taurusavenue doorgetrokken tussen het station Hoofddorp en de nieuwe aansluiting op de Rijksweg A4. Dit wordt vastgelegd in dit bestemmingsplan.

Vanwege de ontwikkelingen in het nieuwe bestemmingsplan komt er meer verkeer op de Taurusavenue. Vanuit de Wet geluidhinder moet bij een wijziging aan een weg beoordeeld worden of de geluidsbelasting in de toekomstige situatie op geluidgevoelige bestemmingen toeneemt. Bij een toename van 2 dB of meer is sprake van een reconstructie in de zin van de Wet geluidhinder, en moet de toename door geluidreducerende maatregelen teniet gedaan worden. In de geluidzone van de Taurusavenue staan geen geluidgevoelige bestemmingen, hiervoor is een reconstructiesituatie niet aan de orde.

Langs de Rijnlanderweg aan de zuidkant van het bestemmingsplan, richting Nieuw Vennep is wel sprake van enkele woningen. Beoordeeld is of hier, vanwege de ontwikkelingen in het plangebied, in de toekomstige situatie sprake kan zijn van een reconstructiesituatie.

Op basis van de onderstaande uitgangspunten is beoordeeld of ter plaatse van de woningen langs de Rijnlanderweg de verkeersintensiteiten zodanig toenemen dat de toename van de geluidsbelasting ter plaatse, vanwege de reconstructie van de Taurusavenue, 2 dB of meer bedraagt. Uitgangspunten:

- Geen wijzigingen aan wegprofiel Rijnlanderweg;
- Knip in Rijnlanderweg ter plaatse van boerderijkavel Den Burgh, geen directe doorstroming;
- Op de kruising Taurusavenue Rijnlanderweg is geen verkeer richting Nieuw-Vennep mogelijk.

Op basis van bovenstaande uitgangspunten en het feit dat Haarlemmermeer Zuid momenteel ook al via de Rijnlanderweg te bereiken is, kan geconcludeerd worden dat ter plaatse van de woningen langs de Rijnlanderweg geen reconstructiesituatie optreedt.

5.6.2 Spoorwegverkeerslawaai

De regels met betrekking tot spoorweglawaai zijn opgenomen in het Besluit geluidhinder (Bg). De regels zijn alleen van toepassing op het gebied dat binnen de zogenaamde geluidszone ligt. De geluidszone ligt langs de spoorlijn. Voor de geluidszone wordt een breedte aangehouden van 600 meter aan weerszijden van het spoor. Er wordt een voorkeursgrenswaarde aangehouden van 55 dB(A).

Omdat binnen het plangebied geen woningen of andere geluidsgevoelige bestemmingen worden gerealiseerd en omdat er geen wijzigingen aan het spoor plaatsvinden, hoeft er geen akoestisch onderzoek te worden uitgevoerd.

5.6.3 Luchtvaartverkeerslawaai

Het plangebied ondervindt luchtvaartverkeerslawaai als gevolg van de nabijheid van de luchthaven Schiphol. Uit de geluidskaarten met de contouren van het vliegverkeer blijkt het gehele plangebied binnen de contouren van het vliegverkeer te vallen, globaal ligt het plangebied tussen de 55 dB en 64 dB contour. Aangezien in het plangebied geen nieuwe geluidgevoelige bestemmingen zijn gepland heeft de geluidsbelasting vanwege het vliegverkeer geen invloed op het bestemmingsplan.

5.6.4 Industrielawaai

Het zonebesluit als bedoeld in artikel 53 van de Wet geluidhinder wijst de luchthaven Schiphol als gezoneerd industrieterrein aan, en geeft de 50 dB(A) en 55 dB(A) geluidbelastingcontouren aan. Binnen deze zones mogen geen nieuwe woningen en andere geluidgevoelige gebouwen worden gebouwd.

Het gezoneerd industrieterrein en de 55 dB(A) geluidbelastingcontour liggen buiten het plangebied, aan de noordoostzijde. De 50 dB(A) geluidbelastingcontour ligt in het plangebied en is als zonegrens op de plankaart aangegeven.

Het geluidsniveau vanwege het gezoneerd industrieterrein mag buiten de 50 dB(A) contour het geluidsniveau van 50 dB(A) niet overschrijden. Het geluidsniveau vanwege het gezoneerd industrieterrein voor het gebied liggend tussen de 50 dB(A) geluidbelastingcontour en de 55 dB(A) geluidbelastingcontour mag het geluidsniveau in liggend tussen 55 dB(A) en 60 dB(A) niet overschrijden.

5.7 Luchtkwaliteit

De belangrijkste wet- en regelgeving voor luchtkwaliteit is vastgelegd in de Wet Luchtkwaliteit. Op 15 november 2007 is een nieuw wettelijk stelsel voor luchtkwaliteitseisen van kracht geworden. De planontwikkeling in het plangebied is van invloed op de lokale luchtkwaliteit. In het onderzoek naar de luchtkwaliteit van 29 september 2008 is een toetsing uitgevoerd naar de gevolgen van de planontwikkeling voor de luchtkwaliteit in het plangebied. Dit onderzoek is als bijlage bij dit bestemmingsplan gevoegd.

In het onderzoek naar de luchtkwaliteit zijn vier jaren in beeld gebracht, het huidig jaar 2008 en de prognosejaren 2009, 2010 en 2018. De luchtkwaliteit is getoetst op wegvakniveau aan de volgende drie normen:

- Grenswaarde jaargemiddelde concentratie NO₂ (40 µg/m³);
- Grenswaarde jaargemiddelde concentratie PM₁₀ (40 µg/m³);
- Aantal dagen overschrijding van de grenswaarde van de 24 uursgemiddelde concentratie PM₁₀ (maximaal 35 dagen).

De overige stoffen uit de Wet Luchtkwaliteit benaderen de grenswaarden nergens in Haarlemmermeer, laat staan dat de grenswaarden voor die stoffen worden overschreden. Deze stoffen zijn daarom niet in het onderzoek betrokken.

Op basis van het verrichte onderzoek blijkt dat de ruimtelijke ontwikkeling van het plangebied zal leiden tot verslechtingen van de luchtkwaliteit in het studiegebied. Er wordt voldaan aan de Wet milieubeheer, aangezien een beroep kan worden gedaan op zowel artikel 5.16 lid a alsmede lid c van de Wet milieubeheer. Uit de berekeningen komt namelijk naar voren dat langs de representatieve onderzoekslocaties in het studiegebied

- Of wordt voldaan aan de normen zoals is opgenomen in de Wet milieubeheer (hierbij kan een beroep worden gedaan op artikel 5.16 lid a Wet milieubeheer);
- Of de overschrijdingen in de autonome situaties in geen enkel geval zorgen voor een significante verslechtering van het knelpunt; de planbijdrage bedraagt op een overschrijdingslocatie nimmer meer dan 0,4 µg/m³ (hierbij kan een beroep worden gedaan op artikel 5.16 lid c Wet milieubeheer).

5.8 Leidingen en straalverbindingen

In het plangebied bevindt zich ter hoogte van de Geniedijk een hoofdaardgasleiding van de Gasunie met een diameter van 12" en een druk van 40 bar.

In de noordoosthoek van het plangebied is een straalverbindingzone gesitueerd die ook op de plankkaart is weergegeven. De maximaal toegestane bouwhoogte is hier 28 meter boven NAP. De maaiveldhoogte ter plekke is NAP –5,00 tot –5,50 meter zodat gebouwen met een bouwhoogte van 33 meter hier nog kunnen.

VI JURIDISCHE ASPECTEN

6.1 Algemeen

Het plangebied "Hoofddorp Station en Beukenhorst Zuid" kent drie plandelen. De inrichting van het westelijk deel, het stationsgebied, is al gerealiseerd. De bestemmingen zijn gedetailleerd aangegeven.

Beukenhorst Zuid vormt het oostelijk deel van het plangebied. Dit bestemmingsplan maakt de ontwikkeling van dit plandeel mogelijk. De hoofdontsluitingswegen zijn gedetailleerd bestemd. De overige verkeerswegen zijn opgenomen in een globale kantoorbestemming evenals een groot aantal functies zoals hotel en overige horeca, detailhandel en dienstverlening.

Het meest oostelijke deel van het plangebied wordt gevormd door het tracé van de toekomstige verbindingsweg van de Taurusavenue naar de toekomstige N201 en de ten zuiden hiervan liggende boerderijkavel Den Burgh. Dit bestemmingsplan maakt de ontwikkeling van dit plandeel mogelijk.

6.2 Regels

De bestemmingsvlakken en andere aanduidingen op de plankaart krijgen in combinatie met de planregels de precieze juridische betekenis.

De regels zijn opgedeeld in vier hoofdstukken.

In hoofdstuk 1 "Inleidende Bepalingen" zijn begrippen gedefinieerd, die in de regels worden gehanteerd en is de wijze van meten vastgelegd met betrekking tot bijvoorbeeld de hoogte van gebouwen.

In hoofdstuk 2 "Bestemmingsregels" wordt in de artikelen per bestemming een juridische uitwerking gegeven van de op de kaart aangegeven bestemmingsvlakken en nadere aanduidingen. In een enkel artikel is een specifieke ontheffing van de bouwregels en/of gebruiksregels opgenomen.

In hoofdstuk 3 "Algemene Regels" worden regels gegeven voor zones waar een beperkende werking vanuit kan gaan. Het gaat dan om beperkende regels die verband houden met het gezoneerd industrieterrein luchthaven Schiphol, het Luchthavenindelingbesluit Schiphol, de Geniedijk en een straalpad.

Tevens zijn artikelen opgenomen inzake de anti-dubbeltelbepaling, de uitsluiting aanvullende werking Bouwverordening, de aanduiding Schipholgebonden, de ontheffingsbevoegdheid en de procedure bij ontheffing.

In hoofdstuk 4 "Overgangs- en Slotregels" is het overgangsrecht en de slotregel opgenomen.

6.3 Bestemmingen

Binnen een op de plankaart aangegeven bestemming die één of meerdere functies toestaat, wordt met een bouwvlak aangegeven waar mag worden gebouwd. In principe worden in het bouwvlak de maximale goot- en bouwhoogten aangegeven. Wanneer niet het gehele bouwvlak mag worden bebouwd, wordt gebruik gemaakt van een bebouwingspercentage, wat geldt als maximaal te bebouwen deel van de oppervlakte van het bouwvlak.

Door de zogenaamde 10%-regeling in de ontheffingsbevoegdheid wordt ruimte geboden af te wijken van de bepalingen, wanneer de aangegeven maten net te kort zouden schieten voor een gekozen, stedenbouwkundig en welstandelijk aanvaardbare oplossing voor uitbreiding of verandering van bebouwing.

Het bestemmingsplan "Hoofddorp Station en Beukenhorst Zuid" kent de volgende bestemmingen:

Groen

De bestemming "Groen" is opgenomen voor de hoofdstructuur van de groenvoorzieningen. Wandel- en fietspaden en waterpartijen zijn binnen deze bestemming ook toegestaan.

Kantoor

De bestemming "Kantoor" is opgenomen voor kantoren en parkeergarages ten dienste van kantoren, met inbegrip van additionele voorzieningen, waaronder begrepen zijn horeca, detailhandel en dienstverlening.

Kantoor – Kantorenterrein

De bestemming "Kantoor – Kantorenterrein" is opgenomen voor kantoren en parkeren ten dienste van kantoren, met inbegrip van additionele voorzieningen, waaronder begrepen zijn een hotel, horeca, detailhandel en dienstverlening, alsmede culturele, creatieve en kunstzinnige activiteiten. Ter plaatse van de aanduiding "parkeerterrein" is tijdelijk parkeren toegestaan ten behoeve van het station en de kantoren. Een definitieve parkeervoorziening is geregeld in de bestemming "Verkeer – Parkeergarage".

Natuur

De bestemming "Natuur" is opgenomen voor groen en/of bos en behoud en herstel van ecologische- en landschapswaarden.

Verkeer

De bestemming "Verkeer" is opgenomen voor hoofdontsluitingswegen.

Verkeer – Openbaar Vervoer

De bestemming "Verkeer – Openbaar Vervoer" is opgenomen voor voorzieningen ten dienste van het openbaar vervoer.

Verkeer – Parkeergarage

De bestemming "Verkeer – Parkeergarage" is opgenomen voor parkeren en gebouwen ten dienste van parkeren.

Verkeer – Railverkeer

De bestemming "Verkeer – Railverkeer" is opgenomen voor voorzieningen ten dienste van railverkeer.

Water

De bestemming "Water" is opgenomen voor water, mede ten dienste van waterstaatkundige infrastructuur en waterkwaliteitsbeheer.

Water 1

De bestemming "Water 1" is opgenomen voor water, mede ten dienste van waterstaatkundige infrastructuur en waterkwaliteitsbeheer.

Leiding

De dubbelbestemming "Leiding" is, onverminderd de daar voorkomende bestemming(en), opgenomen ten dienste van de aanleg en het in stand houden van gastransportleidingen.

Waarde – Cultuurhistorie

De dubbelbestemming "Waarde – Cultuurhistorie" is, onverminderd de daar voorkomende bestemming(en), opgenomen ten dienste van behoud en herstel van cultuurhistorische waarden.

Waterstaat – Waterkering

De dubbelbestemming "Waterstaat – Waterkering" is, onverminderd de daar voorkomende bestemming(en), opgenomen ten dienste van waterkering en waterbeheersing.

6.4 Zones en belemmeringen

Het bestemmingsplan "Hoofddorp Station en Beukenhorst Zuid" kent ingevolge in het plangebied aanwezige en belemmeringen de volgende gebiedsaanduidingen:

Geluidzone – Geluidzone Industrie

Ingevolge artikel 53 van de Wet geluidhinder is een zonebesluit voor de luchthaven Schiphol van kracht, waarbij de luchthaven als gezoneerd industrieterrein is aangewezen en de 50 dB(A) en de 55 dB(A) geluidbelastingcontouren zijn vastgesteld. De 50 dB(A) geluidbelastingcontour is in het plangebied gelegen en op de plankaart als zonegrens aangegeven.

Luchtvaartverkeerzone – Beperking aantrekken vogels

Ingevolge het Luchthavenindelingbesluit voor de luchthaven Schiphol valt het plangebied in zijn geheel binnen het gebied dat beperkingen kent in verband met het aantrekken van vogels. Er gelden beperkingen ten aanzien van grondgebruik en bestemmingen.

Luchtvaartverkeerzone – Bouwbeperkingen Geluidcontour

Ingevolge het Luchthavenindelingbesluit voor de luchthaven Schiphol valt het plangebied in zijn geheel binnen het beperkingengebied waar beperkingen gelden voor de bebouwing, in die zin dat hier geen woningen, woonwagens, gebouwen met een onderwijsfunctie of gebouwen met een gezondheidszorgfunctie zijn toegestaan, behoudens bestaand gebruik.

Luchtvaartverkeerzone – Hoogtebeperking 1

Ingevolge het Luchthavenindelingbesluit voor de luchthaven Schiphol geldt in het meest westelijk deel van het plangebied een hoogtebeperking van 45 meter (horizontaal vlak), gemeten ten opzichte van het referentiepeil van de luchthaven Schiphol, zijnde NAP -4,00 meter.

Luchtvaartverkeerzone – Hoogtebeperking 2

Ingevolge het Luchthavenindelingbesluit voor de luchthaven Schiphol geldt in het plangebied een hoogtebeperking, zijnde een hellend vlak met een hellingshoek van 0.9 graden, gemeten ten opzichte van het referentiepeil van de luchthaven Schiphol, zijnde NAP -4,00 meter.

Schipholgebonden

In de gebieden met de aanduiding Schipholgebonden gelden beperkingen voor de vestiging van bedrijven en/of kantoren die niet aan de luchthaven Schiphol zijn gebonden. Deze beperkingen zijn conform het Streekplan Noord-Holland Zuid (zie paragraaf 2.1.2).

Vrijwaringszone – Dijk

De Stelling van Amsterdam is een beschermd provinciaal monument en is in 1996 op de Werelderfgoedlijst van Unesco monumenten geplaatst. De Geniedijk in Haarlemmermeer is onderdeel van de Stelling van Amsterdam. Ingevolge de beschermde status van de Geniedijk, inclusief Voor- en Achterkanaal, gelden er bouwbeperkingen ter bescherming van het zicht op de Geniedijk.

Vrijwaringszone – Straalpad

Ingevolge het ongestoord kunnen verlopen van telecommunicatieverkeer tussen telecommunicatiezendmasten dient de straalverbindingzone in het plangebied gevrijwaard te blijven van te hoge bebouwing. Er geldt een hoogtebeperking.

6.5 Aanduidingen

Om binnen een bestemming of over verschillende bestemmingen heen een extra functie aan te geven, wordt gebruik gemaakt van een aanduiding op de plankaart die in de voorschriften wordt beschreven. Het gaat om de volgende aanduidingen:

Functieaanduidingen

Cultuur en ontspanning
Ecologische waarde

Openbaar vervoerstation

Parkeergarage

Specifieke vorm van dienstverlening - showroom

Specifieke vorm van gemengd - 1

Specifieke vorm van gemengd - 2

Specifieke vorm van gemengd - 3

Specifieke vorm van horeca - hotel

Specifieke vorm van verkeer - fietsenstalling

Specifieke vorm van verkeer - halteplaats

Bouwaanduidingen

Onderdoorgang

Figuren

Hartlijn leiding - gas

VII UITVOERBAARHEID

7.1 Procedure

Voordat dit bestemmingsplan rechtskracht verkrijgt dient de procedure te worden doorlopen, zoals vastgelegd in de "Wet ruimtelijke ordening" (2008). De fasen zijn:

1. Overleg met verschillende betrokken instanties, waaronder de VROM-inspectie, de provincie Noord-Holland en het Hoogheemraadschap van Rijnland;
2. Terinzagelegging van het ontwerp-bestemmingsplan gedurende zes weken, met bekendmaking van de mogelijkheid om zienswijzen in te dienen bij de gemeenteraad;
3. Vaststelling van het bestemmingsplan (incl. de reacties op de ingediende zienswijzen) door de gemeenteraad;
4. Terinzagelegging van het vastgestelde bestemmingsplan gedurende zes weken, met de bekendmaking van de mogelijkheid in beroep te gaan bij de Raad van State.

Na de terinzagelegging van het vastgestelde bestemmingsplan is het plan van kracht, tenzij tegelijk met het instellen van beroep een verzoek om voorlopige voorziening bij de Raad van State is ingediend.

Informatie over de procedure kan worden verkregen via de internetsite van de gemeente: www.haarlemmermeer.nl. Informatie over de beroepsprocedure kan worden verkregen via de internetsite van Postbus 51: www.postbus51.nl of via de internetsite van de Raad van State: www.raadvanstate.nl.

7.2 Bestuurlijk overleg

Burgemeester en wethouders hebben het voorontwerpbestemmingsplan Hoofddorp Station en Beukenhorst Zuid op 25 april 2002 vastgesteld. Op grond van artikel 6a van de Wet op de Ruimtelijke Ordening en de gemeentelijke inspraakverordening is inspraak verleend op het voorontwerpbestemmingsplan en heeft vooroverleg plaatsgevonden op grond van artikel 10 Besluit op de Ruimtelijke Ordening.

De beoogde bouw van kantoren in Beukenhorst Zuid, het oostelijk deel van het plangebied, is lange tijd achtergebleven bij de verwachtingen. Daardoor heeft dit plan indertijd geen vervolg gekregen.

In 2008 is het bestemmingsplan opnieuw opgepakt en is besloten een nieuw voorontwerpbestemmingsplan te maken. Dit plan is op 6 januari 2009 door Burgemeester en wethouders vastgesteld. Sinds 1 juli 2008 zijn de nieuwe Wet ruimtelijke ordening en het nieuwe Besluit ruimtelijke ordening van kracht. Conform artikel 3.1.1 van het Besluit ruimtelijke ordening heeft bestuurlijk overleg over het

voorontwerpbestemmingsplan plaatsgevonden. In dit kader zijn de volgende reacties binnengekomen.

a. VROM Inspectie Noord West

De ingekomen reactie is namens alle regionale rijksdiensten opgesteld. Het voorontwerpbestemmingsplan is beoordeeld op de nationale belangen zoals verwoord in de Realisatieparagraaf Realisatie Nationaal Ruimtelijk Beleid.

a.1. Het plangebied ligt geheel in het beperkingengebied van het Luchthavenindelingbesluit. Conform artikel 2.1.1 lid 4 van het LIB gelden voor het plangebied beperkingen ten aanzien van geluid en veiligheid. U gaat niet in op het groepsrisico ten aanzien van externe veiligheid dat ook betrekking heeft op kantoorlocaties. Indien een plan voor nieuwbouw van bedrijven of andere gebouwen waar veel mensen bijeen zijn binnen de 10 tot de min 7 contour van het plaatsgebonden risico ligt, moeten de effecten op het groepsrisico worden afgewogen tegen andere belangen.

a.2. De gebiedsaanduiding Luchtvaartverkeerzone op de plankaart en in de regels is geen term die in het LIB voorkomt. U wordt daarom verzocht de terminologie aan te passen.

a.3. In paragraaf 5.5.2 Groepsrisico buisleidingen van de toelichting wordt melding gemaakt van een door de Gasunie uitgevoerde risicoberekening voor het plaatsgebonden risico en groepsrisico. Er wordt niet vermeld hoe hoog het PR en GR is en hoe omgegaan wordt met (beperkt) kwetsbare bestemmingen in het plangebied.

a.4. Binnen de 10 tot de min 6 contour van het PR verzoek ik u in de planregels geen kwetsbare bestemmingen mogelijk te maken. Indien dit wel wordt gedaan dan dient in de toelichting paragraaf 5.5.2 Groepsrisico buisleidingen te worden verantwoord op welke wijze rekening is gehouden met het plaatsgebonden risico.

a.5. In paragraaf 5.5.2 Groepsrisico buisleidingen van de toelichting wordt niet duidelijk gemaakt of het GR in de bestaande situatie en in de toekomstige situatie (2018) onder de oriëntatiewaarde blijft. De verantwoordingsplicht geldt zowel voor toename als voor overschrijding van de oriëntatiewaarde van het GR. Het verzoek is de toelichting aan te passen en de rapportage van de Gasunie als bijlage bij het bestemmingsplan op te nemen.

a.6. In paragraaf 5.7 Luchtkwaliteit van de toelichting wordt niet duidelijk gemaakt op welke manier het plan voldoet aan de Wet milieubeheer. U wordt verzocht de rapportage over de luchtkwaliteit aan het bestemmingsplan toe te voegen.

Overwegingen van de gemeente

a.1. Op de overzichtskaart beperking bebouwing bij het Luchthavenindelingbesluit voor de luchthaven Schiphol (LIB) zijn gronden aangewezen, met nummer 1 (veiligheidssloopzones), met nummer 2 (geluidssloopzones), met nummer 3 en met nummer 4. Het plangebied vanaf het

spoorwegtracé in oostelijke richting valt binnen het beperkingengebied aangeduid met nummer 4 in bijlage 3B van het LIB. Dit betekent conform artikel 2.2.1 lid 4 van het LIB dat geen woningen, woonwagens, gebouwen met onderwijsfunctie of gebouwen met een gezondheidszorgfunctie zijn toegestaan, behoudens bestaand gebruik. Dit is correct weergegeven in paragraaf 5.4 van de toelichting.

In het artikelgewijze deel van de Nota van toelichting op het LIB op pagina 35 staat nadrukkelijk dat andere nieuwe gebouwen (anders dan woningen, et cetera) als bedrijfsgebouwen, kazernes of gevangenissen op de gronden aangewezen met nummer 4 wel zijn toegestaan. In artikel 2.2.1 lid 4 van het LIB, in het algemeen deel en het artikelgewijze deel van de Nota van toelichting op het LIB wordt nergens genoemd dat bij het toestaan van de bouw van gebouwen (anders dan woningen, et cetera) rekening dient te worden gehouden met een 10 tot de min 7 contour van het plaatsgebonden risico. De opmerking van de VROM Inspectie dat hier wel rekening mee moet worden gehouden en dat de effecten op het groepsrisico dienen te worden afgewogen tegen andere belangen, is voor de gemeente onvolgbaar en ons inziens niet terecht.

Overigens is op gronden aangewezen met nummer 3 de vestiging van kleinschalige kantoren en logistieke bedrijven toegestaan, waarbij wel restricties gelden voor het aantal aanwezige personen in deze gebouwen. Deze gronden komen in het plangebied niet voor.

a.2. De gebiedsaanduiding Luchtvaartverkeerzone op de plankaart en in de regels (en dus ook in de toelichting) is conform de door het Ministerie van VROM wettelijk voorschreven IMRO codering, de Regeling standaarden ruimtelijke ordening, de Standaard Vergelijkbare Bestemmings Plannen SVBP 2008. De Regeling standaarden ruimtelijke ordening beschrijft hoe (bestemmings)plannen digitaal moeten worden vervaardigd, beschikbaar gesteld en uitgewisseld. De SVBP2008 is een bijlage bij de Regeling. Op pagina 14 van de SVBP2008 worden op de plankaart te gebruiken gebiedsaanduidingen genoemd, waaronder de gebiedsaanduiding Luchtvaartverkeerzone. Indien een gebiedsaanduiding voorkomt, dan moet de exacte naamgeving worden overgenomen. Gebiedsaanduidingen kunnen desgewenst nader gespecificeerd worden.

De gemeente Haarlemmermeer hanteert de volgende specifieke gebiedsaanduidingen bij luchtvaartverkeerzones: Beperking aantrekken vogels / Bouwbeperkingen Veiligheidssloopzone / Bouwbeperkingen Geluidssloopzone / Bouwbeperkingen Risico-contour / Bouwbeperkingen Geluidcontour / Hoogtebeperking 1 / Hoogtebeperking 2. De naamgeving van deze specifieke gebiedsaanduidingen heeft haar bron in het LIB, meer specifiek in hoofdstuk 2, in de regels omtrent de bestemming en het gebruik van de grond, binnen het luchthavengebied en binnen het beperkingengebied.

Aan het verzoek om de terminologie Luchtvaartverkeerzone niet te gebruiken, daar deze term niet voorkomt in het Luchthavenindelingbesluit voor de luchthaven Schiphol, zal geen gevolg worden gegeven, gelet op het bepaalde in de Regeling standaarden ruimtelijke ordening, Staatscourant 30 oktober 2008.

a.3./ a.4. / a.5. Aan de Gasunie is gevraagd een risicoberekening op te stellen, in verband met een in het plangebied aanwezige hoofdaardgasleiding. Deze risicoberekening is als bijlage bij dit bestemmingsplan gevoegd. Het

plaatsgebonden risico 10 tot de min 6 ligt op de leiding. Binnen deze contour bevinden zich geen (beperkt) kwetsbare bestemmingen, noch worden deze bestemmingen in de planregels mogelijk gemaakt. In zowel de huidige als toekomstige situatie (2008 en 2018) is voor het groepsrisico de $f(N)$ 0,40 van de oriëntatiewaarde. Het groepsrisico blijft derhalve onder de oriëntatiewaarde. Daarnaast is er geen sprake van een significante toename van het groepsrisico, zodat er geen verantwoording behoeft plaats te vinden. Paragraaf 5.5.3 Groepsrisico buisleidingen is naar aanleiding van het bovenstaande aangepast.

a.6. In paragraaf 5.7 Luchtkwaliteit van de toelichting is nu een antwoord opgenomen op welke manier het plan voldoet aan de Wet milieubeheer. De rapportage over de luchtkwaliteit is toegevoegd aan het bestemmingsplan.

b. Ministerie van Verkeer en Waterstaat, Rijkswaterstaat Noord-Holland

b.1. In paragraaf 2.6.1 Waterbeleid op Europees niveau van de toelichting zijn de doelstellingen van de Kaderrichtlijn water onduidelijk beschreven. Er is een tekstvoorstel meegezonden.

b.2. In paragraaf 2.6.2 Waterbeleid op nationaal niveau wordt het Nationaal waterplan, dat de Vierde nota waterhuishouding als beleidskader gaat opvolgen, niet genoemd. U wordt verzocht het Nationaal Waterplan, waarvan het de bedoeling is dat dit december 2009 wordt vastgesteld, bij de verdere ontwikkeling van dit plan te betrekken.

b.3. U wordt verzocht het wateradvies van het Hoogheemraadschap van Rijnland als bijlage aan dit plan toe te voegen.

b.4. In paragraaf 4.3.1 Toekomstige verkeersstructuur A4 en N201 dient te worden aangegeven wat de gevolgen van de planontwikkeling zijn voor de verkeersafwikkeling op de N201 en de nieuwe noordelijke aansluiting op de A4/A5. In de toegezonden verkeersstudie Beukenhorst Zuid van 28-1-2009 zijn de effecten op de N201 en de noordelijke aansluiting A4/A5 niet onderzocht, terwijl dit voor de ontsluiting van het plangebied wel belangrijk is. Het verdient aanbeveling aanvullend onderzoek te doen.

Overwegingen van de gemeente

b.1. Het meegezonden tekstvoorstel is overgenomen en in paragraaf 2.6.1 verwerkt.

b.2. In paragraaf 2.6.2. Waterbeleid op nationaal niveau van de toelichting is nu het Nationaal waterplan genoemd.

b.3. Het wateradvies is nu als bijlage bij dit bestemmingsplan gevoegd.

b.4. Op 24 november 2004 heeft de Gemeente een overeenkomst gesloten met de Provincie Noord Holland en de gemeenten Aalsmeer en Uithoorn inzake de realisatie van de provinciale weg N201. In deze realisatieovereenkomst is onder

artikel 6 de verplichting opgenomen dat de Gemeente Haarlemmermeer zal zorgdragen voor een directe en adequate verbinding tussen de nieuwe noordelijke aansluiting op Rijksweg A4 en de Van Heuven Goedhartlaan, tegelijkertijd met de ingebruikname van de nieuwe noordelijke aansluiting van de N201 op de A4. Volgens de huidige planning is deze aansluiting eind 2011 gereed. Uit onderzoek door Bureau Vialis is gebleken dat de verbinding kan worden gerealiseerd door middel van doortrekking en verbreding naar 2*2 rijstroken van de Taurusavenue tussen de aansluiting van de N201 op de A4 en de Van Heuven Goedhartlaan. In de berekeningen is deze verbinding meegenomen. Aanvankelijk was het de bedoeling genoemde verbinding mee te nemen in het bestemmingsplan Hoofddorp Beukenhorst Oost Oost. Aangezien dit bestemmingsplan niet voor 2010 in procedure wordt genomen, hebben wij besloten deze verbinding mee te nemen in het bestemmingsplan Hoofddorp Station en Beukenhorst Zuid.

c. Ministerie van Verkeer en Waterstaat, Divisie Luchtvaart

Er is geen reactie ontvangen.

d. Ministerie van Economische Zaken

Er is geen reactie ontvangen.

e. Hoogheemraadschap van Rijnland

Per brief van 10 juli 2008 heeft het Hoogheemraadschap reeds een positief wateradvies uitgebracht op basis van het toegezonden Waterstructuurplan Beukenhorst Zuid. Dit plan is uitgebreid met het Hoogheemraadschap besproken. Per brief van 27 februari 2009 is bevestigd dat kan worden ingestemd met het voorontwerpbestemmingsplan. Er wordt één kanttekening gemaakt. Op de plankaart heeft de watergang langs de Taurusavenue de bestemming Water 1 en tevens de functieaanduiding specifieke vorm van verkeer – langzaam verkeer gekregen. Dit laatste is niet correct. U wordt verzocht de plankaart aan te passen.

Overwegingen van de gemeente

In het voorontwerpfase was nog niet geheel duidelijk hoe de oost-west fietsverbinding definitief zou worden opgelost. Daarom is hiertoe in het voorontwerp in de bestemming "Water-1" een aanduiding opgenomen. Inmiddels is het profiel voor een fiets- en voetpad op de kade vastgesteld en opgenomen in de bestemming "Kantoren – Kantorenterrein" aan de zuidzijde van het water. De functieaanduiding specifieke vorm van verkeer – langzaam verkeer is van de plankaart gehaald en in de regels in artikel 12 Water – 1 geschrapt.

f. Provincie Noord-Holland

- f.1. Paragraaf 2.3.2 zoals opgenomen in de inhoudsopgave komt niet overeen met de inhoud van dezelfde paragraaf in de toelichting.
- f.2. In paragraaf 3.1.4 Stedenbouwkundige uitwerking Beukenhorst Zuid van de toelichting valt te lezen dat centraal in de kantoorontwikkeling ten noorden van de Taurusavenue een singel is gesitueerd. De provincie vraagt of het klopt dat deze singel centraal in het gebied ligt.
- f.3. In paragraaf 4.3.1 Toekomstige verkeersstructuur A4 en N201 van de toelichting dient duidelijk te worden gemaakt dat de verbinding tussen de Van Heuven Goedhartlaan en de noordelijke knoop A4/A5, welke deels in het plangebied ligt, tevens als functie heeft om, zoals afgesproken in de Realisatieovereenkomst N201, het autoverkeer van de N201 naar de A4/A5 te leiden en omgekeerd.
- f.4. U wordt verzocht inzichtelijk te maken dat de kruispunten / Rijnlanderweg Taurusavenue / Scorpius Taurusavenue / Polarisavenue Taurusavenue / Polarisavenue Van Heuven Goedhartlaan / niet een adequate verbinding, zoals onder f.3. bedoeld, in de weg staan.
- f.5. In paragraaf 5.5.1 Externe veiligheid vervoer gevaarlijke stoffen van de toelichting wordt gesproken over de Rijksweg N201.
- f.6. In paragraaf 5.5.1 Externe veiligheid vervoer gevaarlijke stoffen van de toelichting is een opvallende conclusie opgenomen. Het groepsrisico zal in de toekomstige situatie toenemen ten opzichte van de huidige situatie. Deze toename wordt veroorzaakt door een toename van het aantal personen langs de N201. U wordt verzocht deze conclusie te verduidelijken.
- f.7. In artikel 8.1 sub a van de regels aangaande de bestemming Verkeer – Openbaar Vervoer worden railverbindingen uitgezonderd. U wordt verzocht deze uitzonderingsregel achterwege te laten, daar het onze intentie is de Zuidtangent te vertrammen.
- f.8. In artikel 8.2.1 sub b is bepaald dat op de gronden met de aanduiding halteplaats wachtruimten, personeelsruimten en liften zijn toegestaan, met de beperking dat de gezamenlijke oppervlakte niet meer mag zijn dan 40 m² van de aangeduide gronden. De provincie vraagt of hier niet een percentage is bedoeld in plaats van een oppervlakte.
- f.9. In aansluiting op opmerking f.8. wordt gesteld dat de nieuwe wachtruimten en liften een veel grotere oppervlakte innemen. De geplande wachtruimten zijn per perron circa 18x2,5x3 meter van afmeting. Daarbij komt nog per perron een DRIS-zuil van circa 3,5 tot 4 meter hoog en een lift van circa 7m² en een hoogte boven het perron van circa 3 meter.
- f.10. Op de plankaart is de situatie ten zuiden van de Zuidtangenthalte Hoofddorp onjuist weergegeven. De rijbaan van de Zuidtangent heeft de

bestemming Verkeer Openbaar Vervoer. Ook de gronden ter weerszijden van de rijbaan over een breedte van 4 meter horen tot de Zuidtangent en dienen eveneens de bestemming Verkeer Openbaar Vervoer te krijgen.

f.11. Op de plankaart is de situatie ten zuiden van de Zuidtangenthalte Hoofddorp onjuist weergegeven. De gronden bestemd tot Natuur zijn onderdeel van de Zuidtangent en dienen eveneens de bestemming Verkeer Openbaar Vervoer te krijgen. Dit is hier meer dan de 4 meter berm die hierboven is onder f.10 is genoemd.

f.12. In paragraaf 4.2 Openbaar vervoer van de toelichting worden twee haltes van de Zuidtangent genoemd die in het plangebied liggen. Dit is onjuist. De halte Beukenhorst (Rijnlanderweg) valt niet in het plangebied.

Overwegingen van de gemeente

f.1. De inhoudsopgave is in overeenstemming gebracht met de inhoud van de paragrafen in de toelichting.

f.2. In paragraaf 3.1.4 Stedenbouwkundige uitwerking Beukenhorst Zuid van de toelichting is in de betreffende zin het woord is na Taurusavenue geplaatst in plaats van na kantoorontwikkeling. De zin luidt nu als volgt: "Centraal in de kantoorontwikkeling ten noorden van de Taurusavenue is een 35 meter brede en circa 280 meter lange singel (brede groenstrook met water) gesitueerd." Deze singel is niet op de plankaart weergegeven.

f.3. Verwezen wordt naar de overweging onder b.4.

f.4. Verwezen wordt naar de overweging onder b.4.

f.5. In paragraaf 5.5.1 Externe veiligheid vervoer gevaarlijke stoffen van de toelichting is de Rijksweg N201 nu aangeduid als N201.

f.6. Voor het onderzoek externe veiligheid vervoer gevaarlijke stoffen over de weg voor het bestemmingsplan Hoofddorp Station en Beukenhorst Zuid zijn 2 routes beschouwd: de route over de Rijnlanderweg en de route vanaf de A4 over de N201 via de Van Heuven Goedhartlaan naar de Spoorlaan en het tankstation Kalmthout.

De route over de Rijnlanderweg loopt vlak langs Beukenhorst Zuid en wordt momenteel gebruikt. In de toekomst zal die route niet meer gebruikt kunnen worden vanwege het aanbrengen van een harde knip in het wegvak Rijnlanderweg ter hoogte van de Geniedijk. Omdat daar dan alle vervoer van gevaarlijke stoffen wegvalt behoeft er verder niet aan deze situatie gerekend en verantwoord te worden.

De route via de N201 en de Van Heuven Goedhartlaan is als gehele route beschouwd. Ter hoogte van de N201 blijft deze route ongeveer op een afstand van 600 meter van het plangebied. De route over de Van Heuven Goedhart nabij het NS station Hoofddorp gaat deels door het plangebied en deels raakt zij het plangebied. In het onderzoek externe veiligheid vervoer gevaarlijke stoffen is

gezocht naar de maatgevende kilometer van deze route. Deze blijkt op de N201 te liggen.

Op de toekomstige bedrijventerreinen De Hoek West en Beukenhorst Oost Oost worden op termijn voorzieningen gerealiseerd welke een toename vormen voor de persoonsdichtheid binnen een inventarisatiezone van 200 meter langs het in het kader van het bestemmingsplan beschouwde deel van de N201. De groei in termen van in de toekomst langdurig verblijvende personen op vorenvermelde terreinen veroorzaakt een toename in de onveiligheid van de beschouwde route, welke vanwege de bepalende kilometer (deze ligt immers op grote afstand van het plangebied) niet verantwoord behoeft te worden. Paragraaf 5..5.1 is naar aanleiding van het bovenstaande aangepast.

f.7. In de bestemmingsomschrijving in artikel 9.1 sub a (voorheen 8.1 sub a) is de uitzondering railverbindingen geschrapt.

f.8. In de bouwregels in artikel 9.2.1 sub b (voorheen 8.2.1 sub b) is nu bepaald dat de gezamenlijke oppervlakte van de gebouwen ter plaatse van de aanduiding "specifieke vorm van verkeer – halteplaats" niet meer mag zijn dan 25 procent van de aangeduide gronden.

f.9. Verwezen wordt naar de overweging onder f.8.

f.10. De plankaart is aangepast in die zin dat aansluiting is gezocht bij het bestemmingsplan "Zuidtangent".

f.11. De gronden aan weerszijden van de Zuidtangent hebben in het bestemmingsplan "Zuidtangent" de bestemming "Groen" en maken derhalve geen onderdeel uit van de rijbaan van de Zuidtangent. Omdat deze gronden op de Geniedijk liggen hebben ze in dit bestemmingsplan de bestemming "Natuur".

f.12. In paragraaf 4.2 Openbaar vervoer van de toelichting wordt de halte Rijnlanderweg van de Zuidtangent niet meer genoemd als zijnde een halte in het plangebied.

7.3 Economische uitvoerbaarheid

In de nieuwe Wet ruimtelijke ordening is de gemeente verplicht om bij bestemmingsplannen kosten te verhalen en als dit niet anterieur geregeld is een exploitatieplan op te stellen.

Het stationsgebied vormt het westelijk deel van het plangebied. De inrichting van dit gebied is al gerealiseerd en uitgegeven voor de inwerkingtreding van de nieuwe wet. De boekwaarde van de aanlegkosten en de verkoopopbrengsten zijn opgenomen in de gemeente grondexploitatie.

De Wet ruimtelijke ordening maakt het vaststellen van een exploitatieplan verplicht voor een aantal bouwactiviteiten / -plannen. De bouwplannen waarvoor dit geldt zijn opgesomd in artikel 6.2.1 van het Besluit ruimtelijke ordening.

Er is in het stationsgebied een bestemmingswijziging mogelijk gemaakt, waarbij is bepaald dat 1.000 m² van de kantoren mag worden ingericht voor additionele voorzieningen, waar onder begrepen zijn horeca, detailhandel en dienstverlening. Het opstellen van een exploitatieplan is in dit geval niet aan de orde.

Beukenhorst Zuid vormt het oostelijk deel van het plangebied. Dit bestemmingsplan maakt de ontwikkeling van dit plandeel mogelijk. Op basis van ruimtegebruik en programma zijn de kosten en opbrengsten geraamd in de gemeente grondexploitatie. Het project kent een positieve grondexploitatie. De grond is geheel in eigendom van de gemeente en bij de uitgifte van de gronden zullen de kosten worden verhaald op de ontwikkelende private partijen. Het opstellen van een exploitatieplan is in dit geval niet aan de orde.

Raadsvoorstel 2009.0017429

Onderwerp vaststelling bestemmingsplan 'Hoofddorp Station en Beukenhorst Zuid'

Portefeuillehouder drs. M.J. Bezuijen en mr. A.Th.H. van Dijk
Steller Ans de Jong en Marianne Filius
Collegevergadering 27 oktober 2009
Raadsvergadering

1. Samenvatting

Wat willen we bereiken?

In de Nota Beleid Bestemmingsplannen (2005) is een programmering opgenomen om verouderde bestemmingsplannen voor bestaande gebieden te vernieuwen en tegelijkertijd de voorraad bestemmingsplannen terug te dringen. Dit zal leiden tot het uiterlijk op 1 juli 2013 beschikken over actuele bestemmingsplannen in een bestand van overzichtelijke omvang. Het bestemmingsplan 'Hoofddorp Station en Beukenhorst Zuid' is één van de genoemde bestemmingsplannen in deze nota. Het bestemmingsplan biedt de basis voor de ontwikkeling van de nog te realiseren gedeelten van Beukenhorst-Zuid.

Wat gaan we daarvoor doen?

Voor het gebied Hoofddorp Station en Beukenhorst Zuid geldt thans nog het Uitbreidingsplan "in Hoofdzaak 1958, 3^e wijziging" met een agrarische bestemming. Het gebied is allang niet meer agrarisch. In de loop der jaren zijn hier, met toepassing van vrijstellingen ex artikel 19 van de Wet op de Ruimtelijke Ordening, verschillende kantorenlocaties gerealiseerd.

De huidige situatie, het geldende beleid en voorziene ontwikkelingen zijn in samenhang met elkaar in het bestemmingsplan verwerkt.

Wat mag het kosten?

Alle nieuwe ontwikkelingen vinden plaats op gronden die eigendom zijn van de gemeente. Omdat het verhaal van kosten van grondexploitatie anderszins is verzekerd via gronduitgifte, behoeft geen exploitatieplan te worden vastgesteld.

Wie is daarvoor verantwoordelijk?

Op grond van de Wro dient het bestemmingsplan door de raad te worden vastgesteld. Door ons te machtigen het verder noodzakelijke te verrichten, zijn wij bevoegd op te treden in een eventuele beroepsprocedure bij de Raad van State.

Wanneer en hoe zal de raad over de voortgang worden geïnformeerd?

Met de vaststelling van het bestemmingsplan is het plan afgerond.

In voorkomend geval zal de raad in kennis worden gesteld van de uitspraak van de Raad van State in een beroepsprocedure.

2. Voorstel

Op grond van het voorgaande besluit het college de raad voor te stellen om:

1. gedeeltelijk in te stemmen met de zienswijze van Park 20/20, voor zover deze betrekking heeft op:
 - de maximale bruto vloeroppervlakte in het noordelijk bestemmingsvlak "Kantoor – Kantorenterrein" van de verbeelding;
 - de maximaal toegestane bruto vloeroppervlakte aan voorzieningen (detailhandel, maatschappelijk en horeca) in de bestemming "Kantoor - Kantorenterrein";
2. niet in te stemmen met de overige zienswijzen;
3. ambtshalve aanpassingen te doen :
 - a. op de verbeelding met betrekking tot de bestemmingen "Horeca", "Kantoor", "Kantoor – Kantorenterrein", "Verkeer" en "Verkeer – Openbaar Vervoer"
 - b. in de regels in de bestemmingen "Horeca", "Kantoor", "Kantoor – Kantorenterrein", "Verkeer" en "Verkeer – Openbaar Vervoer"
4. naar aanleiding van de punten 1 en 3:
 - A. de verbeelding als volgt te wijzigen:
 1. in de bestemming "Horeca" de bebouwingslijnen aan te passen, de maximaal bruto vloeroppervlakte te wijzigen in 1.300 m² bvo en toe te voegen dat een maximaal aantal bouwlagen is toegestaan van twee;
 2. in de bestemming "Kantoor – Kantorenterrein":
 - in het noordelijk bestemmingsvlak de maximale bruto vloeroppervlaktematen te wijzigen in 100.000 m² bvo en ter plaatse van de aanduiding "sh-ho" (hotel) een maximum bruto vloeroppervlakte op te nemen van 27.000 m²;
 - in het zuidelijk bestemmingsvlak de maximale bruto vloeroppervlaktematen te wijzigen in 80.000 m² bvo;
 - in de boerderijkavel de bebouwingslijnen aan te passen en de maximaal bruto vloeroppervlaktematen in het zuidelijke bestemmingsvlak te wijzigen in 3.700 m² bvo;
 3. in de bestemmingen "Kantoor" en "Verkeer - Openbaar Vervoer" op vier plaatsen ter hoogte van Scorpius, respectievelijk de Polarisavenue de aanduiding "ond" (onderdoorgang) op te nemen;
 4. in de bestemming "Verkeer" aan de voorzijde van de kantorenlocatie SouthPoint de aanduiding "terras" op te nemen
 5. het bouwvlak op de boerderijkavel aan te passen, in die zin dat:
 - de bebouwingslijn aan de zijde van de Rijnlanderweg van beide bestemmingsvlakken aan weerszijden van boerderij Den Burgh 4,40 meter achter de voorgevel van de boerderij wordt gelegd, op de voorlijn van de bestaande schuur;
 - de bebouwingslijn aan de zijde van de Taurusavenue in lijn wordt gebracht met de bebouwingslijn in Beukenhorst-Zuid;
 - de bebouwingslijn aan de beide overige zijden op de watergrens wordt gelegd;
 - het water aan de zuidoost- en de noordwestzijde van de boerderijkavel wordt doorgetrokken tot aan het water langs de Taurusavenue.

B. De regels als volgt te wijzigen:

1. in artikel 1 onder de begrippen toe te voegen
 - "niet-zelfredzame personen": personen die zich niet op eigen kracht in veiligheid kunnen brengen;
 - "terras": een buiten de besloten ruimte van een inrichting liggend deel van een horecabedrijf waar sta- of zitgelegenheid kan worden geboden en waar tegen vergoeding dranken kunnen worden geschonken of spijsen worden bereid voor directe consumptie ter plaatse;
2. in artikel 4, "Horeca":
 - lid 1.b "kantoren" te vervangen door "vergadercentra";
 - lid 4.2.1c te vervangen door: "ter plaatse van de aanduidingen 'maximale bouwhoogte', 'maximum bruto vloeroppervlakte' en 'maximum aantal bouwlagen is ten hoogste de aangegeven maximale bouwhoogte, respectievelijk vloeroppervlakte en aantal bouwlagen toegestaan;
 - lid 4.2.1d te laten vervallen
3. in artikel 5 "Kantoor":
 - na lid 1.d toe te voegen: sub e. 'Water'; overeenkomstig het bepaalde in artikel 12 ter plaatse van de specifieke bouwaanduiding "onderdoorgang";
 - in lid 5.1c na "detailhandel" toe te voegen: "(met uitzondering van volumineuze en grootschalige detailhandel)"
 - in lid 5.1c en 5.2.1d3 "dienstverlening" te vervangen door "maatschappelijk";
4. artikel 6 "Kantoor – Kantorenterrein",
 - lid 1, Bestemmingsomschrijving, sub d. te vervangen en te laten luiden:
 - d. detailhandel (met uitzondering van volumineuze en grootschalige detailhandel), maatschappelijk, horeca (met terras), ter plaatse van de aanduiding 'specifieke vorm van gemengd – 1';
 - toe te voegen:
 - f. parkeerterrein ter plaatse van de aanduiding "parkeerterrein"
 - g. voorzieningen ten behoeve van Warmte Koude Opslag, waaronder leidingen en opslagtanks;
 - lid 2, Bouwregels, sub e, f en g te vervangen en als volgt te laten luiden:
 - e. ter plaatse van de aanduiding 'specifieke vorm van gemengd – 1' zijn één of meer van de als zodanig onder lid 1d van dit artikel genoemde functies toegestaan, met dien verstande dat :
 1. deze functies alleen op de begane grond van gebouwen mogen worden gerealiseerd, waarbij de bruto vloeroppervlakte van deze voorzieningen in totaal niet meer mag zijn dan 4.000 m² voor de gezamenlijke bestemmingsvlakken 'Kantoor – Kantorenterrein'
 2. het aandeel detailhandel niet meer mag zijn dan 40 % van het maximum bruto bedrijfsvloeroppervlakte als bedoeld onder 1 met een maximum van 800 m² per gebouwde voorziening;
 3. het aandeel maatschappelijk niet meer mag zijn dan 40 % van het maximum bruto bedrijfsvloeroppervlakte als bedoeld onder 1 met een maximum van 800 m² per gebouwde voorziening,

- met dien verstande dat binnen een afstand van 140 meter van de gasleiding onder het fietspad in de Geniedijk geen voorzieningen mogen worden gerealiseerd voor niet-zelfredzame personen;
4. het aandeel horeca niet meer mag zijn dan 40 % van het maximum bruto bedrijfsvloeroppervlakte als bedoeld onder 1 met een maximum van 800 m² per gebouwde voorziening;
 - f. voorzieningen voor Warmte Koude Opslag mogen ondergronds worden gebouwd, zonder bijbehorende bovengrondse voorzieningen;
 - g. het parkeren dient op eigen terrein plaats te vinden, waarbij voor Beukenhorst Zuid een minimale parkeernorm geldt van 1 : 90 m² bruto vloeroppervlak en een maximale norm van 1 : 50 m² bruto vloeroppervlak en voor boerderijkavel Den Burgh aan de Rijnlanderweg een minimale parkeernorm van 1 : 90 . bruto vloeroppervlak en een maximale norm van 1 : 70 bruto vloeroppervlak.
 5. artikel 8 "Verkeer" na lid 1d toe te voegen:
 - sub e. terras ter plaatse van de aanduiding "terras"
 6. artikel 9 "Verkeer – Openbaar Vervoer" na lid 1g toe te voegen:
 - sub g. 'Kantoor', overeenkomstig het bepaalde in artikel 5, ter plaatse van de aanduiding 'onderdoorgang';
 - sub h. 'Verkeer', overeenkomstig het bepaalde in artikel 8, ter plaatse van de aanduiding 'onderdoorgang';
 - sub i. 'Water', overeenkomstig het bepaalde in artikel 12, ter plaatse van de aanduiding 'onderdoorgang';
5. het bestemmingsplan 'Hoofddorp Station en Beukenhorst Zuid', bestaande uit een verbeelding en bijbehorende regels, met inachtneming van wijzigingen aan het ter visie gelegde ontwerp bestemmingsplan als genoemd onder punt 4 van dit besluit vast te stellen, één en ander overeenkomstig de bij dit besluit gevoegde bescheiden en op de gronden genoemd in het voorstel van Burgemeester en Wethouders;
 6. geen exploitatieplan op te stellen ten behoeve van het bestemmingsplan, omdat verhaal van kosten anderszins is verzekerd;
 7. het college van Burgemeester en Wethouders te machtigen het verder nodige te verrichten.

3. Uitwerking

Wat willen we bereiken?

Haarlemmermeer kent een bestand van ongeveer 200 bestemmingsplannen.

In de Nota Beleid Bestemmingsplannen (2005) is een programmering opgenomen om verouderde bestemmingsplannen voor bestaande gebieden te vernieuwen en tegelijkertijd de voorraad bestemmingsplannen terug te dringen. Dit zal leiden tot het uiterlijk op 1 juli 2013 beschikken over actuele bestemmingsplannen in een bestand van overzichtelijke omvang (ongeveer 50). Het bestemmingsplan "Hoofddorp Station en Beukenhorst Zuid" is één van de in de nota genoemde plannen. Met dit bestemmingsplan ontstaat de basis voor de invulling van de nog niet gerealiseerde delen van Beukenhorst-Zuid.

Vanaf 1 juli 2008 geldt de landelijke 'Standaard Vergelijkbare Bestemmingsplannen 2008' (SVBP2008, versie 10 april 2008) voor het op vergelijkbare wijze opbouwen en verbeelden van bestemmingsplannen. Deze dient op grond van de 'Wet ruimtelijke ordening' gevolgd te worden. Hierin worden standaarden gegeven over naamgeving van bestemmingen, het onderbrengen van functies bij bestemmingen, de structuur en de verbeelding van de plankaart en de opbouw van de planregels (voorheen voorschriften). Daarbij streven wij ernaar binnen de ruimte die de SVBP2008 biedt binnen zoveel mogelijk eenheid in vastleggen van bestemmingen en aanduidingen en inrichting van regels te verkrijgen tussen de verschillende bestemmingsplannen.

Wat gaan we daarvoor doen?

1. Actualisatie bestemmingsplan

Voor de gronden in het plangebied geldt thans nog ingevolge het Uitbreidingsplan "in Hoofdzaak 1958, 3^e wijziging" een agrarische bestemming. De kantoren in het gebied zijn gerealiseerd met toepassing van artikel 19 van de Wet op de Ruimtelijke Ordening. Met dit bestemmingsplan worden de bestemmingen in het plangebied geactualiseerd en voorziene ontwikkelingen mogelijk gemaakt.

2. Begrenzing plangebied

Het plangebied "Hoofddorp Station en Beukenhorst Zuid" is aan de oostzijde van Hoofddorp gesitueerd. Het plangebied wordt begrensd door de Geniedijk in het zuiden, de Van Heuven Goedhartlaan in het westen en de Polarisavenue en het tracé van de hoogwaardig openbaar vervoerverbinding (de Zuidtangent) in het noorden. Aan de oostzijde wordt het plangebied deels begrensd door de Rijnlanderweg en deels door de ontsluitingsweg ten oosten van boerderijkavel Den Burgh en de (doorgetrokken) Taurusavenue.

3. Inhoud plan

Het gebied bestaat uit het bestaande stationsgebied met omliggende kantoorgebouwen als de Pharostoren, de Zuidtoren en SouthPoint en een te ontwikkelen gebied, waar voornamelijk kantoorontwikkelingen gerealiseerd zullen worden. Het gebied sluit daarmee aan op de bestaande kantorenparken in Beukenhorst en vormt een wezenlijke bijdrage aan de versterking van de regio als vestigingslocatie voor (op Schiphol georiënteerde) bedrijven. Verder zijn in het plan een nieuwe verbindingsweg meegenomen tussen de Van Heuven Goedhartlaan en Rijksweg A4, alsmede de boerderijkavel Den Burgh, gelegen aan de overzijde van de Rijnlanderweg. Op onderstaand kaartje is dit nader aangegeven.

Zowel in het Structuurplan Haarlemmermeer 2005 als in het streekplan "Noord-Holland Zuid" is het gebied aangewezen als bedrijventerrein; 75% van de zich in dit gebied te vestigen bedrijven moet Schipholgebonden zijn.

De vraag naar kantoren en bedrijven in de regio Meerlanden (Haarlemmermeer en Aalsmeer) is berekend in het kader van Plabeka (Platform Bedrijven en Kantoren Noordvleugel). De samenwerking binnen dit platform is gericht op het versterken van de internationale concurrentiepositie van de Noordvleugel, door het op het juiste moment beschikbaar hebben van de juiste kwaliteit van werklocaties.

Volgens Plabeka mag in het totale plangebied Beukenhorst-Zuid 190.000 m² aan kantoorruimte worden gerealiseerd. Dit is exclusief het hotel.

Stationsgebied

Het stationsgebied ondergaat weinig veranderingen. In het kantoorgebouw SouthPoint wordt de mogelijkheid gecreëerd om op de begane grond in beperkte mate voorzieningen te realiseren, in de vorm van detailhandel, horeca en maatschappelijk. Hierdoor wordt het stationsgebied levendiger en kan worden voorzien in een behoefte van reizigers en kantoormedewerkers aan dit soort voorzieningen.

Beukenhorst Zuid

Het te ontwikkelen gebied Beukenhorst Zuid is voornamelijk bestemd voor kantoren met daarnaast een hotel aan de noordzijde van de Taurusavenue, nabij het station. In 2003 is reeds een vrijstelling van het bestemmingsplan verleend voor een hotel en bijbehorende kantoren. Voor de afwijkende hoogte van deze gebouwen (ca. 78 meter) was voorafgaand instemming verkregen van de Inspectie van Verkeer en Waterstaat. In verband met de verminderde marktomstandigheden zijn het hotel en de kantoren indertijd niet gerealiseerd. Het project is inmiddels overgenomen door een andere externe partij. In verband met gewijzigde uitgangspunten is het bouwplan iets aangepast, waardoor opnieuw een verklaring van geen bezwaar benodigd was in verband met de afwijkende hoogte ten opzichte van het LIB. Deze verklaring van geen bezwaar is op 19 augustus 2008 ontvangen. De afwijkende hoogte is in het bestemmingsplan verwerkt.

In het plangebied is in totaal 5.000 m² bvo toegestaan voor kleinschalige voorzieningen, als volgt onderverdeeld. In het bestemmingsvlak 'Kantoor – Kantorenterrein' ten noorden en ten

zuiden van de Taurusavenue mag in totaal maximaal 4.000 m² bvo aan voorzieningen worden gerealiseerd en in de kantoorlocatie 'SouthPoint' maximaal 1.000 m². Het gaat hierbij om kleinschalige detailhandel, zoals een comfort supermarkt (bijv. AH To Go), maatschappelijk (bijv. een kinderdagverblijf) en horeca. Deze voorzieningen zijn vooral bedoeld voor de gebruikers van het plangebied. Om te voorkomen dat zich hier grootschalige voorzieningen kunnen vestigen, zoals een supermarkt, mag een gebouwde voorziening maximaal 800 m² bedragen.

In het bestemmingsvlak 'Kantoor – Kantorenterrein' ten zuiden van de Taurusavenue is sprake van een invloedszone in het kader van externe veiligheid (groepsrisico). Deze zone heeft een breedte van 140 meter vanaf de gasleiding in de Geniedijk. In de regels, behorend bij dit bestemmingsplan, is opgenomen dat zich in deze zone geen voorzieningen voor niet-zelfredzame personen mogen vestigen.

Verder is in het plan de mogelijkheid opgenomen om voor maximaal 10.000 m² experience centra als onderdeel van een kantoor te vestigen. Een experience center is een showroom waarin het assortiment wordt getoond. Hier kunnen consumenten zich oriënteren, zich laten informeren en inspireren. In een experience center vindt géén verkoop plaats. Voorbeelden hiervan zijn de huidige vestiging van Bosch Siemens Holland in Amsterdam Zuidoost en het Miele Inspirience Centre in Vianen.

Verbindingsweg tussen Rijksweg A4 en Van Heuven Goedhartlaan

Op 24 november 2004 heeft de gemeente een overeenkomst gesloten met de Provincie Noord Holland en de gemeenten Aalsmeer en Uithoorn over de realisatie van de provinciale weg N201. In deze realisatieovereenkomst is onder artikel 6 de verplichting opgenomen dat de gemeente Haarlemmermeer zal zorgdragen voor een directe en adequate verbinding tussen de nieuwe noordelijke aansluiting op Rijksweg A4 en de Van Heuven Goedhartlaan, tegelijkertijd met de ingebruikname van de nieuwe noordelijke aansluiting van de N201 op de A4. Volgens de huidige planning is deze aansluiting eind 2011 gereed.

Zowel in het kader van de planstudiefase van de N201, als tijdens de planontwikkeling van Beukenhorst Zuid en Beukenhorst Oost is onderzocht hoe de aansluiting van Rijksweg A4 naar de Van Heuven Goedhartlaan kan plaatsvinden.

Uit onderzoek door Bureau Vialis is gebleken dat de verbinding kan worden gerealiseerd door middel van doortrekking en verbreding naar 2*2 rijstroken van de Taurusavenue tussen de aansluiting van de N201 op de A4 en de Van Heuven Goedhartlaan.

Zoals aangegeven dient de aan te leggen verbinding eind 2011 gereed te zijn. In verband hiermee hebben wij besloten de doortrekking van de Taurusavenue mee te nemen in het bestemmingsplan Hoofddorp Station en Beukenhorst Zuid. De Taurusavenue zal de Rijnlanderweg gelijkvloers kruisen.

Tijdens een informatieve bijeenkomst d.d. 24 september 2009 is uw raad geïnformeerd over de verkeersstructuur in dit gebied.

Boerderij Den Burgh

Wij hebben besloten ook boerderijkavel Den Burgh mee te nemen in dit bestemmingsplan. Deze boerderij, een (gemeentelijk) monument, verkeert in zeer slechte staat. De boerderij wordt al enkele jaren niet meer bewoond. De Monumentencommissie juicht het opknappen van de boerderij dan ook toe. De renovatie van de boerderij zal binnen de planperiode worden uitgevoerd.

Boerderij Den Burgh (1859) aan de Rijnlanderweg 878 dateert uit de beginperiode van de Haarlemmermeerpolder en is een fraai voorbeeld van een Zeeuwse langhuis- of langgevelboerderij. De boerderij is een zeldzaam type en vormt een fraai geheel met de omgeving van de Geniedijk. Sinds eind 2008 is de boerderij een gemeentelijk monument. De boerderij is gelegen op een kavel van circa 14.500 m².

De kavel van boerderij Den Burgh heeft als plek een grote cultuurhistorische betekenis. Vanuit deze waarde kan de boerderij zich ontwikkelen tot een belangrijke centrale plek in Beukenhorst als geheel. Deze betekenis vertaalt zich programmatisch als ontmoetingsplek in het kantorengedrag, waar gegeten en vergaderd kan worden, of waar met mooi weer de mogelijkheid voor telewerken in een groene omgeving wordt aangeboden. De plek maakt onderdeel uit van de samenhangende historische structuur van Geniedijk en Rijnlanderweg en is een ankerpunt binnen Beukenhorst. Op die manier vormt de boerderijkavel een knooppunt in en tussen sociale, cultuurhistorische, en recreatieve netwerken van Haarlemmermeer.

Om de boerderij als monument een prominente positie te geven en de zichtbaarheid van de voorgevel van de boerderij te vergroten wordt ten opzichte van het ontwerp bestemmingsplan voorgesteld de bebouwingsgrens aan de zijde van de Rijnlanderweg 4.40 meter terug te leggen achter de voorgevellijn van de boerderij, op de voorlijn van de bestaande schuur. Op deze wijze komt het monument in alle mogelijke ontwikkelingen beter tot zijn recht. Op het deel van de kavel waarop boerderij Den Burgh staat, is in aansluiting op de bestaande bebouwing een uitbreiding van maximaal 1300m² bvo in 2 bouwlagen mogelijk gemaakt. Verder wordt de bebouwinglijn aan de zijde van de Taurusavenue in lijn gebracht met de bebouwinglijn in Beukenhorst-Zuid. Tenslotte wordt de bebouwinglijn aan de beide overige zijden op de watergrens gelegd;

Er kan in totaal maximaal 10.000 m² bvo kantoren worden gerealiseerd. Het programma (kleinschalige kantoren, waar ook plaats is culturele, creatieve en kunstzinnige activiteiten) kan gerealiseerd worden, omdat het programma in het zuidelijk deel van Beukenhorst Zuid met dezelfde hoeveelheid vermindert. Bij de eerste ontwikkelingen in het zuidelijk deel is gebleken dat een efficiënte verkaveling wordt bemoeilijkt door de meanderende oeverlijn van de ecologische zone. Bovendien is het ruimtebeslag van de ontsluitingswegen van het zuidelijk deel iets groter tengevolge van het ontwerp in het inrichtingsplan voor de openbare ruimte.

4. Park+Ride voorziening

Het voornemen is om het huidige Park en Ride (hierna P+R) terrein aan de oostzijde van het NS station onder te brengen in een gebouwde voorziening aan de Taurusavenue. Dit is nabij het NS station gelegen, vlakbij de toegang vanaf de Polarisavenue. Hier is ruimte voor een hotelontwikkeling en een P+R voorziening. Deze P+R is een parkeervoorziening voor openbaarvervoer reizigers die met de auto komen. Er komen 250 parkeerplaatsen voor de P+R voorziening en 200 parkeerplaatsen voor het hotel in één gebouwde voorziening.

Om vooruitlopend op de definitieve voorziening te kunnen voorzien in de behoefte aan parkeren voor openbaar vervoerreizigers is in de bestemming "Kantoor – Kantorenterrein" een aanduiding "parkeerterrein" opgenomen.

5. Duurzaamheid

Beukenhorst Zuid wordt als een duurzaam kantorenpark ontwikkeld. Dit past in de leefbaarheidcriteria, die in ruimer verband zijn vastgesteld voor Amsterdam Connecting Trade (ACT) en het klimaatbeleid, dat is vastgelegd in de nota "Klimaatbeleid 2009–2020". De leefbaarheidskaders voor ACT zijn vastgesteld in de gemeenteraadsvergadering van 14 juli 2008; het Klimaatbeleid in die van 2 juli 2009.

Duurzaamheid maakt integraal deel uit van alle plannen. Deze integratie richt zich zowel op het kantorenpark als geheel, als de verschillende deelgebieden met een eigen profiel en de individuele gebouwen en percelen.

De duurzaamheidsdoelstelling in Beukenhorst Zuid wordt ingevuld door toepassing van de volgende maatregelen:

- CO₂-reductie: de algemene doelstelling is een reductie van de CO₂ uitstoot in 2020 van 30 % ten opzichte van 1990 en de realisatie van 20 % duurzame energie in 2020. Voor nieuwe bedrijfsontwikkelingen, waaronder de kantoorontwikkeling in Beukenhorst Zuid, is het streven gericht op CO₂ neutrale nieuwbouw en een CO₂ neutraal gebruik (cradle to cradle concept).
- Warmte Koude Opslag (hierna WKO): de marktpartijen, betrokken bij de kantoorontwikkeling in Beukenhorst Zuid, zullen in gezamenlijkheid WKO voorziening realiseren. Hierbij zorgen in de zomer koudebronnen voor koeling van de kantoorgebouwen, waarna het verwarmde water in de warmtebronnen wordt opgeslagen. In de winter wordt het water uit deze warmtebronnen gebruikt voor de verwarming van de kantoorgebouwen. De ondergrond wordt op deze wijze als buffer gebruikt voor de tijdelijke opslag van warmte en koude. Dit is vastgelegd in een Masterplan WKO, dat in samenwerking met ontwikkelende partijen is opgesteld en in februari 2009 is vastgesteld door de provincie Noord-Holland. Voor het bouwen WKO-voorzieningen is een vergunning van de provincie Noord-Holland nodig. In de regels is onder artikel 6 "Kantoor – Kantorenterrein" opgenomen dat (ondergrondse) voorzieningen zijn toegestaan voor Warmte Koude Opslag.
- Parkmanagement: voor de nieuwe kantoren in Beukenhorst Zuid zal parkmanagement worden ingezet. Parkmanagement is het managen en sturen van de inrichting en beheer van een kantoren- of een bedrijvenpark. Het is een middel om tot een hoogwaardige en duurzame ontwikkeling van het gebied te komen. Het doel is om op lange termijn een hoog kwaliteitsniveau te behouden van zowel de openbare als de private ruimte. De overheid heeft hierin een stimulerende rol, terwijl de marktpartijen meer verantwoordelijkheid krijgen. Verplichte deelname aan een Parkmanagement organisatie wordt vastgelegd in het koopcontract met ontwikkelende partijen.

Als ambitie is duurzaamheid uitvoerig in de toelichting verwerkt.

Wij hebben opdracht gegeven aan Search Ingenieursbureau B.V., een gerenommeerd bedrijf op het gebied van duurzame ontwikkeling, om het inrichtingsplan "Openbare Ruimte Hoofddorp Station Beukenhorst Zuid" te toetsen op en te adviseren over het aspect duurzaamheid. In de concept-eindrapportage van Search is de conclusie dat in het gebied Hoofddorp Station en Beukenhorst Zuid een duurzame kantoorontwikkeling wordt gerealiseerd en tevens een duurzame inrichting van de openbare ruimte. Daarnaast zijn adviezen gegeven over extra maatregelen die getroffen kunnen worden op de verschillende thema's (materialisatie, energie, water, groen, leefbaarheid, etc). In het vervolgtraject wordt nog gekeken of en op welke wijze deze maatregelen zullen worden toegepast.

Verder wordt onderzocht of Beukenhorst Zuid kan worden aangemeld als excellent gebied in het kader van het Klimaatakkoord tussen het rijk en de VNG. Excellente gebieden zijn gebieden waarin woning- en utiliteitsbouw aan hogere energieprestatie eisen moeten voldoen. De status van excellent gebied biedt de betreffende gemeenten de wettelijke mogelijkheid om, vooruitlopend op de komende wijzigingen in het bouwbesluit inzake de Energie Prestatie Coëfficiënt (EPC), het rijk te verzoeken de AMvB alvast aan te passen als aangetoond kan worden dat met een deel van de bouwers daarover overeenstemming is bereikt.

Tenslotte komt duurzaamheid regelmatig ter sprake in de overleggen c.q. onderhandelingen met ontwikkelende partijen en worden hieromtrent bepalingen opgenomen in de overeenkomsten die met deze partijen worden gesloten.

6. Procedure

Het ontwerp bestemmingsplan heeft vanaf 5 juni 2009 gedurende zes weken ter inzage gelegen, in welke periode zienswijzen op het ontwerp konden worden ingediend. Op 29 juni 2009 heeft een informatieavond plaatsgevonden over het bestemmingsplan en een aantal ontwikkelingen in de nabije omgeving.

Tijdens de periode dat het plan ter visie heeft gelegen, zijn 3 zienswijzen ingediend. Deze zijn tijdig ingediend en ontvankelijk. De inhoud van deze zienswijzen is onderstaand samengevat en voorzien van onze reactie.

6.1 Zienswijze Allshare, Scorpius 30, 2132 LR Hoofddorp

Reclamant geeft aan behoefte te hebben aan een horecagelegenheid in het stationsgebied om 's middags te lunchen en/of het einde van de dag een biertje te drinken. Verzocht wordt het bestemmingsplan hierop aan te passen.

Reactie

Zowel in de bestemming "Kantoor" (bestaande kantoren stationsgebied) als in de bestemming "Kantoor - Kantorenterrein" (het te ontwikkelen kantorengedebied) zijn mogelijkheden opgenomen voor de vestiging van voorzieningen, waaronder horeca. Daadwerkelijke realisatie van een horecaonderneming kan echter niet gegarandeerd worden.

Conclusie

Wij stellen u voor niet in te stemmen met deze zienswijze.

6.2 Zienswijze ADSE, Scorpius 90, 2132 LR Hoofddorp

- a. ADSE is gevestigd op de begane grond en de eerste verdieping van het meest zuidelijke gebouw van het complex SouthPoint aan de zuidoostzijde van het station. Reclamant is van mening dat de voorgenomen inrichting van het stationsgebied leidt tot een onacceptabele situatie voor medewerkers van kantoren in SouthPoint. De westlus van de voorgestelde ovale rotonde (hierna ovonde) komt op ca 12 meter afstand van de gevel van het kantoor van ADSE. Verder komt hier in de toekomst veel meer verkeer dan alleen bestemmingsverkeer in verband met de doortrekking van de Taurusavenue naar de A4.

Reactie:

Gekozen is voor een verkeersoplossing met een ovonde in plaats van een reguliere kruising met verkeersregelininstallaties (hierna VRI's). Deze oplossing heeft als belangrijkste doel de verkeersdoorstroming zo goed mogelijk te laten verlopen en alle bestemmingen (Beukenhorst Zuid, SouthPoint, Zuidtoren en de busonderdoorgang onder het station) goed bereikbaar te maken en te ontsluiten.

Naar aanleiding van deze zienswijze is aanvullend onderzoek verricht door Vialis. Daaruit blijkt dat, als hier een reguliere kruising met verkeerslichten gemaakt zou worden, er aanzienlijk meer congestie zou optreden op de Taurusavenue. Bovendien zou dit betekenen, dat er drie zware kruisingen met verkeerslichten dicht op elkaar zouden moeten worden gerealiseerd. Ook zou er voor het langzame verkeer van het station naar Beukenhorst Zuid een grotere barrièrewerking optreden, doordat in één keer vele rijstroken overgestoken moeten worden in plaats van 2 keer 2 rijstroken met daartussen een brug over het water.

Bij deze ovonde is dit niet het geval. Alleen de voetgangersoversteekplaatsen om via de brug de ovonde te kunnen oversteken, zullen met verkeerslichten worden geregeld (op aanbod).

- b. Reclamant verwacht overlast in de vorm van geluidhinder en stankoverlast door verkeer voor kantoren met name op de begane grond

Reactie

In de Wet geluidhinder (Wgh) en het Besluit geluidhinder (Bgh) is opgenomen welke bestemmingen geluidgevoelig zijn. Geluidgevoelige bestemmingen worden in beginsel beschermd tegen te hoge geluidniveaus van verkeerswegen, spoorlijnen en industrie. Een kantoor is niet aangemerkt als geluidgevoelige bestemming. Hier gelden dus geen specifieke regels voor het maximaal toegestane geluid. Om de overlast voor de nabij gelegen kantoren tot een minimum te beperken, zal bij de uitvoering van de ovonde geluidarm asfalt worden toegepast,

Er bestaan geen normen voor stankoverlast als gevolg van wegverkeer. Wel gelden luchtkwaliteitsnormen. Uit de aan het bestemmingsplan ten grondslag liggende onderzoeken blijkt dat de grenswaarden niet worden overschreden.

- c. Reclamant vreest voor een onveilige situatie als de weg dicht langs de voorgevel geleid wordt (bijvoorbeeld in geval van ongeval tankwagen, verlies lading etc.). Hierdoor is het niet meer verantwoord medewerkers aan de voorzijde van het kantoor te huisvesten.

Reactie

De afstand van de nieuwe weg tot de kantoren van SouthPoint bedraagt 12 meter. De weg wordt aangelegd met inachtneming van de ASVV en voldoet aan alle regels van verkeersveiligheid. Daarnaast wordt de weg aan de zijde van SouthPoint afgeschermd met een brede haag en bomen. De kans op schade aan de kantoorgebouwen door een ongeval op de ovonde wordt daardoor tot een minimum beperkt.

- d. De toegankelijkheid van de kantoren voor rolstoelgebruikers wordt veel minder, zo niet onmogelijk. Daarnaast verwacht reclamant problemen met laden en lossen. Nu gebeurt dit op de bestaande strook vóór het kantoorpand. Deze strook is straks niet meer toegankelijk, ook door het voorziene terras bij het naastgelegen pand. Leveranciers moeten dan aan achterzijde laden en lossen via een aantal trappen.

Reactie

De voorzijde van het gebouw blijft toegankelijk voor rolstoelgebruikers. Aan de voorzijde wordt een uitstapmogelijkheid voor een rolstoelgebruiker gerealiseerd. Tevens komt er een mogelijkheid voor de bevoorrading van de gebouwen voor bestelauto's tot 3.500 kg op bepaalde momenten van de dag. Deze zal kunnen plaatsvinden op het trottoir voor SouthPoint, dat hiervoor wordt verzwaaard. Via een verkeersbesluit wordt dit geregeld. Voor zwaardere vrachtauto's zal een laad- en losplaats worden gerealiseerd aan weerszijden van de busonderdoorgang naast SouthPoint en Zuidtoren.

- e. Gevreesd wordt voor extra overlast van bouwverkeer tijdens de ontwikkeling van Beukenhorst Zuid.

Reactie

Bouwverkeer wordt met name vanaf de Rijnlanderweg afgehandeld; dit verkeer komt slechts in beperkte mate bij de ovonde. Bouwverkeer voor het noordelijk deel moet zoveel mogelijk gebruik maken van de weg die parallel aan de Zuidtangent loopt.

Conclusie

Wij stellen u voor niet in te stemmen met deze zienswijze.

5.2 Zienswijze Park 20/20 CV, Siriusdreef 17-27, 2132 WT Hoofddorp

- a. Aan weerszijden van het noordelijke bestemmingsvlak "Kantoor en Kantorenterrein" worden stroken van 2,5 en 3.0 meter aangegeven. Gevraagd wordt of deze tot het bouwvlak behoren. Voorgesteld wordt om de breedte van de noordelijke strook gelijk te houden aan die van de zuidelijke strook, t.w. 2,5 meter met behoud van de diepte van de bouwstrook.

Reactie:

De stroken aan de noord- en zuidzijde van het noordelijke bestemmingsvlak "Kantoor-Kantorenterrein" maken onderdeel uit van deze bestemming, maar liggen buiten het bouwvlak. Dit is een overgangszone van openbaar gebied naar het private, openbaar toegankelijke kantorengedebied, die in het inrichtingsplan ingevuld wordt met een brede buxushaag. De bebouwingslijnen gelden ook voor de in aanbouw zijnde kantoren van Dura Vermeer.

Met Park 20/20 CV heeft hierover mondeling overleg plaatsgevonden. Aangezien het te bebouwen gedeelte gelijk blijft, is het niet nodig de breedte van stroken aan weerszijden aan te passen. Park 20/20 kan hier om die reden mee instemmen.

- b. Op de noordelijke strook is volgens het ontwerp maximaal 115.000 m² bruto kantoorvloeroppervlakte (bvo) toegestaan. Reclamant geeft aan dat dit te weinig is. Park 20/20 ontwikkelt volgens de overeenkomst, die met de

gemeente gesloten is, 91.200 m2 bvo. Daarboven op komt de bvo die nodig is voor het hotel en de kantoren van Dura Vermeer. Verzocht wordt de maximaal toegestane bvo in dit bestemmingsvlak hierop aan te passen

Reactie

De op de verbeelding aangegeven maximale bruto vloeroppervlakte is inderdaad niet correct. Deze is aangepast naar 100.000 m2 bvo. Dit betreft de ontwikkelingen van Park 20/20 en Dura Vermeer. Voor het hotel is 27.000 m2 bvo gereserveerd.

- c. Reclamant gaat ervan uit dat de maximale bvo exclusief bovengronds parkeren is.

Reactie

Dat is een juiste aanname.

- d. Op de bestemming "Kantoor – Kantorenterrein" is in totaal 10.000 m2 bvo toegestaan aan showrooms, waarvan maximaal 2.000 m2 per gebouw en alleen op de begane grond. Reclamant geeft aan dat Park 20/20 hier niet voldoende aan heeft. De eerste kantoorontwikkeling op Park 20/20 betreft een vestiging van BSH Huishoudapparaten B.V. , met daarin 3.000 m2 "experience center" op de begane grond en de eerste verdieping. Verder wordt gevraagd of een "experience center" onder de definitie showroom valt, zoals die in het bestemmingsplan is aangegeven.

Reactie:

Binnen de bestemming "Kantoor - Kantorenterrein" zijn, buiten het hotel, extra invullingen mogelijk die geheel los van elkaar staan. Dit zijn showrooms (experience centra) en voorzieningen (horeca, maatschappelijke voorzieningen en detailhandel). Voor beide gelden beperkingen.

In de bestemmingsvlakken met de bestemming "Kantoor - Kantorenterrein" mag in totaal voor maximaal 10.000 m2 aan showrooms gerealiseerd worden. Dat is niet beperkt tot 2.000 m2 per gebouw. Evenmin geldt dat deze alleen op de begane grond mogen komen.

- e. Per bestemmingsstrook is slechts 2.000 m2 bvo aan kleinschalige voorzieningen mogelijk; er is altijd uitgegaan van ca. 3.700 m2 bvo aan retail en faciliteiten. Hierbij wordt verwezen naar de reserveringsovereenkomst met de gemeente d.d 28-2-2008). Verzocht wordt het bestemmingsplan op dit punt meer flexibel te maken.

Reactie

In het ontwerp was bepaald dat per bestemmingsvlak (noordelijk en zuidelijk van de Taurusavenue) voor maximaal 2.000 m2 aan voorzieningen gerealiseerd mocht worden, uitsluitend op de begane grond. Dit was voor beide bestemmingsvlakken contractueel geregeld met de ontwikkelaars. In het koopcontract met OVG (voor de TNT-plot) zijn in het verleden afspraken gemaakt over de realisatie van 2.000 m2 aan voorzieningen. OVG heeft inmiddels schriftelijk bevestigd af te zien van de realisatie van deze voorzieningen. Daarom stellen wij voor de mogelijkheden voor realisatie van voorzieningen flexibel in het bestemmingsplan op te nemen door de

4.000 m² mogelijk te maken voor het gehele bestemmingsvlak (dus noordelijk plus zuidelijk bestemmingsvlak). Daarmee kan tegemoet gekomen worden aan het verzoek van Park 20/20 om meer dan 2.000 m² aan voorzieningen in het noordelijke bestemmingsvlak mogelijk te maken. Ter voorkoming dat voorzieningen, zoals een supermarkt, te groot worden, is in de regels bepaald dat de oppervlakte per gebouwde voorziening maximaal 800 m² mag zijn.

In verband met de aanwezigheid van een gasleiding in de Geniedijk is in de regels verder bepaald dat op een afstand van 140 meter van de gasleiding geen maatschappelijke voorziening mag worden gerealiseerd ten behoeve van niet-zelfredzame personen, zoals een kinderdagverblijf.

Conclusie

Wij stellen u voor gedeeltelijk in te stemmen met de zienswijze, als genoemd onder b. en e. en de verbeelding en de planregels dienovereenkomstig aan te passen. De toelichting zullen wij eveneens overeenkomstig onze reactie aanpassen.

Wat mag het kosten?

Op grond van het onderdeel 'Grondexploitatie' van de 'Wet ruimtelijke ordening' dient bij een bestemmingsplan waarbij sprake is van verhaal van kosten in relatie tot ontwikkelingen, een exploitatieplan te worden vastgesteld.

De gronden in Beukenhorst Zuid, de verbindingsweg en de locatie van boerderij Den Burgh zijn geheel in eigendom van de gemeente. Bij de uitgifte van de gronden zullen de kosten worden verhaald door de opbrengsten op basis van het grondprijnsbeleid.

Het stationsgebied is gerealiseerd en uitgegeven vóór de inwerkingtreding van de nieuwe wet.

Omdat het verhaal van kosten van grondexploitatie anderszins is verzekerd via gronduitgifte, behoeft geen exploitatieplan vastgesteld te worden.

Wie is daarvoor verantwoordelijk?

Op grond van de Wro dient het bestemmingsplan door de Raad te worden vastgesteld. Door ons te machtigen het verder noodzakelijke te verrichten, zijn wij bevoegd op te treden in een eventuele beroepsprocedure bij de Raad van State.

Wanneer en hoe zal de raad over de voortgang worden geïnformeerd?

Met de vaststelling van het bestemmingsplan is het plan afgerond.

Overige relevante informatie

Op grond van de nieuwe Wro is niet langer meer goedkeuring van een bestemmingsplan door Gedeputeerde Staten van de provincie vereist. Na vaststelling van het bestemmingsplan door de Raad wordt het vastgestelde plan ter inzage gelegd en staat er beroep bij de Afdeling rechtspraak van de Raad van State open. Na die ter inzage ligging is het plan van kracht, tenzij tegelijk met het instellen van beroep een verzoek om voorlopige voorziening bij de Raad van State is ingediend.

4. Ondertekening

Burgemeester en wethouders van de gemeente Haarlemmermeer,
de secretaris,

drs. P.J. Buijtels

de Burgemeester,

drs. Th.L.M. Weterings

Bijlage(n)
bestemmingsplan

**ORIGINELE TEKENING
LIGT TER INZAGE
IN DE RAADSPORTEFEUILLE
EN DE FRACTIE KAMER**

Raadsbesluit 2009.0017429

Onderwerp Vaststelling bestemmingsplan Hoofddorp Station en Beukenhorst Zuid

De raad van de gemeente Haarlemmermeer;

gelezen het voorstel van Burgemeester en Wethouders van 27 oktober 2009
nummer 2009.0017429;

besluit:

1. gedeeltelijk in te stemmen met de zienswijze van Park 20/20, voor zover deze betrekking heeft op:
 - de maximale bruto vloeroppervlakte in het noordelijk bestemmingsvlak "Kantoor – Kantorenterrein" van de verbeelding;
 - de maximaal toegestane bruto vloeroppervlakte aan voorzieningen (detailhandel, maatschappelijk en horeca) in de bestemming "Kantoor - Kantorenterrein";
2. niet in te stemmen met de overige zienswijzen;
3. ambtshalve aanpassingen te doen :
 - a. op de verbeelding met betrekking tot de bestemmingen "Horeca", "Kantoor", "Kantoor – Kantorenterrein", "Verkeer" en "Verkeer – Openbaar Vervoer"
 - b. in de regels in de bestemmingen "Horeca", "Kantoor", "Kantoor – Kantorenterrein", "Verkeer" en "Verkeer – Openbaar Vervoer"
4. naar aanleiding van de punten 1 en 3:
 - A. de verbeelding als volgt te wijzigen:
 1. in de bestemming "Horeca" de bebouwingslijnen aan te passen, de maximaal bruto vloeroppervlakte te wijzigen in 1.300 m² bvo en toe te voegen dat een maximaal aantal bouwlagen is toegestaan van twee;
 2. in de bestemming "Kantoor – Kantorenterrein":
 - in het noordelijk bestemmingsvlak de maximale bruto vloeroppervlaktetaten te wijzigen in 100.000 m² bvo en ter plaatse van de aanduiding "sh-ho" (hotel) een maximum bruto vloeroppervlakte op te nemen van 27.000 m²;

- in het zuidelijk bestemmingsvlak de maximale bruto vloeroppervlaktematen te wijzigen in 80.000 m2 bvo;
 - in de boerderijkavel de bebouwingslijnen aan te passen en de maximaal bruto vloeroppervlaktematen in het zuidelijke bestemmingsvlak te wijzigen in 3.700 m2 bvo;
3. in de bestemmingen "Kantoor" en "Verkeer - Openbaar Vervoer" op vier plaatsen ter hoogte van Scorpius, respectievelijk de Polarisavenue de aanduiding "ond" (onderdoorgang) op te nemen;
 4. in de bestemming "Verkeer" aan de voorzijde van de kantorenlocatie SouthPoint de aanduiding "terras" op te nemen;
5. het bouwvlak op de boerderijkavel aan te passen, in die zin dat:
- de bebouwingslijn aan de zijde van de Rijnlanderweg van beide bestemmingsvlakken aan weerszijden van boerderij Den Burgh 4,40 meter achter de voorgevel van de boerderij wordt gelegd, op de voorlijn van de bestaande schuur;
 - de bebouwingslijn aan de zijde van de Taurusavenue in lijn wordt gebracht met de bebouwingslijn in Beukenhorst-Zuid;
 - de bebouwingslijn aan de beide overige zijden op de watergrens wordt gelegd;
 - het water aan de zuidoost- en de noordwestzijde van de boerderijkavel wordt doorgetrokken tot aan het water langs de Taurusavenue.
- B. de regels als volgt te wijzigen:
1. in artikel 1 onder de begrippen toe te voegen
 - "niet-zelfredzame personen": personen die zich niet op eigen kracht in veiligheid kunnen brengen;
 - "terras": een buiten de besloten ruimte van een inrichting liggend deel van een horecabedrijf waar sta- of zitgelegenheid kan worden geboden en waar tegen vergoeding dranken kunnen worden geschonken of spijzen worden bereid voor directe consumptie ter plaatse;
 2. in artikel 4, "Horeca":
 - lid 1.b "kantoren" te vervangen door "vergadercentra";
 - lid 4.2.1c te vervangen door: "ter plaatse van de aanduidingen 'maximale bouwhoogte', 'maximum bruto vloeroppervlakte' en 'maximum aantal bouwlagen is ten hoogste de aangegeven maximale bouwhoogte, respectievelijk vloeroppervlakte en aantal bouwlagen toegestaan";
 - lid 4.2.1d te laten vervallen
 3. in artikel 5 "Kantoor":
 - na lid 1.d toe te voegen: sub e. "Water"; overeenkomstig het bepaalde in artikel 12 ter plaatse van de specifieke bouwaanduiding "onderdoorgang";
 - in lid 5.1c na "detailhandel" toe te voegen: "(met uitzondering van volumineuze en grootschalige detailhandel)"
 - in lid 5.1c en 5.2.1d3 "dienstverlening" te vervangen door "maatschappelijk";
 4. artikel 6 "Kantoor – Kantorentein",
 - lid 1, Bestemmingsomschrijving, sub d. te vervangen en te laten luiden:

- d. detailhandel (met uitzondering van volumineuze en grootschalige detailhandel), maatschappelijk, horeca (met terras), ter plaatse van de aanduiding 'specifieke vorm van gemengd – 1';
 - toe te voegen:
 - f. parkeerterrein ter plaatse van de aanduiding "parkeerterrein"
 - g. voorzieningen ten behoeve van Warmte Koude Opslag, waaronder leidingen en opslagtanks;
- lid 2, Bouwregels, sub e, f en g te vervangen en als volgt te laten luiden:
- e. ter plaatse van de aanduiding 'specifieke vorm van gemengd – 1' zijn één of meer van de als zodanig onder lid 1d van dit artikel genoemde functies toegestaan, met dien verstande dat :
 1. deze functies alleen op de begane grond van gebouwen mogen worden gerealiseerd, waarbij de bruto vloeroppervlakte van deze voorzieningen in totaal niet meer mag zijn dan 4.000 m² voor de gezamenlijke bestemmingsvlakken 'Kantoor – Kantorenterrein'
 2. het aandeel detailhandel niet meer mag zijn dan 40 % van het maximum bruto bedrijfsvloeroppervlakte als bedoeld onder 1 met een maximum van 800 m² per gebouwde voorziening;
 3. het aandeel maatschappelijk niet meer mag zijn dan 40 % van het maximum bruto bedrijfsvloeroppervlakte als bedoeld onder 1 met een maximum van 800 m² per gebouwde voorziening, met dien verstande dat binnen een afstand van 140 meter van de gasleiding onder het fietspad in de Geniedijk geen voorzieningen mogen worden gerealiseerd voor niet-zelfredzame personen;
 4. het aandeel horeca niet meer mag zijn dan 40 % van het maximum bruto bedrijfsvloeroppervlakte als bedoeld onder 1 met een maximum van 800 m² per gebouwde voorziening;
 - f. voorzieningen voor Warmte Koude Opslag mogen ondergronds worden gebouwd, zonder bijbehorende bovengrondse voorzieningen;
 - g. het parkeren dient op eigen terrein plaats te vinden, waarbij voor Beukenhorst Zuid een minimale parkeernorm geldt van 1 : 90 m² bruto vloeroppervlak en een maximale norm van 1 : 50 m² bruto vloeroppervlak en voor boerderijkavel Den Burgh aan de Rijnlanderweg een minimale parkeernorm van 1 : 90 . bruto vloeroppervlak en een maximale norm van 1 : 70 bruto vloeroppervlak.
5. artikel 8 "Verkeer" na lid 1d toe te voegen:
sub e. terras ter plaatse van de aanduiding "terras"
6. artikel 9 "Verkeer – Openbaar Vervoer" na lid 1g toe te voegen:
sub g. 'Kantoor', overeenkomstig het bepaalde in artikel 5, ter plaatse van de aanduiding 'onderdoorgang';
sub h. 'Verkeer', overeenkomstig het bepaalde in artikel 8, ter plaatse van de aanduiding 'onderdoorgang';

sub i. 'Water', overeenkomstig het bepaalde in artikel 12, ter
plaatsse van de aanduiding 'onderdoorgang';

5. het bestemmingsplan 'Hoofddorp Station en Beukenhorst Zuid', bestaande uit een
verbeelding en bijbehorende regels, met inachtneming van wijzigingen aan het ter
visie gelegde ontwerp bestemmingsplan als genoemd onder punt 4 van dit besluit
vast te stellen, één en ander overeenkomstig de bij dit besluit gevoegde bescheiden
en op de gronden genoemd in het voorstel van Burgemeester en Wethouders;
6. geen exploitatieplan op te stellen ten behoeve van het bestemmingsplan, omdat
verhaal van kosten anderszins is verzekerd;
7. het college van Burgemeester en Wethouders te machtigen het verder nodige te
verrichten.

Vastgesteld in de openbare vergadering van 3 december 2009.

De griffier,

J. van der Rhee, B.Ha

De voorzitter,

drs. Th.L.N. Weterings