

BESTEMMINGSPLAN LANDGOED HUIS TEN BOSCH

(Vastgesteld bij raadsbesluit 33 van 26 maart 2009)

INHOUDSOPGAVE	BLZ.
---------------------	------

TOELICHTING

1	INLEIDING	1
1.1	Aanleiding en doel	1
1.2	Plangebied	1
1.3	Geldende bestemmingsplannen	1
2	BESCHRIJVING BESTAANDE SITUATIE	5
2.1	Ontstaansgeschiedenis	5
2.2	Bestaande situatie	7
2.3	Monumenten en beschermd stadsgezicht	7
2.4	Huidige waterhuishouding	9
3	BELEIDSKADERS	11
3.1	Inleiding	11
3.2	Ruimtelijke Ordening	11
3.3	Verkeer en parkeren	14
3.4	Water	15
3.5	Groen	17
3.6	Milieubeleid	19
4	BEPERKENDE RANDVOORWAARDEN	22
4.1	Inleiding	22
4.2	Milieu	22
4.3	Natuur wet en regelgeving	23
5	PLANBESCHRIJVING	25
5.1	Inleiding	25
5.2	Plangebied	25
6	ECONOMISCHE UITVOERBAARHEID	26
7	JURIDISCHE ASPECTEN	26
7.1	Inleiding	26
7.2	Inleidende regels	26
7.3	Bestemmingsregels	27
7.4	Algemene regels	28

REGELS

TOELICHTING

1 INLEIDING

1.1 Aanleiding en doel

Dit bestemmingsplan voorziet in een bestemmingsregeling voor het landgoed Huis ten Bosch gelegen in het Haagse Bos. Het bestemmingsplan is opgesteld op grond van de volgende overwegingen:

- Het gebied is aangewezen als (rijks)beschermd stads- en dorpsgezicht als bedoeld in artikel 1, onder g van de Monumentenwet 1988. De aanwijzing van het Haagse Bos heeft plaatsgevonden bij besluit van 6 september 2003. Ingevolge het bepaalde in artikel 36 van de Monumentenwet dient de gemeenteraad ter bescherming van een beschermd stads- en dorpsgezicht een bestemmingsplan vast te stellen.
- Het plangebied is tevens een zogenaamde 'witte vlek' (een gebied waarvoor nog geen bestemmingsplan geldt). Op 14 december 2006 heeft de gemeenteraad een motie aangenomen waarin wordt verzocht ten behoeve van alle "witte vlekken" binnen de gemeentegrenzen een voorbereidingsbesluit te nemen met als uitgangspunt daarbij, dat binnen de werkingsfeer van het voorbereidingsbesluit (twee jaar) de beschermingswerking van het voorbereidingsbesluit wordt overgenomen door dat van een ontwerp-bestemmingsplan.

Op 29 maart 2007 (rb 39) heeft de gemeenteraad voor deze gebieden een voorbereidingsbesluit genomen. Het bestemmingsplan strekt derhalve ter uitvoering van de wettelijke verplichting op grond van de Monumentenwet en het Voorbereidingsbesluit "witte vlekken", dit mede in realisatie tot de nieuwe Wet ruimtelijke ordening, die verplicht tot actuele bestemmingsplannen voor het gehele grondgebied van de gemeente.

Volgens de nota "Bestemmingsplannen in relatie tot het actualiseringsprogramma en tot de Structuurvisie Den Haag 2020", die de gemeenteraad op 14 december 2006 heeft vastgesteld, heeft het plangebied prioriteit I, omdat de stedenbouwkundige voorschriften van de bouwverordening hierop van toepassing zijn.

Gezien het huidig gebruik van het landgoed is besloten alleen voor het landgoed zelf een bestemmingsplan op te stellen. Het bestemmingsplan heeft tot doel de bestaande waarden, kwaliteiten en kenmerken van het plangebied te beschermen. Het plan bestendigt de bestaande situatie, maar "bevriest" deze niet. Er worden uitbreidingen mogelijk gemaakt. Deze uitbreidingen omvatten onder andere de mogelijkheid het huidige paleis enigszins te vergroten en de mogelijkheid dienstwoningen en/of logiesverblijven te realiseren (tot maximaal drie in totaal). Het bestemmingsplan is overwegend conserverend van aard.

1.2 Plangebied

Het plangebied omvat het landgoed Huis ten Bosch gelegen in het Haagse Bos, alsmede de gronden tot aan de Bezuidenhoutseweg.

1.3 Geldende bestemmingsplannen

Voor het gebied is geen bestemmingsplan van kracht. De stedenbouwkundige bepalingen van de Bouwverordening vormen daarom het toetsingskader.

Het gebied sluit in het noorden en westen aan op het bestemmingsplan Malieveld - Koekamp - Haagse Bos, ten oosten op het bestemmingsplan Marlot - Reigersbergen en ten zuidoosten op het Uitbreidingsplan Mariahoeve (west en oost).

2 BESCHRIJVING BESTAANDE SITUATIE

2.1 Ontstaansgeschiedenis

Het landgoed Huis ten Bosch is gelegen in het Haagse Bos. De geschiedenis van het Huis ten Bosch is onverbreekbaar met het Haagse Bos verbonden.

Het Haagse Bos

Ooit vormde het Haagse Bos onderdeel van een duinbos, dat zich in de vroege Middeleeuwen op de strandwallen en strandvlakten langs de Nederlandse kust uitstrekte. Het was een aaneengeschakelde “wildernisse” gelegen op geestgronden aan de voet van de duinen, met bossen afgewisseld door veenachtige poelen.

Het deels moerassige, deels heuvelachtige bos, toen “die Houte” genoemd, was zeer wildrijk. Bij de graven van Holland was het een geliefd jachtterrein, lang voordat van de nederzetting “Die Haghe” sprake was. Zonder het wildrijke bos was hier waarschijnlijk geen grafelijke residentie ontstaan. Rond het jaar 1230 kocht graaf Floris IV van Dirk van Wassenaar de Hof van Vrouwe Meilindis en de daarbij behorende goederen. Deze hof lag op de plaats van het huidige Binnenhof. In de 13e eeuw liep het bos door tot het Voorhout, zoals de naam ook aangeeft. De boszoom werd gevormd door de Korte Voorhout, Korte Vijverberg en de Houtstraat. De actieve zorg voor het bos, dat in omvang door uitbreiding van de grafelijke burcht steeds verder werd teruggedrongen, begon onder Filips de Goede, die in 1434 één van de eerste opzichters aanstelde. Om het jachtbos als jachtterrein te beschermen werden er sloten omheen gegraven en werden de wegen er naar toe met hekken afgesloten. Voor het dagelijks onderhoud zorgden bosarbeiders, die zich voornamelijk belastten met de aanplant van jong groen. Dit werd bekostigd uit de verkoop van de op open plaatsen gestoken turf en door storm gevelde bomen. Aan de Haagse zijde bevond zich een met hekken afgesloten grasland voor het weiden van vee, de Koekamp.

Omstreeks het midden van de 16e eeuw lag de noordoostelijke begrenzing van de stedelijke bebouwing bij het Lange Voorhout, waarachter zich meteen het bos uitstrekte. Tijdens de Tachtigjarige Oorlog had het Bos het zwaar te verduren. Het dreigde zelfs zijn ondergang tegemoet te gaan, toen de Staten van Holland alle bomen wilden kappen om met de opbrengst schulden af te lossen die zij in de Tachtigjarige Oorlog hadden gemaakt. De Haagse magistraat en het Hof van Holland konden dit voorkomen. Op 16 april 1576 ondertekenden Willem van Oranje en de Staten van Holland de Acte van Redemptie. In deze akte werd bepaald, dat het Bos nooit mocht worden verkocht of omgehakt. Ten koste van een flink bedrag verkreeg de bevolking van Den Haag, ten dezen vertegenwoordigd door de vroedschap, de zekerheid dat het Haagse Bos behouden zou blijven. De staat moet erop toezien dat het bos goed wordt onderhouden en in ongeschonden staat blijft. De Acte van Redemptie is tot op heden, zoals ook in het hiernavolgende is beschreven, een belangrijke basis voor de bescherming van het bos gebleken.

Rond de eeuwwisseling werd het bos overdag opengesteld voor het publiek. Het bos bleef verboden voor voertuigen. Er werden nieuwe bospartijen aangelegd en bomen geplant. Het huidige Haagse Bos is een restant van een woud dat zich in de vroege Middeleeuwen uitstrekte van 's-Gravenzande tot de Haarlemmerhout. Het deels moerassige, deels heuvelachtige bos, werd toen “die Houte” genoemd en was jachtgebied van de Hollandse graven.

De eerste kaart van het Haagse Bos werd in 1645 vervaardigd in opdracht van Amalia van Solms, echtgenote van stadhouder Frederik Hendrik. Op deze kaart is het noordwestelijke deel van het bos nog bijna onbegroeid. In hetzelfde jaar werd de noordoostzijde van het Haagse Bos afgestaan voor de bouw van het paleis Huis den Bosch.

In 1706 grensde het bos nog aan het Smidswater (De Nieuwe Plantage). In deze periode was de enige stadsuitbreiding buiten de singels de Nieuwe Uitleg, waarmee een deel van de Plantage binnen de singelgrachten werd getrokken. Tijdens de Franse bezetting werd het Haagse Bos wederom met de ondergang bedreigd, toen opdracht werd gegeven het bos te kappen. Met het opstellen van een tienjarenplan en met langzaam-aan-acties is deze opzet verijdeld. Zo nam landmeter Arie van der Spuy alle tijd om het bos op te meten. Niet lang na de Franse bezetting zijn de huidige slingerende vijverpartijen aangebracht.

In de Tweede Wereldoorlog werd het bos zwaar beschadigd. Het gebied maakte onderdeel uit van de Atlantikwall. Op de grens met het nog intacte bos legden zij een tankgracht aan. Hierachter werden verdedigingswerken opgesteld, zoals wapenopstellingen, munitiedepots en manschapverblijven. Van deze verdedigingswerken is nog een groot aantal in het bos aanwezig, waarvan enkele met cultuurhistorische waarde. Na de bevrijding stond nog slechts 15% van de bomen en leek het bos gedoemd te verdwijnen.

Het Paleis Huis ten Bosch

Het Paleis Huis ten Bosch is gebouwd op initiatief van Amalia van Solms. Zij liet een kleine zomerresidentie in de directe omgeving van Den Haag optrekken, de Sael van Orange of Oranjezaal, later Huis ten Bosch genoemd.

Oprijlaan naar Huis ten Bosch

Het ontwerp van het zomerverblijf werd toevertrouwd aan Pieter Post (1608-1669). Oorspronkelijk bestond het zomerverblijf uit een hoge zaal, geflankeerd door twee appartementen (twee reeksen woonvertrekken). De zaal, gedekt door een koepel op een achtkantige trommel, heeft als plattegrond een Grieks kruis, met afgeschuinde inspringende hoeken.

Toen Frederik Hendrik in maart 1647 overleed was de bouw nog niet gereed. Ter nagedachtenis aan haar echtgenoot besloot Amalia de centrale zaal, die aanvankelijk louter als ontvangstzaal was bedoeld, geheel om te laten vormen. Onder leiding van Jacob van Campen (1595-1657) werd het interieur voorzien van allegorische beschilderingen met de hoogtepunten uit het leven van de stadhouder.

Tussen 1734 en 1737 werd Huis ten Bosch verbouwd en uitgebreid door Daniel Marot. Toen ontstonden de weelderig gedecoreerde zalen: eetzaal, Chinese zaal en Japanse zaal (1790). De tuin, die tussen 1645 en 1652 eveneens naar ontwerp van Post werd aangelegd, was een typerend voorbeeld van een classicistische tuin uit de eerste helft van de 17de eeuw, gebaseerd op een symmetrie van rechthoeken, gegroepeerd langs een middenas. De huidige tuinaanleg is gebaseerd op een ontwerp van Zocher.

2.2 Bestaande situatie

2.2.1 Ruimtelijke hoofdstructuur en verbindingen

Het landgoed Huis ten Bosch grenst aan de achterzijde aan de Bezuidenhoutseweg. Aan de voorzijde van het Huis ten Bosch ligt de nog van oorsprong aangelegde formele oprijlaan vanaf de hoofdingang aan de Leidsestraatweg, de achteringang ligt aan de Bezuidenhoutseweg.

2.2.2 Wonen

Het Paleis Huis ten Bosch is de huidige woning van het staatshoofd.

2.2.3 Groen en openbare ruimte

De ligging in het Haagse Bos is een belangrijke kwaliteit van het landgoed. Op het landgoed is in essentie de tuinaanleg van de landschapsarchitect Zocher nog aanwezig, die de formele tuin veranderde in een landschapstuin met zorgvuldig aangelegde boomgroepen en waterpartijen.

De vegetatie van het landgoed Huis ten Bosch bestaat voor het merendeel uit bos met een aantal sloten, houtwallen, struweel en ruigte.

Het gebied sluit aan op het noordelijk deel van het Haagse (“het loofbos op woeste grond”) Bos met een overwegend rustig, ruig karakter. Dit deel van het Haagse Bos en het landgoed ligt op de oude duinen waar de natuur meer invloed krijgt. Men treft er meer omgevallen bomen aan, een ruigere begroeiing en zandpaden. De boom- en struiksoorten in dit gebied kunnen droger staan. Er bevinden zich boomtypen zoals eik, beuk en hulst.

2.2.4 Verkeer en parkeersituatie

Het landgoed Huis ten Bosch wordt voor wat betreft de dagelijkse verkeersbewegingen ontsloten aan de Bezuidenhoutseweg. De hoofdentree voor officiële gasten ligt echter aan de Leidsestraatweg. Op het terrein is voldoende parkeeraccommodatie aanwezig.

2.3 Monumenten en beschermd stadsgezicht

Het plangebied is bij besluit van 6 september 2003 aangewezen als beschermd stadsgezicht, omdat het gebied van algemeen belang is wegens bijzondere landschappelijke, stedenbouwkundige en architectuurhistorische waarden.

Het Haagse Bos bestaat uit een omvangrijke en eeuwenoude groenstructuur, grotendeels bestaande uit gesloten loofbos. Als nagenoeg onbebouwd gebied was het Haagse Bos van grote betekenis voor het ontstaan en de ontwikkeling van Den Haag en is het karakterbepalend voor het huidige stedelijke gebied. Het Haagse Bos is onderdeel van de belangrijke reeks van openbare ruimten in Den Haag, die het voorname groene karakter van de stad bepalen. De relatie met aangrenzende groengebieden van de

Ligging in de stad

beschermde stadsgezichten Marlot - Reigersbergen, Benoordenhout en de Wassenaarse landgoederen verhoogt de waarde van het gebied. Het Paleis Huis ten Bosch is één van de Koninklijke paleizen in Den Haag. Het gebouw, met zijn unieke interieur, is van groot artistiek en historisch belang. Beroemd is vooral de centraal gelegen, overkoepelde en geheel beschilderde Oranjezaal. Paleis en tuin ondergingen door de loop der tijd verschillende veranderingen.

Op het landgoed is in essentie de tuinaanleg van de landschapsarchitect Zocher nog aanwezig. Hij veranderde in 1807 de formele tuin in een landschapstuin met zorgvuldig aangelegde boomgroepen en waterpartijen

Aan de voorzijde van het huis ligt de nog van oorsprong aangelegde formele oprijlaan vanaf de hoofdingang aan de Leidsestraatweg, de achteringang ligt aan de Bezuidenhoutseweg. Het Huis ten Bosch grenst aan de achterzijde aan de Bezuidenhoutseweg.

Rijks- en gemeentelijke monumenten

In het plangebied bevindt zich het volgende beschermde rijksmonument (opgenomen in het register ingevolge art. 6 van de Monumentenwet 1988):

- 's- Gravenhaagse Bos 10, Huis ten Bosch, Rond 1645 gebouwd als zomerresidentie voor Amalia van Solms, echtgenote van stadhouder Frederik Hendrik. Het ontwerp is van Pieter Post. 1734-1737 verbouwd en uitgebreid door Daniel Marot. Op 11 januari 1967 is het gebouw aangewezen tot rijksmonument.

Veranderingen aan een rijksmonument zijn vergunningplichtig in het kader van Art. 11-16 van de Monumentenwet 1988.

2.4 Huidige waterhuishouding

Haagse Bos en Paleis Huis ten Bosch

Het plangebied is gelegen in bestaand stedelijk gebied, dat deel uitmaakt van de polder Mariahoeve. De aanvoer van water is geregeld via het boezemsysteem. Via de noordkant van het gebied worden het Haagse Bos en Paleis Huis ten Bosch voorzien van water. Dit boezemwater wordt aangevoerd via de boezem langs de Benoordenhoutseweg. Het boezemwater wordt gebruikt voor aanvulling en doorspoeling van de polder. Het overtollig neerslagwater wordt via een duiker onder het boezemwater en onder de Bezuidenhoutseweg afgevoerd op het bemalinggebied van Mariahoeve.

Het gemaal dat de polder bemaalt, staat aan de Bezuidenhoutseweg ter hoogte van het Huis ten Bosch. Dit gemaal watert af op de boezem langs de Bezuidenhoutseweg.

Beide gebieden maken deel uit van de landgoederenzone en zijn aangewezen als rijksbeschermd stadsgezicht. Vanwege de grote natuur- en cultuurhistorische waarde wordt voor beide gebieden een overwegend conserverend bestemmingsplan opgesteld waarmee (ingrijpende) ontwikkelingen worden uitgesloten.

Bodemopbouw

Het kustgebied, waartoe Den Haag behoort, bestaat uit strandwallen (oude duinen). Deze strandwallen liggen parallel aan de kust en hebben een hoogte van 1 tot 4 meter boven NAP. Tussen de strandwallen liggen lagere delen, veelal opgevuld met slecht waterdoorlatend veen. Het veen, met een gemiddelde dikte van 2,5 meter, vormt de bovenste scheidende laag. Deze laag is niet overal aanwezig. Op de veenlagen ligt vaak nog een toplaag van klei of stuifzand en ophoogmateriaal. Vlak hieronder ligt een watervoerende laag met een dikte van 20 meter aan de kust tot 10 meter aan de oostkant van Den Haag. Het gebied van Huis ten Bosch ligt op de scheiding van de strandwallen en het veengebied van de Veen- en Binkhorstpolder. Na bebouwing van dit poldergebied is er een zelfstandig bemalinggebied ontstaan, het bemalinggebied Mariahoeve.

Hoogteligging

De hoogste delen bevinden zich vooral in het Haagse Bos en Huis ten Bosch. De maaiveldhoogte in het Haagse Bos ligt tussen de 1,5 tot 2 m +NAP.

Grondgebruik

Het Haagse Bos en het gebied van Huis ten Bosch bestaan grotendeels uit bos en water. Daarnaast is er verspreid voorkomende bebouwing aanwezig.

Beschermingsniveau

Op nationaal niveau (Nationaal Bestuursakkoord Water) zijn diverse afspraken gemaakt over het voorkomen van wateroverlast. Hiervoor zijn er verschillende beschermingsniveaus gedefinieerd tegen wateroverlast, afhankelijk van de functie van het gebied. Wateroverlast kan ontstaan doordat het oppervlaktewater buiten de oevers treedt, of door een te beperkte afvoer van water. Ook zijn er delen waar het beschermingsniveau voor bouwland en voor grasland van toepassing is.

In de onderstaande tabel is weergegeven welk beschermingsniveau geldt voor welk type gebied en wat de bijbehorende bergingsnorm is.

Functie	Oppervlakte	Beschermingsniveau NBW	ABC-normen waterberging
Grasland	152 ha	eens per 10 jaar	170 m ³ per ha
Akkerbouw	6 ha	eens per 25 jaar	275 m ³ per ha
Glastuinbouw	0 ha	eens per 50 jaar	325 m ³ per ha
Stedelijk gebied	230 ha	eens per 100 jaar	325 m ³ per ha

Tabel normen van het Nationaal Bestuursakkoord Water en de ABC-normering

Voor dit gebied geldt net als voor de rest van Den Haag het beschermingsniveau voor stedelijk gebied en dus geldt hier een waterbergingsnorm van 325m³/ha.

Het vastgestelde waterpeil in dit deel van de polder is -0,40m NAP, de maximaal toelaatbare peilstijging 20 cm.

Het plangebied heeft een oppervlakte van ongeveer 16 ha. In de huidige situatie is de aanwezige waterberging in het gebied 25700 m². Het gebied voldoet hiermee aan de vastgestelde waterbergingsnorm.

3 BELEIDSKADERS

3.1 Inleiding

Het beleid, zoals in dit bestemmingsplan is vervat, is gericht op behoud en herstel. Het bestemmingsplan heeft tot doel de bestaande waarden, kwaliteiten en kenmerken van het plangebied te beschermen. Het bestemmingsplan is overwegend conserverend van aard. In het hiernavolgende worden de beleidskaders uiteengezet die bij dit bestemmingsplan in acht worden genomen.

3.2 Ruimtelijke Ordening

3.2.1 Rijksbeleid

Nota Ruimte

De op 17 januari 2006 door de Eerste Kamer aangenomen Nota Ruimte bevat de visie van het kabinet op de ruimtelijke ontwikkeling van Nederland en de belangrijkste bijbehorende doelstellingen. De nota bevat de ruimtelijke bijdrage aan een sterke economie, een veilige en leefbare samenleving en een aantrekkelijk land. Hierbij richt het kabinet zich op vier algemene doelen: versterking van de internationale concurrentiepositie, bevordering van krachtige steden in een vitaal platteland, borging en ontwikkeling van belangrijke (inter-) nationale ruimtelijke waarden en borging van de veiligheid. De ruimtelijke opgave voor wat betreft water en groene ruimte omvat: de borging van veiligheid tegen overstromingen, voorkoming van wateroverlast en watertekorten en verbetering van water- en bodemkwaliteit, borging en ontwikkeling van natuurwaarden, de ontwikkeling van landschappelijke kwaliteit en van internationaal erkende landschappelijke en cultuurhistorische waarden. Als uitwerking hiervan kiest het rijk voor anticiperen op en meebewegen met water, investeren in de kwaliteit van natuur en landschap ontwikkelen met kwaliteit. Met dit bestemmingsplan wordt recht gedaan aan de uitgangspunten van dit Rijksbeleid.

3.2.2 Provinciaal beleid

Streekplan Zuid-Holland West

Op 19 februari 2003 hebben de Provinciale Staten van Zuid-Holland het Streekplan Zuid-Holland West vastgesteld. Met dit streekplan - dat een planhorizon tot 2015 heeft en sterk leunt op het gedachtegoed van de eerste drie PKB-delen van de Vijfde Nota over de Ruimtelijke Ordening Extra - wil de provincie de ontwikkeling van de Randstad tot groene Deltametropool ondersteunen. In het streekplan is ervoor gekozen het stedelijk ruimtebeslag met behulp van rode bebouwingscontouren te sturen. De rode contouren zijn getrokken rond bestaand stedelijk gebied. Met deze contouren wordt het gebied, waarbinnen de verstedelijkingsopgaven tot 2015 moet worden gerealiseerd, vastgelegd. Nieuwe woningbouw en bedrijfsvestiging dienen plaats te vinden binnen het stedelijke gebied en in de nabijheid van haltes van het (regionaal) openbaarvervoerssysteem.

Het verder concentreren van wonen en werken heeft een gunstig effect op het draagvlak voor stedelijke voorzieningen, op het terugdringen van automobiliteit ten gunste van langzaam verkeer en openbaar vervoer en kan een impuls zijn voor stedelijke vernieuwing, herstructurering en transformatie van verouderde stadswijken en bedrijventerreinen. Binnen de rode contouren wordt per saldo uitgegaan van behoud van functies. Dit om te voorkomen dat al te gemakkelijk functies als bedrijventerreinen, sportvelden en volkstuinen uit het stedelijk gebied verdwijnen. Als dergelijke transformaties onvermijdelijk zijn, zal de gemeente moeten aangeven hoe deze functies (lokaal dan wel regionaal) worden gecompenseerd.

Op de plankaart van het streekplan Zuid-Holland West valt het gebied Huis ten Bosch in de aanduiding "stedelijk groen" en is onderdeel van een beschermd stadsgezicht. Het gaat bij deze aanduiding om een aaneengesloten gebied met als hoofdfunctie "groen", waarin ook gebiedsdelen voorkomen met recreatieve voorzieningen.

3.2.3 Regionaal beleid

Regionaal Structuurplan Haaglanden

Het Stadsgebied Haaglanden heeft het Regionaal Structuurplan Haaglanden (RSP) vastgesteld. Het RSP geldt als referentiekader (dus geen toetsingskader) voor bestemmingsplannen van de gemeenten in het stadsgebied Haaglanden.

3.2.4 Gemeentelijk beleid

Structuurvisie Den Haag 2020: Wéreldstad aan Zee

De ambitie van Den Haag is: Wéreldstad aan Zee, een uitdagende stad in een sterke regio. De structuurvisie geeft een toekomstvisie op de ruimtelijke structuur en ontwikkeling van de stad tot 2020. Het is vastgesteld als toekomstbeeld dat impulsen en richting geeft aan de ruimtelijke ontwikkelingen en uitwerkingen. Dit maakt de Structuurvisie Den Haag 2020 een richtinggevend beleidsdocument.

De Wéreldstad aan Zee heeft vier troeven: het is een multiculturele stad, een internationale stad, een stad aan zee en een monumentale residentie. De strategie is om deze troeven uit te bouwen en te versterken. Dat wil de gemeente Den Haag doen door samen met partners in de stad en de regio een kwaliteitsprong te maken in de ruimte voor wonen, werken en leven in Den Haag, in de bereikbaarheid en in de leefbaarheid en het groene karakter. Binnen de stad wordt de aandacht gericht op vijf kanszones. In de regio wordt de samenwerking versterkt, omdat stad en regio elkaar nodig hebben. Een kwaliteitssprong in de stad zal hand in hand moeten gaan met eenzelfde sprong op Randstad- en Zuidvleugelschaal.

De Structuurvisie wil de opgaande lijn van de jaren negentig zien vast te houden en verder versterken. De ontwikkeling van de bevolking speelt daarin een voorname rol. De afgelopen jaren is mede door de Vinexlocaties hierin een opgaande lijn te zien. Deze moet worden vastgehouden en dat betekent een verdere groeiambitie van het aantal inwoners tot 505.000, waarbij in 2012 nader wordt bezien of en hoeverre een doorgroei naar 515.000 inwoners mogelijk en wenselijk is. Dit houdt in een woningbouwprogramma van 37.500 woningen.

De Wéreldstad aan Zee krijgt vorm door ontwikkelingsmogelijkheden te benutten in de vijf kanszones. Dat zijn: het Centrum, de Lijn 11-zone, de Internationale Kustzone, de Vliet/A4-zone en de Schakelzone Lozerlaan. Binnen de kanszones zijn gebieden aangegeven waar de ambities van de structuurvisie het sterkst tot hun recht komen: de ontwikkelingsgebieden. De kanszones zullen worden uitgewerkt in de vorm van masterplannen. Hierin worden het bouwprogramma, de werkgelegenheid, voorzieningen, groen en water, kwaliteitsniveau van de openbare ruimte, verkeersinfrastructuur en relevante sociale en culturele infrastructuur uitgewerkt. De masterplannen gaan daarnaast in op financiën, fasering, organisatie en de relatie met bestaand gemeentelijk beleid en zullen een duurzaamheidsparagraaf bevatten.

Het gebied maakt onderdeel uit van het Beschermd Stadsgezicht Haagse Bos en die aanwijzing is richtinggevend voor de ruimtelijke ontwikkeling. Het ambitieniveau van de structuurvisie heeft in zoverre invloed op het plangebied, dat uitgedaan wordt van het handhaven en versterken van het stedelijk groen.

3.2.6 Openbare ruimte

De Kadernota Openbare Ruimte Den Haag is sinds 2004 van kracht. In het gebied ligt geen openbare ruimte. De kadernota is zodoende niet van toepassing.

3.2.7 Welstand

Van toepassing is het toetsingskader voor Bezuidenhout.

3.2.8 Beschermde Stadsgezichten en Monumenten

De Monumentenwet 1988 omschrijft een beschermd stadsgezicht als “groepen van onroerende zaken die van algemeen belang zijn wegens hun schoonheid, hun onderlinge ruimtelijke en structurele samenhang dan wel hun wetenschappelijke waarde of cultuurhistorische waarde (..)” en dat vanwege dit algemene belang door de minister van OCW en de minister van VROM als zodanig is aangewezen.

Het rechtsgevolg van de aanwijzing is dat de gemeente verplicht wordt een ruimtelijke toekomstvisie voor het gebied te ontwikkelen en dit vast te leggen in een bestemmingsplan. De geschiedenis van het gebied en de in de aanwijzing genoemde waarden en kwaliteiten zijn bepalend voor deze ruimtelijke toekomstvisie. In dit bestemmingsplan staat behoud van het landgoed en de groengebieden met de typische structuur en functies voorop.

Voor het slopen of gedeeltelijk afbreken van een bouwwerk in een beschermd stadsgezicht is een sloopvergunning vereist op grond van artikel 37 van de Monumentenwet 1988.

Voor wijzigingen, waaronder verbouwingen en onderhoud aan zowel rijks- als gemeentelijke monumenten, is een vergunning ingevolge artikel 11 van de Monumentenwet 1988 of artikel 9 van de Monumentenverordening Den Haag vereist. Toetsingscriteria zijn onder meer de architectuur- en cultuurhistorische waarden van het desbetreffende monument.

3.2.9 Archeologie

Het archeologisch beleid van de gemeente Den Haag – vastgelegd in de Beleidsnota 2000-2005 van de Afdeling Archeologie – is er op gericht de in de grond aanwezige archeologische waarden zoveel mogelijk te behouden. Wanneer dat niet mogelijk blijkt moet de aanwezige archeologie veilig worden gesteld door middel van opgravingen.

Het provinciale beleid aangaande archeologie staat vermeld in het Streekplan Zuid-Holland West. Uitgangspunten zijn daarbij de Cultuurhistorische Hoofdstructuur, De Archeologische Monumentenkaart (AMK) en de Indicatieve Kaart voor Archeologische Waarden (IKAW). Daarnaast is de nieuwe monumentenwet in 2006 door de Tweede Kamer goedgekeurd. Daarin neemt de zorg voor het archeologisch erfgoed een belangrijke plaats in. Nieuw is de bepaling dat “de verstoorder betaalt”: initiatiefnemers van projecten die schade aan archeologische waarden zullen veroorzaken zijn verantwoordelijk voor de kosten van het noodzakelijk archeologisch onderzoek.

Het bestemmingsplangebied Huis ten Bosch is volgens de Archeologische-geologische kaart van Den Haag gelegen in een niet door Jong Duin overstoven strandvlakte.

Strandvlaktes zijn laaggelegen gebieden tussen de strandwallen, waar natte omstandigheden de groei van veenpakketten mogelijk maakten. Strandvlaktes waren in het verre verleden niet zo geschikt als nederzettingsterrein, maar konden wel vaak als akker- en weideland dienen. Hoewel er binnen het plangebied geen vindplaatsen bekend zijn, is de kans op archeologische waarden uit de pre- en vroeghistorische periodes ter plekke dan ook zeker niet uitgesloten.

Voor wat betreft de historische tijd heeft de bodem onder en rond het Paleis archeologische waarde. Onder het Paleis zijn naar alle waarschijnlijkheid sporen aanwezig van verschillende bouwfases; buiten het paleis kan worden gedacht aan sporen van de verschillende soorten tuinaanleg die er in de loop der eeuwen zijn geweest.

Het bestemmingsplangebied Huis ten Bosch kent dus in zijn geheel een archeologische verwachting. Daarom moet bij nieuwe initiatieven ter plekke die met grondverzet gepaard gaan altijd archeologisch vooronderzoek worden uitgevoerd om de daadwerkelijke archeologische waarde te bepalen en om te beoordelen wat moet worden gedaan om die waarden tot hun recht te laten komen.

Tevens is een aanlegvergunningstelsel in de voorschriften van dit plan opgenomen. Dit stelsel is er op gericht om werken en werkzaamheden, die onevenredige afbreuk doen aan archeologische en cultuurhistorische waarden, te voorkomen.

3.3 Verkeer en parkeren

3.3.1 Verkeersbeleid

Het algemene verkeer- en vervoerbeleid van de gemeente Den Haag is gericht op het waarborgen van een goede bereikbaarheid voor alle vervoerswijzen en het verbeteren en in stand houden van een verkeersveilige en een leefbare stad. Dit gebeurt onder andere door het stimuleren van het gebruik van openbaar vervoer en de fiets, het benutten en realiseren van goede doorstroomroutes voor het noodzakelijke autoverkeer in de vorm van samenhangende netwerken en het uitvoering geven aan het parkeerbeleid.

Doorgaande wegen in en rond Den Haag

Tussen het verkeer- en vervoerbeleid (waaronder het parkeerbeleid) en de ruimtelijke ordening en inrichting van de stad bestaat een nauwe samenhang, die onder meer zijn vertaling vindt in bestemmingsplannen.

Om het verkeer- en vervoerbeleid uit te kunnen voeren is maatwerk nodig voor de verschillende delen van de stad, gebaseerd op een integraal samenhangend plan. Het algemene beleid en de aan te pakken projecten zijn onder andere neergelegd in de beleidsnota “Verkeersplan, Verkeersbeleid tot 2010”, en de meerjaren- en uitvoeringsprogramma’s voor de fiets en de verkeersveiligheid.

Het beleid op het gebied van verkeer en vervoer heeft geen specifieke betrekking op onderhavig plangebied.

3.4 Water

3.4.1 Waterbeheer en watertoets

Het Hoogheemraadschap van Delfland is verantwoordelijk voor het waterkwantiteits- en waterkwaliteitsbeheer in het plangebied. Bij het tot stand komen van dit bestemmingsplan is in het kader van de watertoets overleg gevoerd over deze waterparagraaf, de plankaart en de voorschriften. In deze waterparagraaf zijn de hierbij gemaakte afspraken verwerkt.

Nationaal beleid

Nota Waterbeheer

De 'Nota Waterbeheer 21e Eeuw' is de basis voor het waterbeheer in Nederland. Naar aanleiding van de hoogwaterproblematiek aan het einde van de 20e eeuw zijn uitgangspunten geformuleerd ten aanzien van het waterbeheer in Nederland. Eén van de hierin opgenomen uitgangspunten van beleid betreft het vasthouden, bergen en afvoeren van hemelwater. Verder zijn enkele hoofdlijnen van de nota:

- maatschappelijke bewustwording van het waterprobleem;
- ruimte voor water vergroten;
- watertoets bij overweging van ruimtelijke ingrepen;
- extra investeringen in het waterbeheer.

Vierde Nota Waterhuishouding

De Vierde Nota Waterhuishouding geeft aan dat het waterbeheer in Nederland gericht moet zijn op een veilig en goed bewoonbaar land met gezonde duurzame watersystemen. Om de veerkracht van watersystemen te vergroten dient waterconservering en waterbuffering te worden bevorderd. Voor waterkwaliteit geldt als uitgangspunt dat verontreiniging van het water voorkomen dient te worden. Vanuit het beleid van Waterbeheer 21^e eeuw (WB21) worden voor zowel waterkwantiteit als waterkwaliteit twee drietrapsstrategieën gehanteerd, om afwenteling op gebieden benedenstrooms te voorkomen. Deze strategieën zijn voor waterkwantiteit: vasthouden, bergen, afvoeren en voor waterkwaliteit: schoonhouden, scheiden, zuiveren.

Provinciaal beleid

Bruisend Water

De Provincie Zuid-Holland heeft met de Zuid-Hollandse waterschappen een gezamenlijke visie op het waterbeheer in de toekomst opgesteld. Deze visie met de benaming 'Bruisend Water' behandelt een aantal thema's waarop geanticipeerd dient te worden bij beslissingen op het gebied van de ruimtelijke inrichting. Water moet een meer sturende rol krijgen bij de inrichting van Zuid-Holland. Verder richten waterschappen en de provincie zich de komende jaren op duurzaam stedelijk waterbeheer, het beter benutten van zoet water, creëren van ruimte voor de rivieren en het ontwikkelen van een kustvisie.

Hoogheemraadschap Delfland

Waterbeheersplan 2006-2009

Recent heeft het Hoogheemraadschap van Delfland haar waterbeheersplan geactualiseerd: Waterbeheersplan 2006-2009, Realiseren en intensiveren (2005). De komende jaren ligt het accent op het realiseren van de opgestelde plannen en het intensiveren van de uitvoering ervan. De thema's waarbinnen dit plaatsvindt zijn: veiligheid, leefbaarheid en duurzaamheid, bruikbaarheid, aanleggen en beheren, overleggen, samenwerken, reguleren en toezicht houden. Het Nationaal Bestuursakkoord Water en de Europese Kaderrichtlijn Water vragen om daadkrachtige uitvoering van een groot aantal maatregelen. Goede samenwerking en overleg met gemeenten ten aanzien van de watertoets van ruimtelijke plannen is een belangrijk streven.

Delfland streeft naar water als sturend beginsel in de ruimtelijke ordening. Delfland hecht veel waarde aan een robuust watersysteem en verlangt daarom een waterbergend vermogen van 325 m³ per ha voor

nieuw in te richten stedelijk gebied. Ten aanzien van de waterkwaliteit in de boezemwateren streeft Delfland naar concentraties die voldoen aan de MTR-waarden van de Vierde Nota waterhuishouding.

Handreiking watertoets

Op 14 februari 2001 tekende het Rijk, het Interprovinciaal Overleg, de Vereniging van Nederlandse Gemeenten en de Unie van Waterschappen de Startovereenkomst Waterbeleid 21^e eeuw. Eén van de instrumenten om het nieuwe waterbeleid voor de 21^e eeuw vorm te geven is de watertoets. Het doel van de watertoets is waarborgen dat waterhuishoudkundige doelstellingen expliciet en op evenwichtige wijze in beschouwing worden genomen bij alle waterhuishoudkundig relevante ruimtelijke plannen en besluiten. Het Nationaal Bestuursakkoord Water (NBW), getekend op 2 juli 2003, vervangt de Startovereenkomst.

Het Hoogheemraadschap van Delfland heeft in 2004 een ‘eigen versie’ opgesteld. Met de Handreiking Watertoets 2004 wordt inzicht gegeven in de manier waarop het Hoogheemraadschap procedureel en inhoudelijk om wil gaan met de watertoets.

Voor dempen en graven van watergangen en werkzaamheden aan of langs watergangen is de Keur van het Hoogheemraadschap van toepassing en is voor de werken een vergunning op basis van de Keur vereist. Ditzelfde geldt voor werken in de zeekering, de boezem- en de polderkaden. Ook voor lozingen op het oppervlaktewater is op grond van de Wet verontreiniging oppervlaktewater (Wvo) een vergunning vereist.

Waterplan Den Haag

Verder is voor de gemeente Den Haag van kracht het ‘Waterplan Den Haag’. Het Waterplan is een gezamenlijk beleidsplan van de gemeente Den Haag en het Hoogheemraadschap van Delfland. In het plan is een visie beschreven voor het samenhangend beheer van de riolering, oppervlaktewater, watergebonden natuur en ondiep grondwater in Den Haag voor de middellange termijn.

Omdat het plangebied eigendom is van de Staat der Nederlanden, is dit gebied buiten het Waterplan Den Haag gehouden en worden er vanuit de gemeente geen acties ondernomen in het kader van de verbetering van de waterkwaliteit.

3.4.2 Toekomstige waterhuishouding

De inefficiënte afwatering van het Haagse Bos kan op verschillende manieren worden verbeterd. Ten eerste door de afwatering via Park Marlot te laten verlopen, waardoor de afvoerroute wordt verlengd en meer doorstroming plaatsvindt. De watergangen naar Park Marlot sluiten echter niet aan. Dit maakt het realiseren van deze oplossing zeer kostbaar, aangezien er dan nieuwe watergangen gegraven moeten worden. Daarnaast voldoet de afwatering van Marlot via een duiker net aan de norm, zodat een extra hoeveelheid water voor overlast zou kunnen zorgen.

Daarom is ervoor gekozen om het Haagse Bos apart te bemalen. Naast een efficiëntere afwatering wordt hiermee het bemalingstekort van Mariahoeve grotendeels opgelost. Het gemaal zal aan de westkant van het bos worden geplaatst, op de plek waar zich nu een inlaat bevindt. Het bemalingstekort neemt hierdoor af met 6 m³/min en het nieuwe gemaal kan worden ingezet bij het nog in te voeren flexibele peil in het Haagse Bos (opgenomen in het peilbesluit). Het deel van het gebied van Huis ten Bosch zal dan blijven afwateren via de huidige duiker onder de Bezuidenhoutseweg.

Waterberging

Het gebied voldoet aan de vastgestelde waterbergingsnorm. Het realiseren van aanvullende waterberging is hier niet noodzakelijk.

Inrichting en ecologie

Bladval leidt met name in Marlot, Reigersbergen en rond Huis ten Bosch, tot een slechte waterkwaliteit en belemmert de doorstroming. Dit is een zwaarwegend knelpunt voor Delfland en

externe partijen. Nader onderzoek is nodig naar het op bladval gerichte beheer en onderhoud van deze watergangen. Dit wordt opgepakt in het project 'Water als Drager van de Natuur'.

Beheer en onderhoud

Voor het onderhoud van de watergangen en de waterkeringen gelden de verbods- en gebodsbepalingen uit de Keur van het Hoogheemraadschap van Delfland. Langs watergangen moet een "beschermingszone" in acht worden genomen. Voor de waterkeringen gelden de kernzone en beschermingszone. Het komt erop neer dat binnen deze zones niets zonder meer gebouwd, opgeslagen of gegraven mag worden. Met deze bepalingen wordt beoogd te voorkomen dat de aan- en/of afvoer en/of berging dan wel het onderhoud van water wordt gehinderd en dat de veiligheid in het geding komt, doordat de stabiliteit van het profiel van een waterkering wordt aangetast.

Riolering

Het gebied ligt binnen het stedelijk gebied waar alle panden moeten zijn aangesloten op de riolering. Uitgangspunt voor het rioleringsbeleid is hier 'De Leidraad Riolering en de Beslisboom afkoppelen', waarbij het gebruik van voor het oppervlaktewater schadelijke stoffen zoals koper, zink en bitumineuze dakbedekking niet is toegestaan. Er worden geen wijzigingen in het aanwezige rioleringstelsel aangebracht.

Grondwater

Het beleid is erop gericht dat het regenwater in de bodem kan infiltreren.

De aanwezige waterpartijen op het landgoed en langs de Bezuidenhoutseweg blijven gehandhaafd. Het oppervlaktewatersysteem kan alleen extra water bergen als het waterpeil kan stijgen zonder dat het wateroverlast veroorzaakt. De maximaal toelaatbare peilstijging wordt per peilgebied bepaald op basis van specifieke gebiedskennis. Daarbij is rekening gehouden met praktijkervaring, inrichting van watergangen, maaiveldhoogte en drooglegging, aanwezige riooloverstorten en de aanwezigheid van boezem- en polderkades.

3.5 Groen

3.5.1 Groen kleurt de stad

In de nota 'Groen kleurt de stad', Beleidsplan voor het Haagse groen 2005-2015, vastgesteld op 13 oktober 2005, is het beleid voor het groen van Den Haag weergegeven. Dit beleid is verwoord in een tweetal doelstellingen:

1. het beleidsplan biedt een kader voor duurzaamheid bij inrichting, beheer en gebruik van groen, waarbij steeds meer sprake zal zijn van een gezamenlijke verantwoordelijkheid van beheerder en gebruiker;
2. het beleidsplan biedt een raamwerk waarbinnen keuzes kunnen worden gemaakt bij ruimtelijke ingrepen die van invloed zijn op het groen in de stad en bij veranderende maatschappelijke ontwikkelingen die van invloed zijn op de functies van het groen.

Deze doelstellingen zijn vertaald in vier ambities:

1. ruimte voor groen in en om de stad;
2. aandacht voor toegankelijkheid, gebruik en beleving van het groen;
3. duurzaamheid in inrichting, beheer en onderhoud van het groen;
4. samen het groen beheren.

Op grond van de aanwezige betekenissen en waarden zijn grote delen van het groen in Den Haag van bijzonder belang voor de kwaliteit, de identiteit en de belevingswaarde van de stad alsmede voor de kwaliteit en de verspreidingsmogelijkheden van planten en dieren. Deze vormen gezamenlijk de Stedelijke Groene Hoofdstructuur. Inzet is deze stedelijke groenstructuur duurzaam in stand te houden en waar mogelijk te versterken. Slechts in uitzonderlijke gevallen waarbij de ambitie, zoals neergelegd in de "Structuurvisie 2020" in het geding is, wordt een incidentele heroverweging niet uitgesloten. Het bestemmingsplangebied Huis ten Bosch is onderdeel van de Stedelijke Groene Hoofdstructuur 'Malieveld - Koekamp - Haagse Bos - Reigersbergen - Marlot', welke zijn vervolg heeft in de

Duivenvoortse en Veenzijdse Polder. Het beleid is gericht op handhaven en versterken van het groene karakter van het gehele hiervoor genoemde gebied.

3.5.2 Ontwikkelingsvisie Stedelijke Ecologische Verbindingszones

In de 'Ontwikkelingsvisie Stedelijke Ecologische Verbindingszones (1999)' is de Stedelijke Ecologische Hoofdstructuur (SEHS) van Den Haag aangegeven. Deze structuur sluit aan op de provinciale en nationale ecologische hoofdstructuur. De SEHS bestaat uit kerngebieden (de grote groengebieden) met daartussen de ecologische verbindingzones. De verbindingzones bestaan uit zoveel mogelijk aaneensluitend wijk- en buurtgroen. Er zijn negen ecologische verbindingzones in de stad onderscheiden. Per verbindingzone zijn ambitieniveau, streefbeeld, doeltypen, doelsoorten, biotoopwensen en inrichtingseisen aangegeven.

Het plangebied maakt geheel deel uit van de Stedelijke Ecologische Hoofdstructuur en is onderdeel van de zogenaamde 'Houtzone'. Het optimaal functioneren van de Houtzone is van belang voor het voortbestaan van de bosgebieden op voormalige strandwallen. Omdat de barrières, waaronder de Bezuidenhoutseweg, niet eenvoudig zijn op te lossen, zal het accent hier vooral liggen op het ecologisch beheer van de gebieden.

Tevens maakt het plangebied deel uit van de Landgoederenzone Den Haag - Wassenaar, een zone met belangrijke cultuurhistorische en ecologische waarden en betekenissen. Toekomstige planontwikkeling zal in belangrijke mate gericht zijn op het conserveren van de cultuurhistorische kwaliteiten en het verhogen van de belevings- en gebruikswaarde.

3.6 Milieubeleid

3.6.1. Tien voor milieu, contourennota milieubeleid 2006-2010

In februari 2006 heeft de gemeenteraad de nota 'Tien voor milieu; contouren voor milieubeleid 2006 - 2010' aanvaard als richtinggevend document. In deze contourennota zijn ambities vastgesteld voor de speerpunten lucht, klimaat, water en geluid en voor de aandachtspunten vergunningverlening en handhaving, externe veiligheid, afval, binnenmilieu, bodem en sturing.

In de voorloper van de contourennota is aangegeven dat vroegtijdige samenwerking op het gebied van ruimtelijke ordening en milieu van groot belang is. Dit heeft vorm gekregen in het gebiedsgerichte milieubeleid dat de gemeenteraad in september 2005 heeft vastgesteld.

In de contourennota wordt dit onderstreept met de notie dat de ambitie om Den Haag te ontwikkelen tot een duurzame wereldstad aan zee wordt bepaald door een aantal Haagse kaders, zoals de Structuurvisie 2020 en de Maatschappelijke visie 2020, overigens in het volle besef dat stedelijke ontwikkeling van groot belang is voor de positie van Den Haag in de regio en Europa.

De contourennota benadrukt dat dit gepaard moet gaan met fundamentele keuzes in de afweging tussen economische, ruimtelijke, sociale en milieubelangen. Het gebiedsgericht milieubeleid is hét instrument om de milieubelangen in te brengen in de dynamiek van ruimtelijke ontwikkeling.

3.6.2 Gebiedsgericht milieubeleid Den Haag

Centraal in het gebiedsgerichte milieubeleid staat het vaststellen van milieuambities voor verschillende gebieden in de gemeente. Niet elk gebied heeft dezelfde kwaliteiten en dezelfde kansen om kwaliteiten te verbeteren. Door milieuambities af te stemmen op functies, kenmerken en mogelijkheden van een gebied kunnen de kwaliteiten van dat gebied beschermd of verbeterd worden

Op basis van het gebiedsgerichte milieubeleid is een indeling van Den Haag gemaakt met gebieden van eenzelfde functie. Gebieden met eenzelfde functie behoren tot hetzelfde gebiedstype. Er is een zestal gebiedstypen gedefinieerd: wonen, werken, gemengd wonen, gemengd werken, infrastructuur en tot slot groene hoofdstructuur en water.

Per gebiedstype is de gewenste milieukwaliteit vastgesteld. De gebiedsspecifieke kenmerken en de mogelijkheden bepalen de toekenning van de ambitie per milieuthema: bodem, lucht, water, externe veiligheid, mobiliteit, natuur, geluid, afval en klimaat.

Met het vaststellen van milieuambities per gebiedstype wordt richting gegeven aan de kwaliteit die de verschillende onderdelen van het milieu op een bepaald tijdstip dienen te hebben.

Het landgoed Huis ten Bosch behoort tot het gebiedstype: 'Groene hoofdstructuur en water'. Binnen dit gebiedstype zijn natuur en recreatie de belangrijkste functies.

Het ambitieniveau voor wat betreft het gebiedstype 'Groene hoofdstructuur en Water' is:

Bodem	Extra	Ambities	Maatregelen in plan
Kwaliteit grond		Funciegerichte verwijdering; één niveau hoger saneren bij beide.	Het plangebied kent geen terreinen waarin een ernstige bodemvervuiling geconstateerd is, zodat de grondslag voor sanering ontbreekt.
Externe veiligheid	Extra	Ambities	Maatregelen in plan.
Transport Externe risico's Vuurwerkbedrijven		Geen transport gevaarlijke stoffen over de weg; zo veel mogelijk vermijden van transport over spoor en water. Geen vestiging bedrijven met extern veiligheidsrisico.	In het plan zijn geen wegen opgenomen; er zijn geen risicogevoelige functies in het plangebied; er zijn geen bedrijven.

Bodem	Extra	Ambities	Maatregelen in plan
Kwaliteit grond		Functiegerichte verwijdering; één niveau hoger saneren bij beide.	Het plangebied kent geen terreinen waarin een ernstige bodemvervuiling geconstateerd is, zodat de grondslag voor sanering ontbreekt.
Geluid	Extra	Ambities	Maatregelen in plan
		Binnenniveau als gevolg van geluid buiten 35 dB(A)-etmaalwaarde; verkeerslawaai niveau op de gevel rustig tot stil; geen verruimingsmogelijkheden.	In het plan mag uitbreiding van geluidgevoelige functies slechts plaats vinden buiten de zonering van geluid.
Lucht	Extra	Ambities	Maatregelen in plan
		NO ₂ : handhaving van bestaande niveau, concentratie lager dan 36 µg/m ³ ; PM ₁₀ : maximaal 35x overschrijding van het 24-uurs gemiddelde, jaargemiddelde lager dan 36 µg/m ³ .	In het plan worden geen infrastructurele maatregelen of maatregelen inzake de verkeerswetten voorgestaan; er komen in de zonering geen geluidgevoelige functies bij.
Mobiliteit	Maximaal	Ambities	Maatregelen in plan
		Alleen bestemmingsverkeer, geen parkeren in de openbare ruimte, geen zwaar verkeer, ontsloten door meerdere vormen van openbaar vervoer, gebruiksvriendelijk openbaar vervoer, optimale ruimte en voorzieningen voor fietsers en voetgangers; verdichten langzaam verkeer tot buurniveau, wegnemen barrières en conflicten op routes langzaam verkeer; goede stallingsmogelijkheden bij alle functies.	In het plangebied zijn geen wegen opgenomen. Het plangebied is alleen toegankelijk voor bestemmingsverkeer, dus geen openbare voorzieningen zoals fiets- en voetpaden en wegen.
Schoon	Extra	Ambities	Maatregelen in plan
		Zwerfvuil vermijden; onkruid.	Gebied is particulier en wordt door de beheerder van het landgoed onderhouden.
Water	Milieu Extra	Ambities	Maatregelen in plan
		Water dat behaagt; waterkwaliteit voldoende; ecologische kwaliteit klasse III tot V; overstorten alleen op grote watergangen met goede doorstroming; beperkte inlaat en uitlaat van water; vasthouden in het gebied gewenst.	Wateropvang in gebied.

Bodem	Extra	Ambities	Maatregelen in plan
Kwaliteit grond		Funciegerichte verwijdering; één niveau hoger saneren bij beide.	Het plangebied kent geen terreinen waarin een ernstige bodemvervuiling geconstateerd is, zodat de grondslag voor sanering ontbreekt.
Natuur	Maximaal	Ambities	Maatregelen in plan
		Natuur hoofdfunctie en leidend bij ontwikkelingen; groen kwalitatief en kwantitatief in stand houden; behoud en versterking van de aanwezige waarden en bekenissen; uitplaatsen functies die niet aan het groen zijn gerelateerd; versterken zwakke plekken in groene structuur; verbeteren van de natuurwaarde ruimtelijke en landschappelijke bekenissen van groen langs waterlopen; aanleg van oevers met zachte oevervegetatie; versterken bomenstructuur.	Natuurvriendelijke oevers zijn in het gebied aanwezig. Het plan is erop gericht de natuurwaarden in stand te houden en te verbeteren.
Klimaat	Maximaal	Ambities	Maatregelen in plan
		CO ₂ -neutraal	n.v.t.

4 BEPERKENDE RANDVOORWAARDEN

4.1 Inleiding

Het hoofdstuk beperkende randvoorwaarden gaat in op de van rechtswege vastgestelde eisen ten aanzien van geluid, lucht en bodem alsmede de regelgeving ten aanzien van flora en fauna. Bovendien worden de gemeentelijke richtlijnen ten aanzien van bezonning en windhinder aangegeven. De beperkende randvoorwaarden geven richting aan de mogelijkheden voor de ruimtelijke ontwikkeling in het betreffende plangebied.

4.2 Milieu

4.2.1 Geluid

Aangezien er binnen het plangebied geen nieuwe geluidsgevoelige functies gerealiseerd zullen worden, is de Wet geluidhinder niet van toepassing.

4.2.2 Luchtkwaliteit

In artikel 5.16 van de Wet milieubeheer is aangegeven dat een bestuursorgaan bevoegdheden kan uitoefenen of wettelijke voorschriften kan toepassen indien aannemelijk kan worden gemaakt dat de uitoefening of toepassing niet in betekenende mate (NIBM) bijdraagt aan de concentraties in de buitenlucht.

In het 'Besluit niet in betekende mate bijdragen (luchtkwaliteitseisen)' is aangegeven dat tot de vaststelling van het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) geldt dat het begrip NIBM, de toename aan de concentraties NO₂ en PM₁₀ als gevolg van de planontwikkeling, moet worden gelezen als niet meer dan 1% van de jaargemiddelde grenswaarde.

In de 'Regeling niet in betekende mate bijdragen (luchtkwaliteitseisen)' is aangegeven dat de invloed van een woonwijk met 500 woningen binnen de 1% grens valt en dus voldoet aan het begrip NIBM.

Gezien de verwachting dat de uitbreiding die het bestemmingsplan Huis Ten Bosch mogelijk maakt maximaal gemiddeld 30 voertuigbewegingen per dag zal genereren, is het aannemelijk dat de invloed hiervan op de luchtkwaliteit vele malen kleiner zal zijn dan een woonwijk en daarom de 1% grens niet zal overschrijden. De luchtkwaliteitseisen uit de Wet milieubeheer vormen daarom geen belemmering voor dit plan.

4.2.3 Bodem

Op en in de directe omgeving van het plangebied hebben geen bedrijven met bodembedreigende activiteiten hun vestiging gehad.

In 2003 is in het plangebied een beperkt bodemonderzoek uitgevoerd in verband met de verwijdering van een ondergrondse huisbrandolietank. In het bodemonderzoek is geen verontreiniging met minerale olie of componenten aangetoond.

Uit de bodemkwaliteitskaart van de gemeente Den Haag blijkt dat de bovengrond (0-0,5 m-maaiveld) in het plangebied gemiddeld licht verontreinigd is met PAK (teerachtige stoffen). In de ondergrond (0,5-2,00 m -maaiveld) worden licht verhoogde gehalten aan PAK en zink aangetroffen.

4.2.4 Milieubewust bouwen

Ter concretisering van de in het Nationaal Milieubeleidsplan en het Nationaal Milieubeleidsplan-plus geformuleerde beleidsdoeleinden zal de gemeente initiërend optreden ten aanzien van het begrip milieubewust bouwen. Bij de ontwikkeling van plannen zal de gemeente erop toezien dat materialen worden toegepast die het milieu minimaal belasten.

4.2.5 Externe veiligheid

In de directe omgeving van het bestemmingsplangebied zijn geen risicobronnen op het gebied van externe veiligheid aanwezig.

4.3 Natuur wet en regelgeving

4.3.1 Flora en fauna

De Flora- en Faunawet regelt de bescherming van planten- en diersoorten. De Flora- en Faunawet legt een zorgplicht op voor alle dieren en planten in Nederland. Dit betekent dat iedereen voldoende zorg in acht moet nemen voor alle in Nederland voorkomende soorten. Die zorg bestaat bijvoorbeeld uit het niet onnodig verontrusten van dieren, onder meer door de wijze en het tijdstip van werken (rekening houden met het voortplantingsseizoen en met winterverblijfplaatsen). Daarnaast legt de Flora- en Faunawet een beschermingsplicht op voor een groot aantal met name genoemde soorten. De wet bevat verbodsbepalingen voor het verwijderen van beschermde plantensoorten van hun groeiplaats, het beschadigen, vernielen, wegnemen of verstoren van voortplantings- of vaste rust- en verblijfplaatsen van beschermde diersoorten en het opzettelijk verontrusten van een beschermde diersoort. Voor de algemene beschermde soorten geldt sinds februari 2005 bij ruimtelijke ontwikkelingen een algemene vrijstelling. Er blijven echter nog veel soorten over die strenger beschermd zijn en waarmee men bij een groot deel van de ruimtelijke ingrepen te maken krijgt (zoals vleermuizen, vogels, eekhoorns, rugstreeppadden). Voor deze soorten dient onder bepaalde voorwaarden een ontheffing aangevraagd te worden

Op het landgoed is vanwege veiligheidsoverwegingen geen onderzoek verricht. De gegevens zijn derhalve deels ontleend aan de onderzoeksgegevens in het kader van het opstellen van het bestemmingsplan Koekamp - Malieveld - Haagse Bos en van het bestemmingsplan Reigersbergen - Marlot.

In het Haagse Bos komen vanwege het natuurlijke karakter van het bos en de afwisseling tussen open en gesloten landschap in de omgeving verschillende soorten zoogdieren voor, zowel karakteristieke bosvogels als veel algemene soorten. In de naastgelegen weilanden van Reigersbergen komen, door het vrij extensieve beheer, veel weidevogels voor.

Zowel in het bos als in het weidelandschap van Reigersbergen komen enkele amfibiesoorten voor. Vrijwel alle zoogdieren, vogels en vlinders zijn wettelijk beschermd. Amfibiesoorten zijn alle wettelijk beschermd. De Flora- en faunawet is van toepassing.

4.3.2 Bomenverordening Den Haag 2005

Volgens de gemeentelijke Bomenverordening 2005 is voor het kappen van bomen een vergunning of een ontheffing nodig. Door deze verordening kunnen belangen zorgvuldig worden afgewogen voordat een kapvergunning of een ontheffing wordt afgegeven dan wel geweigerd. In de Bomenverordening is een mogelijkheid opgenomen monumentale bomen aan te wijzen. Er zijn geen monumentale bomen in het plangebied aanwezig.

4.3.3 Boswet

In 1998 zijn de Haagse grote groengebieden buiten de zogenaamde “bebouwde kom Boswet” geplaatst. Daardoor vallen de grote groengebieden nu onder de werking van de Boswet. Dit betekent dat duurzame instandhouding van het bos is verzekerd en wat bos is ook bos moet blijven. Financiële tegemoetkomingen (subsidies) van Rijk en Provincie zijn mogelijk.

Bescherming vindt plaats door middel van een meldings- en herplantplicht. Voorafgaand aan een velling geldt de meldingsplicht. Het areaal bos per locatie mag niet afnemen. Gevelde opstanden moeten daarom binnen drie jaar worden herplant of natuurlijk verjongd, waardoor de duurzaamheid gehandhaafd blijft. Voor dunningen is de meldings- en herplantplicht niet van toepassing.

Buiten de bebouwde kom Boswet zijn zowel de Boswet als de gemeentelijke Bomenverordening van toepassing. De grens bebouwde kom Boswet kent geen relatie met de bebouwde kom

Wegenverkeerswet noch met de gemeentegrens. De Boswet is niet van toepassing als gronden, vastgelegd in een goedgekeurd bestemmingsplan, geen bosbestemming hebben.

Het gebied valt, samen met de landgoederen Marlot en Reigersbergen en het grote groengebied Haagse Bos, onder de Boswet. Het bestemmingsplan gaat uit van handhaving van het aanwezige areaal aan bosgrond. Om dit te beschermen en om afname van het areaal aan bosgrond te voorkomen is in de voorschriften van dit bestemmingsplan een aanlegvergunningstelsel opgenomen

5 PLANBESCHRIJVING

5.1 Inleiding

Het gebied waar onderhavig bestemmingsplan betrekking op heeft ondergaat geen grote veranderingen. Het huidige gebruik van de gronden en bebouwing wordt grotendeels conform bestemd. Het plangebied ligt tussen het landgoed Reigersbergen en het Haagse Bos. Het bestemmingsplan sluit aan op de bestemmingsplannen voor deze gebieden.

5.2 Plangebied

Bestemming

Het landgoed Huis ten Bosch wordt als landgoed betiteld en als zodanig bestemd. Uitgangspunt is het handhaven van de bebouwing en de functie van het landgoed als residentie van het Staatshoofd.

Bebouwing

Uitgangspunt is het handhaven van het Paleis Huis ten Bosch, de dienstwoningen annex logiesverblijven, garages en andersoortige opslagruimten en verblijfruimten voor de beveiliging. De mogelijke uitbreiding van de bestaande bebouwing is niet expliciet aan te geven. Qua omvang wordt er uitgegaan dat een bebouwingspercentage voor het hele landgoed van 3,75% voldoende flexibiliteit biedt voor de toekomst.

Voor de uitbreiding van gebouwen op het landgoed Huis ten Bosch wordt een maximale hoogte opgenomen. Deze hoogte is afgeleid van de hoogte van het Paleis, zijnde de goothoogte van de beide zijvleugels (Blauwe Salon en Chinese kamer). De bebouwing moet in stijl van de bebouwing van het landgoed worden opgetrokken met een kapverdieping.

Groen en openbare ruimte

Het landgoed maakt onderdeel uit van de Stedelijke Groene Hoofdstructuur van Den Haag. Deze groene hoofdstructuur valt voor het grootste deel in het bestemmingsplan Malieveld – Koekamp – Haagse Bos. De aard, het gebruik en de bestemming van het landgoed is gericht op behoud en versterking van het groene karakter van het gebied. Daarnaast zullen structuurbepalende elementen zoals de voorruimte voor het Paleis vanaf de Leidsestraatweg en de karakteristieke bomenlaan vanaf de ingang aan de Bezuidenhoutseweg behouden en waar nodig hersteld en versterkt dienen te worden.

Beschermd stadsgezicht

Het primaire doel van het bestemmingsplan is behoud van de ruimtelijke structuur en de aanwezige functiekenmerken van het aangewezen beschermd stadsgezicht. Dit komt in dit bestemmingsplan met name tot uitdrukking in:

- Een artikel voor het deel van het plangebied dat als beschermd stadsgezicht is aangewezen, waarin verwezen wordt naar de beschreven te behouden waarden in het aanwijzingsbesluit;
- De beperkte uitbreiding- en bebouwingsmogelijkheden tot een maximum van 3,75% van het grondoppervlak van het landgoed.

Alle eventuele nieuwe initiatieven zullen getoetst worden aan de te behouden kwaliteiten, zoals die in de aanwijzing tot beschermd stadsgezicht genoemd worden.

Het plangebied is een gebied met een hoge monumentale en landschappelijke waarde. Ten behoeve van de bescherming van het beschermd stadsgezicht zijn in artikel 8 van de voorschriften van dit bestemmingsplan aanvullende bepalingen opgenomen. Hieraan ten grondslag ligt de gemeentelijke beleidsnotitie “Bouwen en behouden in beschermd stadsgezichten”. Deze beleidsvoorbereidende notitie geeft aan hoe vanuit een cultuurhistorische invalshoek wordt omgegaan met een beschermd stadsgezicht. Uitgangspunt is de algehele visie op het monumentenbeleid. Het motto “behoud gaat voor vernieuwen” is ook van toepassing op de cultuurhistorisch waardevolle bebouwing in het beschermd stadsgezicht.

In zijn algemeenheid geldt binnen het gebied van het beschermd stadsgezicht dat de ten tijde van de ter visie legging van het plan bestaande ruimtelijke structuur van onder meer straten en groenvoorzieningen in hun onderlinge samenhang behouden moet blijven. Vervanging of verandering van deze elementen is slechts toegestaan met behoud en zo nodig verbetering van de structuur. Dit betekent dat voor wat betreft de bouwwijze aansluiting moet worden gezocht bij de bestaande omgeving en de daarin voorkomende cultuurhistorische waarden.

6 ECONOMISCHE UITVOERBAARHEID

Het bestemmingsplan is overwegend conserverend van aard. De kwaliteiten van het plangebied laten slechts beperkte bebouwing toe. Gezien de aard, functie en gebruik van het landgoed en de eigendomssituatie zijn aan de uitvoering van het plan geen kosten verbonden die ten laste komen van de gemeente.

7 JURIDISCHE ASPECTEN

7.1 Inleiding

In dit hoofdstuk wordt ingegaan op de juridisch-technische opbouw van de regels en de plankaart van het bestemmingsplan "Landgoed Huis ten Bosch". Het hoofdstuk is te beschouwen als een leeswijzer voor de regels en de plankaart. Deze eerste paragraaf geeft de vorm van het bestemmingsplan weer, de twee daarop volgende paragrafen gaan gedetailleerder in op de verschillende bestemmingen en overige regelingen, zoals die zijn neergelegd in de regels en op de plankaart.

De regels en de plankaart vormen samen het juridisch bindende gedeelte van het bestemmingsplan. De toelichting is niet juridisch bindend, maar kan wel gebruikt worden als een nadere uitleg bij de regels. Op de bij het bestemmingsplan "Huis ten Bosch" behorende plankaart met het nummer S10662, zijn alle noodzakelijke - en op grond van het Besluit ruimtelijke ordening vereiste - gegevens ingetekend. Op het renvooi (verklaring van de bestemmingen en aanduidingen op de plankaart) is te zien dat er een onderscheid wordt gemaakt in bestemmingen en aanduidingen. De bestemmingen zijn de belangrijkste elementen. Elk stuk grond op de kaart heeft een bestemming, die zichtbaar wordt gemaakt door middel van een kleur, al dan niet in combinatie met een letter ter aanduiding van de bestemming en een cijfer dat afhankelijk van de bestemming het maximale aantal bouwlagen of de maximale goot- of bouwhoogte aangeeft. Elke op de plankaart ingetekende bestemming is gekoppeld aan een bestemmingsartikel in de regels. De regels laten vervolgens bij elke bestemming zien op welke wijze de gronden binnen de desbetreffende bestemming gebruikt mogen worden. Daarbij wordt onder meer verwezen naar aanduidingen op de kaart. Aanduidingen geven, in samenhang met de regels, duidelijkheid over datgene wat binnen een bestemmingsvlak al dan niet is toegestaan.

De regels zijn onderverdeeld in "Inleidende regels", "Bestemmingsregels" en "Algemene regels".

De "inleidende regels" bestaan uit begripsbepalingen en regels met betrekking tot de wijze van meten. De "bestemmingsregels" zijn te onderscheiden in algemene bepalingen, een algemene regel inzake het beschermde stadsgezicht en regels per bestemming. De "algemene regels" zijn onder te verdelen in: algemene bouwregels, algemene gebruiksregels, algemene ontheffingsregels, overgangsrecht (bestaand van het plan afwijkend gebruik, bestaande van het plan afwijkende bouwwerken) en een slotregel.

7.2 Inleidende regels

Om misverstanden te voorkomen worden in de begripsbepalingen (artikel 1) verschillende in het plan gebezigde begrippen nader toegelicht, om de eenduidigheid te vergroten en interpretatieproblemen te

voorkomen. Bij de wijze van meten (artikel 2) wordt aangegeven hoe bepaalde maten gemeten dienen te worden.

7.3 Bestemmingsregels

Het merendeel van de gronden die zijn opgenomen in het bestemmingsplan zijn mede bestemd voor behoud of herstel van de cultuurhistorische waarden van het beschermde stadsgezicht.

Afhankelijk van de bestemming waarop het desbetreffende artikel betrekking heeft, is de inhoud van een artikel onderverdeeld in:

- De 'Doeleindenomschrijving' van het artikel;
- De 'Bouwregels' waarin onder meer de maximale afmetingen aangegeven zijn;
- Een 'Ontheffing' die burgemeester en wethouders kunnen verlenen.
- 'Nadere eisen'.

Artikel 3 Groen (G)

De meest omvattende bestemming van het bestemmingsplan is de bestemming "Groen". De bestemming omvat het Paleis Huis ten Bosch met het omliggende landgoed. Als belangrijkste functie heeft deze bestemming het behoud en/of herstel van natuur- en landschapswaarden.

Binnen deze bestemming zijn diverse functies en daarbij behorende bebouwing opgenomen. Voor nagenoeg alle functies geldt dat uitsluitend reeds bestaand gebruik, voor zover dit niet in strijd is met de voorgaande planologische regeling, in het bestemmingsplan is opgenomen. De bebouwingsmogelijkheden zijn hoofdzakelijk beperkt gebleven tot de gebouwen, zoals die thans reeds aanwezig zijn.

Artikel 4 Bos (BO)

Een strook grond tussen het landgoed en de Bezuidenhoutseweg heeft de bestemming "Bos" gekregen, omdat het aansluit op de gronden in het Haagse Bos, die in het bestemmingsplan Koekamp-Malieveld-Haagse Bos eveneens de bestemming Bos hebben gekregen. Binnen deze bestemming is geen bebouwing toegestaan.

Artikel 5 Water (WA)

In het bestemmingsplan zijn de belangrijke waterlopen en waterpartijen opgenomen in de bestemming "Water". Binnen deze bestemming is het mogelijk bruggen en duikers te maken, alsmede voorzieningen ten behoeve van de waterkering.

Artikel 6 Dubbelbestemming Waterstaat-Waterkering (WS-WK)

De dubbelbestemming "Waterstaat-Waterkering" is toegekend aan de bestaande waterkering in het plangebied. Binnen deze bestemming is bebouwing ten behoeve van de waterkering toegelaten.

Artikel 7 Dubbelbestemming Waarde-Cultuurhistorie (WR-C)

Op basis van de aanwijzing als beschermd stadsgezicht en de toelichting daarbij, is op de plankaart en in de regels de dubbelbestemming Waarde-Cultuurhistorie opgenomen voor de bestemmingen in het beschermd stadsgezicht. Hierin wordt verwezen naar de te beschermen en te behouden waarden, zoals beschreven in het aanwijzingsbesluit en het Monumenten Inventarisatie Project.

Om op eenduidige wijze te beoordelen of een bouwplan aan deze eisen voldoet, is in het bestemmingsplan aansluiting gezocht bij de zogenoemde cultuurhistorische ordekaarten. De ordekaarten geven een waardering van de betekenis van de bestaande bebouwing voor het beschermde stadsgezicht. Straatwanden van de eerste orde zijn van zo groot belang, dat behoud daarvan uitgangspunt is van de planregeling. In de plantoelichting is beschreven welke karakteristieken van het beschermde stadsgezicht een rol spelen. Overigens zal bij de bouwplanbeoordeling de Welstandscommissie toetsen aan de in de Welstandsnota beschreven waarden van dit gebied.

Artikel 8 Aanlegvergunningenstelsel

Ter meerdere bescherming van de natuur-, landschaps-, archeologische en cultuurhistorische waarden van het plangebied is een aanlegvergunningstelsel opgenomen, dat er op gericht is werken en werkzaamheden, die onevenredige afbreuk doen aan genoemde waarden, te voorkomen.

7.4 Algemene regels

Artikel 9 Algemene bouwregels

De algemene bouwregels hebben betrekking op alle in het plangebied gelegen bestemmingen, voor zover daarin bebouwing is toegelaten. Het gaat dan om onder meer bepalingen over bouwwerken ten dienste van openbaar nut, het plaatsen van GSM/UMTS-installaties en ondergronds bouwen.

Artikel 10 Algemene gebruiksregels

De algemene gebruiksregels bevatten, naast een meer algemeen verbod om gronden en bouwwerken anders dan overeenkomstig de gegeven bestemming te gebruiken, een aantal nader genoemde verboden. Een belangrijk element wordt gevormd door de algemene ontheffingsbepaling zoals verwoord in lid 4 van dit artikel. Deze houdt in dat burgemeester en wethouders ontheffing moeten verlenen van het gebruiksverbod, indien strikte toepassing van de verbodsbepaling leidt tot een beperking van het meest doelmatige gebruik, die niet door dringende redenen wordt gerechtvaardigd. Mede gezien de jurisprudentie over de zogenoemde "toverformule" zal het andere gebruik moeten aansluiten bij het in het eerste lid van dit artikel genoemde gebruik. Toepassing van de ontheffing mag niet leiden tot een formele bestemmingswijziging.

Artikel 11 Algemene ontheffingsregels

Dit artikel geeft Burgemeester en wethouders de bevoegdheid ontheffing te verlenen van de bepalingen van het plan ten behoeve van geringe afwijkingen in de begrenzingen van de bestemmingen, indien bij de definitieve uitmeting en verkaveling blijkt dat deze geringe afwijkingen vanwege het belang van een juiste verwerkelijking van het plan gewenst of noodzakelijk zijn.

Artikel 12 Overgangsrecht

Het overgangsrecht onder het eerste lid heeft tot doel de rechtszekerheid te verzekeren ten aanzien van bouwwerken, die op het tijdstip van de terinzagelegging van het ontwerpbestemmingsplan gebouwd zijn of op grond van een reeds verleende of een nog te moeten afgeven bouwvergunning, gebouwd mogen worden en afwijken van de bebouwingsregels in dit plan. Zij mogen blijven staan en gebouwd worden, zolang de bestaande afwijking maar niet vergroot wordt en het bouwwerk niet (grotendeels) wordt vernieuwd of veranderd. Het tweede lid betreft het gebruik van gronden en daarop staande opstallen dat - op het tijdstip dat het bestemmingsplan rechtsgeldig wordt - afwijkt van de gegeven bestemming. Het afwijkende gebruik mag worden voortgezet of worden gewijzigd in een andere, zolang de afwijking van het bestemmingsplan maar niet vergroot wordt.

Uitgesloten van het overgangsrecht zijn zowel gebruik als bebouwing die reeds in strijd met het voorgaande bestemmingsplan waren.

Artikel 13 Slotregel

Dit artikel geeft aan onder welke naam de regels en de plankaart dienen te worden aangehaald, te weten "Landgoed Huis ten Bosch".