

Bestemmingsplan Bilthoven Zuid 2009

Toelichting

Gemeente De Bilt

28 januari 2010

Vastgesteld

9R5330

A COMPANY OF

ROYAL HASKONING

HASKONING NEDERLAND B.V.
RUIMTELIJKE ONTWIKKELING

George Hintzenweg 85

Postbus 8520

3009 AM Rotterdam

+31 (0)10 443 36 66 Telefoon

+31 (0)10 443 36 88 Fax

info@rotterdam.royalhaskoning.com E-mail

www.royalhaskoning.com Internet

Arnhem 09122561 KvK

Documenttitel	Bestemmingsplan Bilthoven Zuid 2009 Toelichting
Verkorte documenttitel	Bestemmingsplan Bilthoven Zuid 2009
Status	Vastgesteld
Datum	28 januari 2010
Projectnaam	Bestemmingsplan Bilthoven Zuid 2009
Projectnummer	9R5330
Opdrachtgever	Gemeente De Bilt
Referentie	9R5330/R0004/903357/1

INHOUDSOPGAVE

	Blz.	
1	INLEIDING	1
1.1	Aanleiding tot het plan	1
1.2	Ligging en begrenzing plangebied	1
1.3	Vigerende regelingen	2
1.4	Leeswijzer	2
2	CULTUURHISTORIE	3
2.1	Ontstaansgeschiedenis	3
2.2	Beschermd dorpsgezicht "Villa Bandoeng en omgeving"	11
2.3	Monumenten	13
3	BELEIDSKADER	19
3.1	Rijksbeleid	19
3.2	Provinciaal beleid	21
3.3	Intergemeentelijk beleid	22
3.4	Gemeentelijk beleid	22
4	RUIMTELIJKE OPBOUW	25
4.1	Algemeen	25
4.2	Structuurelementen	25
4.2.1	Wegen	25
4.2.2	Randen	25
4.2.3	Deelgebieden	27
4.3	Eindbeeld plangebied	36
5	FUNCTIONELE OPBOUW	37
5.1	Algemeen	37
5.2	Bevolking	37
5.3	Wonen	38
5.4	Voorzieningen	39
5.5	Bedrijvigheid	43
5.6	Verkeer	44
6	OMGEVINGSASPECTEN	47
6.1	Hinder door bedrijven	47
6.2	Luchtkwaliteit	48
6.3	Geluidhinder	49
6.4	Bodemkwaliteit	52
6.5	Externe veiligheid	57
6.6	Water	59
6.7	Duurzaam bouwen	62
6.8	Ecologie	63
6.9	Archeologie	64

7	PLANOPZET	67
7.1	Algemeen	67
7.2	Hoofdlijnen van de juridische regeling	67
7.3	Bestemmingen en aanduidingen	70
7.4	Nadere eisen	73
7.5	Handhaving	74
8	ECONOMISCHE UITVOERBAARHEID	75
9	INSPRAAK EN OVERLEG	77
9.1	Overleg met de bevolking	77
9.2	Overleg met instanties	84

BIJLAGEN

1. Ligging plangebied
2. Vigerende plannen
3. Beschermd dorpsgezicht
4. Indeling deelgebieden
5. Verkeersstructuur
6. Concentraties stikstofdioxide
7. Concentraties fijn stof
8. Geluidscontouren wegverkeer
9. Geluidscontouren railverkeer
10. Bodemsituatie

1 INLEIDING

1.1 Aanleiding tot het plan

Voor u ligt het bestemmingsplan 'Bilthoven Zuid'. Dit bestemmingsplan geeft concrete invulling aan het ruimtelijk beleid van de gemeente De Bilt voor dit gedeelte van Bilthoven. Het geeft aan op welke gronden welke functies toegestaan zijn en hoe deze gronden bebouwd mogen worden. De toelichting verwoordt welke beleidskeuzes hebben geleid tot het vastleggen van de bestemmingen met bijbehorende regels. Het bestemmingsplan Bilthoven Zuid bepaalt de bouw- en gebruiksmogelijkheden van dit deel van de gemeente De Bilt voor de komende tien jaar. Na deze periode zal dit bestemmingsplan worden herzien. Tot die tijd vormt dit plan het toetsingskader voor het verlenen van bouwvergunningen.

Voor het opstellen van een nieuw bestemmingsplan voor het plangebied 'Bilthoven Zuid' hebben de volgende overwegingen een rol gespeeld:

- voor het gebied 'Bilthoven Zuid' gelden nu enkele globale en sterk verouderde bestemmingsplannen en herzieningen hierop;
- voor verschillende beleidssectoren is nieuw beleid ontwikkeld, met name op rijks- en provinciaal niveau, waarvan de ruimtelijke implicaties moeten worden meegenomen;
- het plangebied kent een groot aantal landschappelijke dan wel stedenbouwkundige waardevolle elementen die in een juridische regeling beschermd dienen te worden;
- op gemeentelijk niveau bestaat de wens om de bestemmingsplannen voor het gemeentelijke grondgebied te actualiseren, waarbij besloten is een zodanige regeling op te stellen, dat veranderingen in de bestaande situatie mogelijk zijn zonder extra of nieuwe procedures;
- de nieuwe Wet ruimtelijke ordening, in werking getreden in 2008, gaat uit van digitale en actuele bestemmingsplannen, waardoor een nieuw bestemmingsplan gewenst is.

1.2 Ligging en begrenzing plangebied

Het plangebied omvat het zuidelijk bebouwde gedeelte van de kern Bilthoven. Het plangebied wordt in het noorden duidelijk begrensd door de spoorlijn Utrecht - Amersfoort. De grens in het noordoosten ligt ingewikkelder. De plangrens kronkelt door het villapark de Vogelzang heen naar de Koekoeklaan. Dit heeft te maken met de aanwezigheid van enkele centrumfuncties in die omgeving, die tot het plangebied van Bilthoven Centrum worden gerekend. De plangrens loopt tot aan de Sperwerlaan. In het oosten grenst het plangebied in het verlengde van de Sperwerlaan aan de Noord-Houdringse bossen. De zuidelijke begrenzing wordt gevormd door het RIVM-terrein, de Soestdijkseweg Zuid en het landgoed Houdringe. Aan de westzijde wordt het gebied begrensd door de Pluvierenlaan en de rotonde aan de Melkweg/Hertenlaan. Voor de garageboxen in Sportpark Brandenburg is een apart bestemmingsplan in procedure gebracht. Dit gebied maakt daarom geen onderdeel uit van dit bestemmingsplan. Zo worden onduidelijkheden in de procedures voorkomen. Het plangebied is ongeveer 96 hectare groot. In bijlage 1 is de ligging en de begrenzing van het plangebied weergegeven.

1.3 Vigerende regelingen

Voor het plangebied 'Bilthoven Zuid' zijn nu een zevental planologische juridische regelingen van kracht, waarvan de oudste dateert uit 1936. Het grootste gedeelte van het plangebied valt onder de werking van het bestemmingsplan 'Bilthoven Zuid 1981'. Een gedeelte van het noorden van het plangebied (voornamelijk de wijk Vogelzang) valt nog onder de werking van de verouderde bestemmingsplannen 'Plan 1936' en het 'Uitbreidingsplan in hoofdzaak 1956, 2^e wijziging'. Een klein gedeelte van het gebied ten oosten van de Sperwerlaan valt onder het bestemmingsplan 'Bilthoven centrum II 1971 centrumbebouwing 1978'. Door een aantal inbreidingen in het plangebied zijn een aantal postzegelplannen ontstaan. Deze postzegelplannen betreffen de bestemmingsplannen 'Spoorlaan 1960', 'Bilthoven Zuid 1981, 1^e herziening' en 'Jachtlust 1989'. In bijlage 2 is een overzicht van de verschillende vigerende regelingen opgenomen.

1.4 Leeswijzer

De toelichting van dit bestemmingsplan bestaat uit negen hoofdstukken. Hier wordt in het kort de inhoud van deze hoofdstukken beschreven. Na dit eerste inleidende hoofdstuk volgt in hoofdstuk 2 een beschrijving van de historie van het plangebied. Er wordt onder andere ingegaan op de ontstaansgeschiedenis en de aanwezige monumenten in het gebied. In hoofdstuk 3 volgt een beschrijving van het relevante ruimtelijk beleid van het Rijk, de provincie en de gemeente. Hierna wordt in hoofdstuk 4 de ruimtelijke structuur van het plangebied uiteengezet. Dit wordt gedaan aan de hand van een beschrijving van de randen en deelgebieden. Het volgende hoofdstuk geeft een overzicht van de functionele structuur van het plangebied. In hoofdstuk 6 worden enkele sectorale onderwerpen nader toegelicht door een uitleg te geven van een aantal omgevingsaspecten, waaronder luchtkwaliteit, geluidhinder, water, archeologie en ecologie. Het volgende hoofdstuk geeft weer hoe de eigenschappen van het plangebied en de randvoorwaarden die volgen uit de omgevingsaspecten, zijn vertaald in de regels van het bestemmingsplan. Dit hoofdstuk geeft een directe toelichting op de planopzet van het bestemmingsplan. In hoofdstuk 8 wordt de economische uitvoerbaarheid van het plan belicht. Ten slotte wordt in hoofdstuk 9 aangegeven hoe burgers, instanties en andere belanghebbenden bij de totstandkoming van het plan zijn betrokken.

2 CULTUURHISTORIE

2.1 Ontstaansgeschiedenis

Voor de verstedelijking

Het gebied van de huidige gemeente De Bilt komt grotendeels overeen met het gebied waarover de abt (hoofd van een abdij) van Oostbroek vroeger het gezag uitoefende. Het gebied heette dan ook het gerecht van de abt van Oostbroek. Naast dat veel van de gronden in het bezit van de abt van Oostbroek waren, waren in De Bilt en Bilthoven ook veel gronden in eigendom van kerken of kloosters die elders gevestigd waren, bijvoorbeeld van het vrouwenconvenant in Oudwijk en het Mansconvenant van St. Jan te Amersfoort. Het is niet precies mogelijk om te zeggen welke gronden precies tot Oostbroek behoorde en welke tot Vrouwenklooster, want in de loop der tijd breidde dat bezit zich ook steeds weer uit door schenkingen of wijzigingen door transacties. Globaal kan gesteld worden dat de meeste grond ten zuiden van de tegenwoordige rijksweg en het grootste deel van westelijk De Bilt tot Oostbroek behoorde en dat Vrouwenklooster haar belangrijkste bezittingen had onder Zeist en in het oosten en noorden van de gemeente De Bilt.

In de zestiende eeuw was de oostelijke strook van Bilthoven, ten oosten van de huidige Soestdijkseweg Zuid, niet veel meer dan één groot heidegebied met stuifduinen; kaal en onbewoond. De wildernis die in 1308 aan Vrouwenklooster grensde, kan nog wel wat afwisseling hebben geboden. Het gebied zou nog eeuwenlang kaal en onbewoond blijven. Het westelijke, lager gelegen gebiedsdeel, ten westen van de Soestdijkseweg, was inmiddels ontwaterd, het veen gedeeltelijk afgegraven en het land gedeeltelijk als bouwland in cultuur gebracht. Een kaart van 1616 van Kaerius bevestigt dit beeld. Bilthoven Hoog is hier aangeduid met een schaap en de westelijke helft van de gemeente met vier weteringen.

In de loop van de zeventiende en achttiende eeuw hebben de Staten van Utrecht respectievelijk de Ridderschap vele stukken grond die tot bezit van Oostbroek en Vrouwenklooster behoorde, aan particulieren verkocht. Deze verkopen betroffen meestal hofsteden met bijbehorend bouwland. Voor de uitgestrekte heidegronden in Bilthoven was toen nog maar weinig animo. In dit heide- en bosgebied trokken schapsherders met hun kudde van schaapskooi naar schaapskooi. De oudste bebouwing uit deze periode ligt op de grens met het in de middeleeuwen ontgonnen veengebied van Maartensdijk; dit betreft onder andere de boerderijen Ridderoord, de Koekoek en de Morgen.

Na 1800 doen zich aanzienlijke wijzigingen voor, die het aanzien van de gehele streek ingrijpend hebben gewijzigd. In de tweede kwart van de negentiende eeuw werd begonnen met grote ontginningen van de zogenaamde woeste grond van Bilthoven. In 1837 kreeg Huibert Vogelzang als eerste 10 hectare woeste grond in handen, die hij in cultuur diende te brengen. Deze ontginningen werden gestimuleerd door een drietal factoren. Ten eerste door de regering, met een gunstiger belastingtarief voor ontgonnen grond. Ten tweede door een voortvloeiende van de toen heersende tijdsgeest, namelijk de romantiek, die bij grondeigenaren de lust opwekte hun uitgestrekte heidevelden om te toveren tot bosgebied. Als laatste speelde er nog een economisch aspect.

De bosbouw kwam tot stand om hout van te oogsten voor de bouw van woningen en andere gebouwen.

Figuur 1: Het plangebied in 1867.

De eigenaren van al die grote bezittingen hebben zich in de vorige eeuw op bosbouw toegelegd, zodat de noordoostelijke helft van het grondgebied, Bilthoven dus, in de negentiende eeuw een belangrijke gedaantewisseling heeft ondergaan. Deze uitbreiding van bossen heeft zich voortgezet tot de bouwexploitatie, die uiteindelijk voor een nieuwe metamorfose ging zorgen rond het einde van de negentiende, begin twintigste eeuw. Figuur 1 toont hoe bosrijk het plangebied in de negentiende eeuw was.

Oorsprong kern Bilthoven

De huidige kern Bilthoven dankt zijn bestaan aan een tweetal maatschappelijke ontwikkelingen die in de loop van de negentiende en twintigste eeuw plaats hebben gevonden. Een van deze maatschappelijke ontwikkelingen zijn de nieuwe denkbeelden die aan het eind van de negentiende eeuw tot bloei kwamen, onder invloed van de economische groei en de toenemende welvaart in Nederland. Deze nieuwe denkbeelden hadden te maken met leefbaarheid, met de nadruk op zorg, gezondheid, wonen en recreëren. Het 'buiten wonen' werd in alle opzichten mogelijk en aantrekkelijk voor een groep welgestelde mensen, die de vruchten plukten van deze economische groei. Zij konden de overvolle steden met hun besmettelijke ziekten, armoede, woningnood en malaise ontvluchten. Een andere voorname ontwikkeling die gelijktijdig speelde, was de komst van een treinstation op de lijn Utrecht - Amersfoort/Zwolle in 1863. Jonkheer van den Bosch, de toenmalige bewoner van Jagtlust, stelde grond beschikbaar rond het huidige station en verbond daaraan de voorwaarde dat de treinen uit beide richtingen zowel 's morgens als 's avonds zouden stoppen.

In 1898 werd de spoorlijn Den Dolder - Baarn gerealiseerd, gevolgd door de lijn Bilthoven - Zeist in 1901. Het huidige station Bilthoven werd ook in dit jaar gerealiseerd. De frequentie van de treinen tussen Utrecht en De Bilt groeide tot 52 treinen per dag in 1902. Ook het materieel van de Nederlandsche Centrale-Spoorweg-Maatschappij werd volledig vernieuwd en werd zeer luxueus. Daarnaast waren de tarieven uiterst laag. Het huidige Bilthoven werd zo goed bereikbaar met de trein, de belastingen waren hier lager dan in de stad en de landelijke, bosrijke en rustige omgeving werd toen als gezonder ervaren dan de overvolle stad. In een verkoopbrochure van de gemeente uit die tijd werden zaken zoals de lage belasting en de aanwezigheid van een school dan ook uitgebreid geëtaleerd. Mede dankzij de wisselwerking tussen deze nieuwe bereikbaarheid en de nieuwe maatschappelijke opvattingen kon het huidige Bilthoven groeien tot de kern die zij nu is. Deze beide aspecten vormde een stimulans voor de rijke stedelingen om hier te gaan wonen. Vanaf 1900 verrezen de eerste villa's aan weerszijden van de Soestdijkseweg Zuid. Deze villa's waren groot. De bewoners behoorden tot de rijke adel en zeer goeude burgerij en hadden elders hun werk. Er woonden onder andere twee jonkheren, een fabrikant, een directeur van een steenkolenhandelsvereniging, twee artsen, een theehandelaar en de directeur van de spoorwegen in villa Ensah (ten noorden van het spoor). Figuur 2 toont de ruimtelijke situatie van het plangebied rond 1900.

Figuur 2: Het plangebied rond 1900.

In deze periode begon er ook meer leven te komen in de directe omgeving van de halteplaats. Er kwam een pleisterplaats voor de vele dagjesmensen. Het gebied van het Biltsche Meertje werd op zon- en feestdagen min of meer overspoeld door dagjesmensen uit Utrecht. Hier lag een waterplas naast het spoor dat ontstaan was door ontgravingen voor de aanleg van het spoor. Op mooie zomerdagen was het soms een invasie, die de villabewoners vaak met schrik vervulde. Hierdoor nam de bekendheid van De Bilt alsmaar toe.

Stedelijke ontwikkelingen

De bekendheid met dit gebied speelde een grote rol bij de toenemende vraag naar woningen in het plangebied door mensen uit de stad. Deze bekendheid werd door de bouwondernemers en de gemeenten zelf gestimuleerd door het maken van reclame voor De Bilt. Bilthoven maakte vanaf 1910 dan ook een stormachtige groei door. Bijna het gehele grondgebied was in handen van vier grootgrondbezitters, de familie Van Boetzelear van Sandwijck, de familie Van Boetzelear van Eijckestein, familie de Jong Schouwenburg en de familie Bosch en Drakenstein. Onder druk van de toenemende belastingen werden deze grootgrondbezitters gedwongen delen van hun grondbezit te verkopen. Hierdoor was de grondprijs in die tijd nog eens extra laag. Grote stukken grond werden verkocht aan bouwverenigingen en grondmaatschappijen, zoals 'Het Oosterpark', 'Biltsche Meertje' en 'Nieuw Drakenstein' en aan particulieren om er vooral kleine villa's te bouwen. De Bilt werd zeer aantrekkelijk voor zogenaamde eigenbouwers, die op eigen kosten huizen bouwden, die zij met winst trachtten te verkopen. De eerste twee belangrijke eigenbouwers die een stempel hebben gedrukt op het karakter van Bilthoven, waren J. van As en W.S. van der Sterre. Zij bouwden tussen 1910 en 1926 bijna 70% van de kleinere villa's. J. van As bouwde onder meer langs de Spoorlaan. W.S. van der Sterre bouwde onder andere aan de Prins Hendriklaan, Spoorlaan, Overboslaan en Parklaan. Figuur 3 toont dat omstreeks 1923 de bebouwing in het gebied aanzienlijk is toegenomen.

Figuur 3: Het plangebied in 1923.

Deze kleine villa's werden grif verkocht, maar omdat winst belangrijker was dan kwaliteit, waren het geenszins solide huizen. Er werd gebouwd met een minimum aan cement, met halfsteensmuren, soms zonder funderingen en er werd sterk bezuinigd op onderdelen als raamkozijnen en dergelijke. In 1917 kwamen er klachten binnen omtrent het bouwen van villa's aan de Julianalaan. De voorzieningen voor water en licht waren hier onvoldoende. Vanaf dat moment is er iemand benoemd die zich uitsluitend bezig hield met het toezicht op de woningbouw. Klachten bleven echter binnen komen, vooral over de vernietiging van het natuurschoon, maar ook over de slecht geprojecteerde wegen en de locatie van de huizen. Uiteindelijk moesten er meer ingrijpende maatregelen genomen worden. Er werd een commissie aangesteld voor de herziening van bouwverordeningen, de toenmalige schoonheidscommissie werd uitgebreid en ook het personeel bij Bouw- en woningtoezicht werd uitgebreid. Pas na 1925 had dit daadwerkelijk effect. De soliditeit van de huizen werd beter en de kwaliteit nam toe. Na 1930 zijn er ook minder woningen door speculanten gebouwd.

Tussen 1915 en 1916 kwamen er winkels aan het Emmaplein en de Julianalaan. Aanvankelijk werd dit deel van de gemeente, waarin veel nieuwe bebouwing ontstond, simpel aangeduid met 'Station De Bilt'. Deze naam was echter zeer verwarrend, aangezien het dorp De Bilt op een half uur lopen van het station verwijderd was. Een nieuwe naam voor het station en de rondom liggende wijk was dus gewenst. De spoorwegdirectie stelde zich hiertoe in 1917 in verbinding met de gemeente. De gemeente was welwillend om een nieuwe naam te accepteren, maar stelde als voorwaarde dat in de nieuwe naam de naam De Bilt te herkennen moest zijn. Het vinden van een goede naam leverde echter nogal wat problemen op. Uiteindelijk bedacht het gemeenteraadslid dr. Melchior de naam Bilthoven.

Buitenplaats 'Jagtlust' en villapark Vogelzang

Op het terrein waar nu het gemeentehuis Jagtlust staat, bevond zich in de Middeleeuwen een uithof van het klooster Oostbroek. De kloosterboerderij wordt in 1573 'Uithof te Nijveen (Nieuwveen)' genoemd. In 1762 werd het huis uitgebreid en verfraaid door Cornelis van der Hoop. Vanaf die tijd heet het buitenhuis 'Jagtlust'. In de periode dat J. Wolters van de Poll eigenaar was, van 1797 tot 1826, werd het huis gepleisterd. De eigenaren nadien, W. Diemont en jhr. H. Van den Bosch, lieten het buitenhuis aanzienlijk vergroten. Vanaf 1884 werd het gehele bezit gesplitst en kwam het goed in handen van verschillende eigenaren. Vanaf 1892 was J. Boissevain eigenaar van het buitenhuis. Hij liet de uitbreidingen van Diemont en Van den Bosch slopen, zodat nagenoeg de huidige vorm ontstond. In 1928 ging de gemeente De Bilt tot aankoop van het centraal in de gemeente gelegen Jagtlust over. In Jagtlust werd het nieuwe gemeentehuis gevestigd. Alvorens het gebouw in 1932 betrokken werd, werd Jagtlust verbouwd en aangepast aan zijn nieuwe functie. De verbouwingsplannen waren van de hand van P.H.N. Briët van het Hilversumse architectenbureau Hanrath. Aan het geheel werden de conciërgewoning en een uitbouw aan de achterzijde van één bouwlaag met plat dak – de trouwzaal – toegevoegd. Tevens werd een rij van vijf hoge dakvensters aangebracht, zodat voldoende licht de raadzaal kan binnenvallen. Midden 1943 werd besloten het hoofdkwartier van het Duitse 88^e korps onder generaal Reinhard van Utrecht te verplaatsen naar Bilthoven. Voor een deel van het hoofdkwartier werd op 21 september 1943 het gemeentehuis gevorderd. Hier werd de administratieve en logistieke staf van het 88^e gehuisvest.

Achter Jagtlust werden drie bunkers gebouwd, waaronder een grote manschappenbunker met een lengte van 26,5 meter, na de oorlog gebruikt als BB-bunker. Daarnaast ook een manschappenbunker, 'manschaftenunterstand', voor 10 man en een 'sanitatsbunker', een hospitaalbunker. Figuur 4 toont het buitenhuis Jagtlust in 1928.

Figuur 4: Het buitenhuis Jagtlust voor de verbouwing tot gemeentehuis, 1928.

Het allereerste Villapark dat gerealiseerd werd, is Park Vogelzang, gelegen ten zuiden van de spoorlijn. De naam van het park heeft een lange voorgeschiedenis. Rond 1898 werd in Utrecht de 'Maatschappij tot exploitatie van bouwterreinen aan het station De Bilt' opgericht. Deze maatschappij ontwikkelde de plannen voor Park Vogelzang, naar de naam afkomstig van de toenmalige eigenaar van die grond, Hendrik Vogelzang. In december 1899 is een ontwerp voor het gebied vervaardigd, met daarop de oorspronkelijke opzet van de onderneming. Het ontwerp toont een villapark in Engelse landschapsstijl, met een kronkelige wegenstructuur, plantsoentjes, grote bouwkavels en merendeels grote villa's. Deze opzet sluit goed aan bij de toen heersende Art Deco-stijl. In 1900 werd door de maatschappij de benodigde grond aangekocht en werd gestart met de bouw van de eerste villa's. Aangezien er nog geen wegen waren, bevonden deze zich uitsluitend langs de Soestdijkseweg Zuid. Van deze villa's is Essenburg uit 1900-1901 de oudste (Soestdijkseweg Zuid 265). Zowel eigenaars als eigenbouwers dienden verzoeken in voor een bouwvergunning. In 1903 worden de eerste vergunningen verleend voor de bouw van villa's langs de Nachtegaallaan, Prins Hendriklaan en de Kruislaan. Tot 1907 is de bouw uitsluitend gericht op de grotere villa's, pas daarna worden ook kleinere villa's gebouwd.

Park Vogelzang werd in een rap tempo ontwikkeld. Gehoopt werd dat een aantrekkelijke villawijk repatriërende Indië-gangers zou aantrekken. Vandaar een naam als die van villa Bandoeng voor een van de eerste woningen. Het park is uiteindelijk niet geheel volgens het plan van 1899 gerealiseerd; met name aan de westkant zijn verschillen. Er is veelal sprake van een ander stratenpatroon, veel minder groen, kleinere kavels en grotere bebouwingsdichtheid met meer kleinere villa's. Uiteindelijk is deze opzet alleen vrij getrouw gevolgd in het gebied ten noordoosten van de Soestdijkseweg Zuid.

Het gebied ten zuidwesten van de Soestdijkseweg heeft door haar beplanting en haar type woningen wel een rustiek karakter, maar vertoont door het ontbreken van een consequent gevolgde stedenbouwkundige verkaveling, geen hechte stedenbouwkundige samenhang met een monumentaal karakter. Dit wordt versterkt door diverse verstoringen aan met name de randen van het gebied. Eind mei 1901 werd de waterleiding naar het Villapark Vogelzang aangelegd. De wegen werden in 1903 aangelegd, met aan weerszijden een wandelpad en ruimte voor beplanting. In 1904 zijn bomen langs de wegen geplant met plantsoentjes. Figuur 5 toont een kaart van Villapark Vogelzang.

In de jaren daarna rond 1920/1921 werden ten oosten van de Soestdijkseweg Zuid (Parklaan en Overboslaan) kleinere villa's en middenstandswoningen gerealiseerd met vaak brede bermten aan weerszijden van de weg. Deze zijn voornamelijk gerealiseerd door één bouwondernemer, te weten W.S. van der Sterre.

Figuur 5: Kaart van het villapark Vogelzang met het stratenplan zoals het uiteindelijk is uitgevoerd.

1920-1945: Tuindorp

Tijdens en na de Eerste Wereldoorlog werden in veel plaatsen woningbouwverenigingen opgericht. Zij stelden zich ten doel betaalbare arbeiderswoningen te bouwen. In 1920 werd in opdracht van de 'Algemene Biltsche Woningbouwvereniging' en 'Patrimonium' een aanvang gemaakt met de bouw van Tuindorp, een opmerkelijk ruim opgezette arbeiderswijk met het karakter van een tuinstad. De bouw van de ongeveer honderd woningen op het voormalige landgoed Meijenhagen was gebaseerd op een stedenbouwkundig totaalplan dat de Snippenlaan, Fazantenlaan, Patrijzenlaan, Hertenlaan, Hazenlaan en Konijnenlaan omvatte.

Vroeger was dit gebied bos; "beroemd door de nachtegalen die er in de zomernachten concentreerden". Bijzonder idyllisch was de bosvijver die behoorde bij huize Meyenhagen. Het gebouw was voor zover bekend bij de afbraak in 1955 het laatste en het oudste in De Bilt, dat aan het verleden herinnerde. De voormalige bosvijver van het landgoed werd geïntegreerd in het plan en is thans, in enigszins gewijzigde vorm, terug te vinden aan de Patrijzenlaan. Zoals bij het karakter van een tuindorp uit deze tijd hoort, is er veel openbaar groen in de wijk, niet alleen langs de brede straten die een recht dan wel een krom verloop hebben maar ook aan de vele pleintjes.

Bovendien hebben alle woningen een grote tuin, zijn de woningblokken op vrij grote afstand van elkaar gelegen en zijn de woningen ruim ingedeeld met gescheiden functies.

Rond 1937 is Tuindorp uitgebreid met de nog steeds zo genoemde 'nieuwe wijk'. Dit gedeelte wordt begrensd door de Duivenlaan, de Pluvierenlaan en de Talinglaan. Ontwerpen voor de eenvoudige meer-onder-één-kap-woningen waren van de hand van F. Spronk uit De Bilt. Het karakter van dit gedeelte sluit goed aan bij het oudere deel van Tuindorp. De aanbouwen aan woningen dateren uit de jaren zestig. In de jaren zeventig van de vorige eeuw zijn in het 'oude gedeelte' brede dakkapellen toegevoegd en zijn Oudhollandse dakpannen vervangen door betonnen sneldekpannen. Dit heeft echter het karakter van Tuindorp niet wezenlijk aangetast. Hoewel de wijk visueel en stedenbouwkundig een eenheid vormt wordt dat niet altijd als dusdanig ervaren, daar de Hertenlaan als doorgaande drukke verkeersweg de wijk in feite in tweeën deelt.

1945-1960: Het Jachtplan

Tussen de Leijenseweg en de Jachtlaan is in de jaren vijftig een woongebied gecreëerd dat men het Jachtplan noemt. Door de verkavelingsopzet van de wijk, de infrastructuur en een goede groenkeuze is een ruimtelijk beeld ontstaan, dat het wonen in dit plangebied zeer aantrekkelijk maakt. De groenvoorziening speelt hierbij een belangrijke rol. Voor een groot deel zijn de voortuinen van de woningen 'openbaar', hetgeen tot gevolg heeft dat het groen meer uitgebalanceerd is en op een hoger niveau meer in relatie staat tot elkaar. Het groene karakter sluit goed aan bij de wijken waartussen het gebied is gesitueerd: aan de zuidwestzijde Tuindorp met veel privé-groen, aan de zuidzijde het park Jagtlust (toen nog onbebouwd) en aan de noordoostzijde de ruim in het groen opgezette villa's van het villapark 'Vogelzang'.

In- en uitbreidingen na 1960

Plein Vogelzang

Deze inbreiding heeft plaatsgevonden in de jaren tachtig in het Villapark Vogelzang. Er is een dertigtal woningen gebouwd in een gebied dat een onderdeel was van het oorspronkelijke plan Vogelzang. Hierdoor zijn de karakteristieke ruime opzet en architectonische kenmerken van het villapark aangetast.

Anne Franklaan

Op een voormalig deel van het Inventum-terrein is in het midden van de jaren tachtig een deel woningbouw en een deel bedrijfsterrein gerealiseerd. Op de hoek van de 2e Brandenburgerweg en de Oude Brandenburgerweg zijn 48 eengezinswoningen en 56 flatwoningen in 2 woonblokken opgericht. In het gebied ten westen van het huidige Inventum-terrein zijn enkele bedrijfsverzamelgebouwen tot stand gekomen.

Prins Hendriklaan/ Soestdijkseweg Zuid

Midden jaren tachtig heeft in het gebied tussen de Prins Hendriklaan en de Soestdijkseweg Zuid woningbouw plaatsgevonden. De opdrachtgever was de Algemene Biltse Woningvereniging en het plan omhelsde 56 woningen, waarvan 26 premiehuur en 30 HAT-eenheden (Huizen voor Alleen- en Tweestaanden).

Burgemeester Fabiuspark

Begin jaren negentig is er een woongebied gecreëerd dat grofweg begrensd is in het oosten door het park Jagtlust, het zuiden het RIVM-terrein en de gemeentelijke kwekerij, in het westen door de Konijnenlaan en door de Jachtlaan in het noorden van het gebied. De ligging van het plangebied tussen het park Jagtlust met het vele openbaar groen en de ruim opgezette wijken van Tuindorp, is een reden geweest om te streven naar een ruimtelijke kwaliteit, die enerzijds op de begrenzingen is afgestemd en anderzijds een blijvende woonwaardering moest garanderen. Er is een verscheidenheid aan woningtypen die, mede door lage goten, dwarskappen en wolfeinden, het tuindorpkarakter van de omliggende wijken ondersteunen.

2.2 Beschermd dorpsgezicht “Villa Bandoeng en omgeving”

In maart 1998 heeft de gemeenteraad van de gemeente De Bilt een gedeelte van het gebied “Park Vogelzang” aangewezen als beschermd dorpsgezicht. Het doel van een beschermd dorpsgezicht is de samenhang van de aanwezige monumenten te versterken.

De stedenbouwkundige structuur is in het gebied van Villa Bandoeng nog geheel aanwezig. De oorspronkelijke woningen zijn echter soms sterk verbouwd. Omdat de oorspronkelijke stedenbouwkundige opzet uit 1899 nog geheel intact is gebleven, is het gebied ten noordoosten van de Soestdijkseweg Zuid aangewezen als beschermd dorpsgezicht. Bescherming van die structuur betekent een versterking van de onderlinge samenhang van de panden Soestdijkseweg Zuid 260 t/m 280 en het achterliggende pand aan de Nachtegaallaan 24, dat evenals de meeste villa's in dat gebied op de gemeentelijke of rijksmonumentenlijst staan. In bijlage 3 is de exacte begrenzing van het beschermd dorpsgezicht weergegeven.

Voorwaarde bij het vaststellen van een beschermd dorpsgezicht is dat er meerdere monumenten in het gebied aanwezig moeten zijn. Aan deze eis wordt ruim voldaan, aangezien het gebied 1 rijksmonument en 5 gemeentelijke monumenten kent. Een beschrijving van deze monumenten is opgenomen in paragraaf 2.3 van deze toelichting.

Een aanwijzing tot beschermd dorpsgezicht bestaat uit twee onderdelen: het besluit zelf en een toelichting hierop, met bijbehorende tekening. In de toelichting worden de cultuurhistorische waarden van het gebied beschreven; de stedenbouwkundige ontwikkeling van het gebied en de samenhang van de elementen die cultuurhistorisch van belang zijn. De toelichting is mede van belang omdat zij een schakel vormt met dit bestemmingsplan. Uit artikel 20 van de gemeentelijke monumentenverordening vloeit namelijk de verplichting tot het maken van een bestemmingsplan. De aanwijzing tot beschermd dorpsgezicht en het bestemmingsplan zijn complementair. De cultuurhistorische waarden die in de toelichting bij de aanwijzing omschreven zijn, worden beschermd door middel van het bestemmingsplan.

Bij de aanwijzing van het beschermd dorpsgezicht aan het gebied Villa Bandoeng en omgeving is ook onderzoek gedaan naar de waarden in het gebied Vogelzang. Daaruit kwam naar voren dat het karakter van het gebied met name wordt bepaald door de uitstraling van de buurt en niet zozeer door de monumentale en cultuurhistorische waarden van de woningen. De kwaliteit van de bebouwing rechtvaardigde daarom geen

beschermd dorpsgezicht. Wel is toen geconcludeerd dat sprake is van een zodanige kwaliteit dat het bij de actualisering van het bestemmingsplan gerechtvaardigd is om het aanwezige cultuurhistorische karakter van de wijk te beschermen. Om deze bescherming naar voren te halen, heeft de gemeenteraad op 25 september 2008 een voorbereidingsbesluit genomen voor het gebied Vogelzang. Hiermee werd verdere verdichting voorkomen. Figuur 6 geeft dat gebied weer. De voorbereidingsbescherming wordt door het ter visie leggen van het ontwerpbestemmingsplan gecontinueerd.

Figuur 6: Gebied waarop het voorbereidingsbesluit van toepassing is.

2.3 Monumenten

Zoals reeds in deze toelichting ter sprake is gekomen kent het plangebied “Bilthoven Zuid” enkele rijks- en gemeentelijke monumenten. Deze monumenten zijn voornamelijk aan of in de nabijheid van de Soestdijkseweg Zuid terug te vinden. Een concentratie van monumenten bevindt zich in het beschermd dorpsgezicht “Villa Bandoeng en omgeving” (zie paragraaf 2.2). De gemeentelijke monumenten zijn op de plankaart afgebeeld met een liggende zandloper, de rijksmonumenten zijn op de plankaart aangeduid. Het onderstaande overzicht geeft een karakterschets van de aanwezige monumenten in het plangebied. Het plangebied kent 4 rijksmonumenten en 9 gemeentelijke monumenten.

Rijksmonumenten

Overboslaan 49-51

De Overboslaan maakt deel uit van het voorheen tot het landgoed Jagtlust behorende Overbosch; het parkgedeelte van deze buitenplaats aan de overkant van de Soestdijkseweg Zuid. De straten in dit gebied, waartoe ook de Hoflaan, de Parklaan en de Noord Houtringelaan behoren, werden aangelegd in 1920/21. De bebouwing van voornamelijk middenstandswoningen met voortuinen is daarna tot stand gekomen. De laan is thans een vrij brede geasfalteerde weg met aan weerszijden bermen met bomen. Deze dubbele villa van één bouwlaag op T-vormige plattegrond is in 1921-1922 in opdracht van J.G. van Eijkern gebouwd door R.T. Snoek uit Zaandam. Het pand heeft een hoog zadeldak met wolfseind aan de achterzijde. Het pand vertoont in de karakteristieke vormgeving en detaillering invloeden van de Amsterdamse-Schoolstijl. De symmetrische topgevel heeft over de hele gevelhoogte een terugliggend midden deel met balkon op de verdieping en een zeer groot dakoverstek. Aan weerszijden bevinden zich, over de hele hoogte van de gevel, driezijdige erkervormige risalieten. Onder het balkon bevinden zich twee portieken met voordeuren. Het pand heeft verschillende opmerkelijke venstervormen met decoratieve roedenverdelingen en valt tevens op door de decoratieve wijze waarop de baksteen verwerkt is. Zie figuur 7 voor een verbeelding van de voorgevel en de dwarsdoorsnede van het pand.

Figuur 7: Voorgevel en dwarsdoorsnede van Overboslaan 49-51.

Soestdijkseweg Zuid 208: 'Oranje Nassauschool'

Het oudste gedeelte van deze school is in 1930 door gemeentearchitect P.J. Vermaak ontworpen. De vormgeving vertoont invloeden van de Nederlandse architect W.M. Dudok (1884-1974) en de Amerikaanse architect F.L. Wright (1869-1959). Het langgerekte pand van één bouwlaag heeft een hoog, rieten schilddak waarvan de nok evenwijdig aan de Soestdijkseweg Zuid loopt. Op de hoeken van de voorzijde heeft het pand enkele lagere, getrapt naar voren springende aanbouwen die eveneens een hoog rieten schilddak hebben. De lange dakschilden worden niet doorbroken en hebben een groot overstek. Het gesloten, horizontale karakter dat hierdoor ontstaat, wordt versterkt door de lage gevels met een zakelijke indeling van relatief kleine, stalen vensters. Een voorbeeld hiervan is de horizontale vensterreeks direct onder het dakoverstek. De gevels zijn in Vlaams verband gemetseld met diepe voegen. Hierbij zijn veel gesinterde bakstenen verwerkt. De achterzijde heeft een meer open karakter als gevolg van de toepassing van grote vensterpartijen, een hoger opgetrokken gevel en een niet overstekend dakschild. De toegang bevindt zich in de rechterzij gevel, naast een hoger opgetrokken muur die het dakschild opvallend doorbreekt. De uitbreidingen aan de achterzijde dateren van later datum.

Soestdijkseweg Zuid 222: Villa 'Male Partus'

De grote, vrijstaande villa Male Partus is in 1929 ontworpen door architect M.J. Klijnsstra. De villa bestaat uit wisselend één en twee bouwlagen op een complexe plattegrond. Het samengestelde met leien gedekte schilddak heeft een hoofdrichting evenwijdig aan de weg. Het linkergedeelte bestaat uit één bouwlaag met garage en verbindingsgang naar de woning. Het rechterdeel, de woning, springt ver naar voren. De hoofdingang bevindt zich in de linkerzijgevel. Naast de deur is een gedenksteen aangebracht met de tekst: 'De eerste steen gelegd door Jonkvrouwe Henriëtte van Ittersum 15 juni 1929'. De asymmetrische voorgevel bestaat uit drie delen. Links een risalerend deel van één bouwlaag waarover het dakschild van de hoofdkap is doorgezet. Rechts daarvan een terugliggend gedeelte van twee bouwlagen met op de rechterhoek een driezijdige erker. De bakstenen villa heeft gekoppelde stalen roedervensters met natuurstenen lateien, penanten en onderdorpels.

Soestdijkseweg Zuid 260: Villa 'Horev'

Deze grote, markant op een hoek gesitueerde villa, is in 1914 gebouwd in opdracht van de heer J. Reijnsbach, voormalig president van de Javasche bank. De architect was H.P. van der Haar uit Bilthoven. In de tuin werd tevens een biljartkamer gebouwd die via een gang in verbinding met het huis stond. De gang en biljartkamer hebben houten gevels. De villa van twee bouwlagen op een complexe plattegrond heeft een gedifferentieerde, ver overstekende kap met twee keramische pironen. Het dakoverstek wordt op enkele plaatsen door houten schoren ondersteund. De hoofdmassa bestaat uit een rechthoekig bouwdeel waartegen aan de zijde van de Boslaan een serre en veranda geplaatst is. Boven serre en veranda bevindt zich een balkon. Het balkongedeelte boven de serre is met een doorgetrokken deel van het dakschild overkapt.

Tegen de linker zijgevel is haaks een smalle vleugel geplaatst van drie bouwlagen hoog. In deze vleugel is de hoofdingang gesitueerd. Achter deze vleugel zijn twee éénlaagse aanbouwsels van verschillende hoogte geplaatst. De achterste aanbouw staat op de hoek van de linker zijgevel en achtergevel. De achtergevel is uitgebouwd met een grote driezijdige erker. Het pand is opgetrokken in orangerode baksteen met enkele decoratieve banden van gele baksteen. In de gevels zijn vensters van verschillend formaat opgenomen. Het bovenste deel van de topgevels is uitgevoerd in vakwerk met witte velden tussen stijlen en regels. Opvallend is de afwerking van het pand met houten onderdelen, zoals bijvoorbeeld de balkon balustrades, de luiken en de daklijsten. De naam van het pand 'Horev' betekent 'Hoop Op Rust En Vrede'. Het pand is thans als kantoor in gebruik.

Gemeentelijke monumenten

Parklaan 45

Parklaan 45 is één van de tien vrijstaande middenstandswoningen (nummers 35, 37, 41, 43 (zie foto links), 45, 67, 69, 71, 75 en 77) die in 1922 en 1923 zijn gebouwd door de zogeheten eigenbouwer W.S. van der Sterre. Van der Sterre was directeur van de Naamloze Vennootschap tot Exploitatie van Onroerende en Roerende Goederen 'Prins Hendrik' en liet tussen 1910 en 1926 een grote hoeveelheid woningen bouwen. De woningen aan de Parklaan, die zo goedkoop mogelijk gebouwd zijn, waren oorspronkelijk vrijwel identiek. Ze vertonen thans echter grote verschillen als gevolg van de vele wijzigingen die in de loop der jaren aangebracht zijn. Hierbij valt op dat veel gevels geverfd zijn. Nummer 45 is het gaafst bewaarde pand uit de reeks. Het heeft twee bouwlagen op een rechthoekige plattegrond. De woning is opgetrokken in orangerode Belgische baksteen en heeft een plat dak. De zijgevels hebben bijna verticaal lopende dakschilden die gedekt zijn met rode Muldenpannen. De ingang bevindt zich in de rechter zijgevel. De trapeziumvormige voorgevel is drie vensterassen breed. Hierin bevinden zich, zowel op de begane grond als op de verdieping, drie stalen ramen met roedenverdeling. Het pand valt op door de detaillering van de voorgevel, zoals de vier bakstenen pilasters over de hele gevelhoogte, enkele uitspringende bakstenen banden op de hoeken en enkele kleurrijke verglaasde tegels.

Patrijzenlaan 1-7 en 9-15

De Patrijzenlaan behoort tot het gedeelte van Tuindorp waarvan de wegen tussen 1919 en 1921 zijn aangelegd. Vanaf de Hertenaan vormt de Patrijzenlaan een halve cirkel langs een vijver met een klein parkje. De bebouwing, tegenover de vijver, volgt het verloop van de cirkel en bestaat uit twee blokken van vier arbeiderswoningen. De verschillende woningtypen van één en meer woningen onder één kap zijn door Amersfoortse architect G. van Hoogevest ontworpen. Alle bouwblokken bestaan uit één bouwlaag en hebben een zadeldak (al dan niet met wolfseind) of een mansardedak. Bij een aantal blokken is aan de voorzijde een deel van de gevel hoger opgetrokken tot bijvoorbeeld een topgevel met zadeldak, mansardedak of schilddak. Bij enkele typen is dit tot een zelfstandig bouwdeel uitgewerkt waarin op de hoeken een boogvormige portiek is aangebracht.

De meeste panden hebben een aardige detaillering die onder andere bestaat uit rode ingemetselde tegelranden, golvende houten gootlijsten en deurlateien. De twee identieke bouwblokken aan de Patrijzenlaan van elk vier woningen zijn fraai ten opzichte van elkaar gesitueerd aan een bijna rond, parkachtig pleintje met de vijver.

Prins Hendriklaan 74: 'Villa Devia'

Uit 1903 daterende vrijstaande, gepleisterde villa van twee bouwlagen met samengestelde kap. De villa, waarvan de vormgeving invloeden van de chaletstijl vertoont, is ontworpen door C. van der Zweep in samenwerking met bouwkundige A. de Rijk jr. uit Utrecht. De naastgelegen villa, Prins Hendriklaan 72, vertoont veel overeenkomsten met nummer 74. Nummer 72 is in 1903 ontworpen door A. de Rijk. De Rijk gaf opdracht tot de bouw van Prins Hendriklaan 74.

Het pand bestaat uit twee bouwdelen. Het linkerbouwdeel heeft een plat dak met aan drie zijden een dakschild. Aan de rechterzijde sluit het iets risalerende, hogere tweede bouwdeel met een steil overstekend zadeldak hierop aan. De topgevel van dit gedeelte heeft op de begane grond een halfronde stenen erker met gebogen zinken dakschild. In de top van de gevel bevindt zich een half rond venster. De topgevel is aan de voor- en achterzijde van fraai houtwerk voorzien. De hoofdingang bevindt zich in het midden van de voorgevel, terugliggend in een getoogd portaal. Links van de ingang bevindt zich een vrij smal risalerend gedeelte met een lessenaarsdak. Tegen een deel van beide zijgevels bevindt zich een uitbouw van één bouwlaag met in de voorgevel een groot half rond venster. Op beide uitbouwen bevindt zich een balkon. Het rechter balkon wordt gedeeltelijk overdekt door een lessenaarsdak. In de linkerzijgevel bevindt zich op de verdieping een groot rondboogvenster met glas-in-lood bloemmotieven in Jugendstil. De villa valt op door de bijzondere, decoratieve detaillering. Het pleisterwerk wordt afgewisseld met ongepleisterd siermetselwerk.

Soestdijkseweg Zuid 165

Deze uit 1901 daterende tuinmanswoning behoorde bij het landhuis Jagtlust en is door timmerman W. Starink uit De Bilt gebouwd in opdracht van J. Boissevain, de eigenaar van Jagtlust. Het vrijstaande gepleisterde pand van één bouwlaag op een T-vormige plattegrond heeft twee haaks op elkaar staande mansardedaken. Het huis heeft verschillende venstertypen met bovenlichten en een opvallend kleur- en materiaalgebruik. De gepleisterde gevelvlakken hebben ongepleisterde bakstenen accenten zoals de segmentbogen boven de vensters, de plint en enkele sierbanden. In de boogvelden boven de vensters en de deur zijn in het pleisterwerk decoraties aangebracht. De dakschilden steken ver over en hebben gesneden en geprofileerde windveren, daklijsten en een makelaar. Tegen de top van de voorgevel is een betimmering aangebracht van geprofileerde houten delen.

Soestdijkseweg Zuid 262: Villa 'Zonnelust'

Deze grote dubbele witgepleisterde villa is in 1901 door architect J.H. Welsenaar uit Haarlem ontworpen. Opdrachtgever was de N.V. Villapark Station De Bilt. Samen met deze dubbele villa liet dit projectontwikkelingsbedrijf in hetzelfde jaar Soestdijkseweg Zuid 266-268, 274-276 en 278-280 bouwen. Alle ontwerpen waren van de hand van Welsenaar. Het pand Soestdijkseweg Zuid 278-280 is identiek aan het hier beschreven pand.

De dubbele villa van twee bouwlagen op een rechthoekige plattegrond valt op door de complexe opbouw met verschillende volumes en een fraaie detaillering. De verschillende bouwdelen zijn van wisselende hoogte en hebben verschillende kapvormen. De voorgevel is op asymmetrische wijze vormgegeven. De daken zijn gedekt met rode kruispannen en steken ver over. Deze dakoverstekken rusten op fraai gesneden houten klossen en doorgetrokken gordingen. Op een aantal plaatsen is het bovenste geveldeel voorzien van een betimmering. De bakstenen strekken en de lateien boven de vensters en verschillende decoratieve bakstenen banden zijn wit geschilderd, zodat de contrastwerking met het pleisterwerk verloren is gegaan. De ingangen van de woningen zijn in de zijgevels gesitueerd. Nummer 262 heeft aan de voorzijde een serre met glas-in-lood bovenlichten. Op de serre bevindt zich een balkon. Nummer 264 is sterk verbouwd.

Soestdijkseweg Zuid 266-268: Villa 'Appia' en 'Bandoeng'.

De grote dubbele witgepleisterde villa is in 1901 in opdracht van de N.V. Villapark Station De Bilt gebouwd naar een ontwerp van architect J.H. Welsenaar uit Haarlem. Het pand maakt deel uit van een reeks van vijf dubbele villa's die markant naast elkaar gesitueerd zijn aan de Soestdijkseweg Zuid. Opmerkelijk is dat het gelijktijdig gebouwde pand Soestdijkseweg Zuid 274-276 het spiegelbeeld vormt van

nummer 266-268. De dubbele villa van twee bouwlagen op een rechthoekige plattegrond valt op door een complexe opbouw van verschillende volumes. De verschillende bouwdelen zijn van wisselende hoogte en hebben verschillende kapvormen. De voorgevel is op asymmetrische wijze vormgegeven met risalerende geveldelen. De toegangen met fraaie glas-in-lood bovenlichten bevinden zich in de voorgevel. Het pand kent een grote variëteit aan venstertypen met glas-in-lood bovenlichten waarin bloemmotieven zijn verwerkt. De daken zijn gedekt met rode, verglaasde kruispannen en steken ver over. Deze dakoverstekken rusten op fraai gesneden houten klossen. De zorg voor detaillering komt ook tot uiting in de gesneden houten betimmeringen in de bovenste geveldelen en de contrastwerking tussen het pleisterwerk en de ongepleisterde, al dan niet rood geschilderde bakstenen banden, plint en strekken boven de vensters. Een deel van deze detaillering is bij nummer 268 wit geschilderd.

Soestdijkseweg Zuid 270-272: Villa 'Ven bergen' en 'Heidezicht'.

Deze grote dubbele witgepleisterde villa die deel uitmaakt van de reeks van vijf fraai gesitueerde villa's aan de Soestdijkseweg Zuid, is in 1904/1905 gebouwd. Opdrachtgever was de N.V. Villapark Station De Bilt. De architect is niet bekend. Gezien het feit dat de vijf villa's tot één concept lijken te behoren is het aannemelijk dat architect J.H. Welsenaar het pand ontworpen heeft. Het pand van twee bouwlagen met samengestelde kap is de middelste van de genoemde reeks van vijf dubbele villa's. De twee woningen zijn elkaars spiegelbeeld. Het is het enige pand uit de reeks dat een symmetrische opbouw heeft. De ingangspartij van de woningen bevindt zich in een vijfzijdige uitbouw aan de zijgevel. Deze uitbouw is twee bouwlagen hoog en heeft aan de bovenzijde een borstwering in de vorm van kantelen. Achter de borstwering bevindt zich een balkon. Het middelste deel van de voorgevel risaleert iets en eindigt in twee gekoppelde topgevels met zadeldaken. De dakschilden steken, net als de dakschilden van de haaks op de zadeldakjes staande hoofdkap, ver over. De dakoverstekken rusten op fraaie geprofileerde consoles. Beide woningen hebben in de hoek tussen het risaliet en de achtergelegen gevel een serre. Deze is bij nummer 272 sterk vergroot en gemoderniseerd. De serre heeft verschillende venstervormen, vaak met groene glas-in-loodruitjes in de bovenlichten. Het onderste deel van de gevels, tot aan de tussendorpel van de vensters op de begane grond, is bij nummer 270 uitgevoerd in ongepleisterde baksteen. Deze geveldelen zijn bij nummer 272 wit geschilderd.

Soestdijkseweg Zuid 274-276: Villa 'Leijenstein'

Deze dubbele wit gepleisterde villa uit 1901 is spiegelbeeldig ontworpen ten opzichte van Soestdijkseweg Zuid 266-268 en was eveneens een project van de N.V. Villapark Station De Bilt. De Haarlemse architect J.H. Welsenaar tekende het ontwerp. Het pand verschilt in enkele details van het eerder beschreven Soestdijkseweg Zuid 266-268. De daken zijn gedekt met ronde opnieuw verbeterde Hollandse pannen en de oorspronkelijke decoratieve detaillering die bestond uit ongepleisterde bakstenen sierbanden, strekken en ontlastingsbogen is thans wit geschilderd. Alleen nummer 276 is nog voorzien van de oorspronkelijke fraaie glas-in-lood bovenlichten met bloemmotieven. Aan nummer 276 is op de hoek aan de voorzijde een moderne uitbouw van één bouwlaag met plat dak toegevoegd.

Soestdijkseweg Zuid 280: Villa 'Rustoord'

Dit is de laatste in de rij van vijf dubbele villa's die in opdracht van N.V. Villapark Station De Bilt zijn gebouwd. Het ontwerp is gelijk aan dat van Soestdijkseweg Zuid 262-264 en werd eveneens in 1901 door architect J.H. Welsenaar ontworpen. In de loop der jaren zijn enkele verschillen ontstaan. De woning op nummer 278 heeft een gewijzigde ingang. De glazen pui op de hoek aan de voorzijde van nummer 280 is van recente datum. Hier bevond zich voorheen de serre. Het balkon dat zich op de serre bevond, is nog aanwezig. Dit pand is thans als kantoor in gebruik.

3 BELEIDSKADER

In dit hoofdstuk wordt aangegeven met welke beleidsuitgangspunten van het rijk, de provincie, de regio en het eigen gemeentelijk beleid rekening moet worden gehouden bij het vaststellen van het nieuwe ruimtelijke beleid voor Bilthoven Zuid.

3.1 Rijksbeleid

Nota Ruimte

Op 23 april 2004 heeft het kabinet Balkenende-II de Nota Ruimte (NR) vastgesteld, die met de inwerkingtreding van de nieuwe Wet ruimtelijke ordening (Wro) gezien dient te worden als een structuurvisie op rijksniveau. In deze nota is het nationaal ruimtelijk beleid en het nationaal beleid voor de groene ruimte gecombineerd. Met de bekendmaking op 27 februari 2006 in onder andere de Staatscourant is de Nota Ruimte formeel in werking getreden.

Het centrale motto van de NR is “decentraal wat kan, centraal wat moet”; hier vloeien ontwikkelingsplanologie, decentralisatie, deregulering en uitvoeringsgerichtheid vloeien als algemene uitgangspunten uit voort.

De NR heeft vier hoofddoelen:

- de versterking van de internationale concurrentiepositie;
- de bevordering van krachtige steden en een vitaal platteland;
- de borging en ontwikkeling van belangrijke (inter)nationale ruimtelijke waarden;
- de borging van de veiligheid.

Het plangebied behoort tot het economisch kerngebied regio Utrecht, dat samen met de gebieden Noordvleugel en Zuidvleugel de Randstad Holland vormt – het grootste nationaal stedelijk netwerk in Nederland. De doelstelling van de NR is om de internationale concurrentiepositie van de Randstad Holland als geheel te versterken. De regio Utrecht fungeert door zijn ligging in Nederland als centraal knooppunt van de verbindingen tussen de randstad en een groot deel van het Nederlandse en Europese achterland. Daarmee is de infrastructuur in de regio van essentieel belang voor de landzijdige bereikbaarheid van de beide mainports. Daarnaast is de regio een broedplaats van kennis en talent en een belangrijk centrum van nationaal georiënteerde zakelijke dienstverlening.

Wat betreft locatiebeleid voor woningen, bedrijven en voorzieningen, worden in de NR veel verantwoordelijkheden bij de provincies gelegd. Het restrictieve beleid, met de kenmerkende rode contouren, dat in de Vijfde Nota nog voorop stond, is in de NR verlaten. Uitgangspunt is dat voor de natuurlijke bevolkingsaanwas en lokaal georiënteerde bedrijvigheid mag worden gebouwd, mits de kernkwaliteiten van het omliggende gebied niet worden aangetast.

Bilthoven maakt onderdeel uit van een bundelingsgebied dat zich vanaf Utrecht in noordoostelijke richting uitstrekt. De provincie dient ervoor te zorgen dat de verhouding tussen de binnen deze gebieden gebundelde en de daarbuiten verspreide verstedelijking ten minste gelijk blijft. Het is niet de bedoeling dat de bundelingsgebieden geheel verstedelijken. In deze gebieden ligt wel het accent op verstedelijking, maar in

samenhang moet ook ruimte gepland worden voor water, natuur, landschap, recreatie, sport en landbouw. Vooral in de bundelingsgebieden moeten 'stad en land' in onderlinge samenhang worden ontwikkeld.

Structuurvisie Randstad 2040: internationaal sterk en regionaal aantrekkelijk

De structuurvisie Randstad 2040 is een structuurvisie op rijksniveau voor een deel van het grondgebied van het Rijk. De nieuwe structuurvisie Randstad 2040 ligt voor een groot deel in het verlengde van de Nota Ruimte. Beide beleidsdocumenten zijn vigerend. De Nota Ruimte beslaat echter wel een groter gebied dan de structuurvisie Randstad 2040.

Het hoofddoel wordt omschreven in de volgende vier leidende principes:

- leven in een veilige klimaatbestendige en groenblauwe delta;
- kwaliteit maken door sterke wisselwerking groen, blauw, rood;
- wat internationaal sterk is, sterker maken;
- krachtige, duurzame steden en regionale bereikbaarheid.

In de structuurvisie worden eerst de leidende principes uitgewerkt. Vervolgens worden hier twaalf concrete keuzes uit opgemaakt. Daarna wordt uitgelegd wat de acties voor de toekomst zijn en hoe de keuzes tot stand zijn gekomen. Voor Bilthoven zijn drie van de twaalf keuzes met name van belang.

Beschermen en ontwikkelen van landschappelijke differentiatie

Het is belangrijk om zowel op nationaal niveau als op regionaal niveau te profiteren van de variatie aan leefomgevingen en deze te beschermen en te ontwikkelen. Het kabinet wil de kwaliteiten en contrasten van het landschap versterken en nieuwe landschappen met groen en water in de omgeving van de (grote) steden ontwikkelen.

Extra groenblauwe kwaliteitsimpuls bij de steden in de vorm van 'metropolitane parken'

Het belang van recreatief groen vlakbij of in de stad wordt onderstreept. De huidige bufferzones, de groene gebieden tussen de steden, zullen een sterkere recreatieve functie krijgen.

Het benutten en versterken van internationale topfuncties

De internationaal sterke punten van de Randstad worden sterker gemaakt. De Utrechtse regio biedt een aantrekkelijke leefomgeving en een creatief kennisklimaat. Versterking van de identiteit en uitbouwen van de kracht van de verschillende stedelijke regio's staat voorop.

Nationaal Milieubeleidsplan 4 (2001)

Het nationale milieubeleid is vastgelegd in de nota 'Een wereld en een wil: werken aan duurzaamheid'. De nota beschrijft de ingrijpende (inter-)nationale veranderingen en maatregelen die nodig zijn om de gewenste milieusituatie in 2030 te realiseren. Volgens het NMP moet het milieubeleid – hier en nu, maar ook elders en later – een bijdrage leveren aan een gezond en veilig leven, in een aantrekkelijke leefomgeving en te midden van een vitale natuur. De mondiale biodiversiteit mag niet worden aangetast en natuurlijke hulpbronnen mogen niet worden uitgeput. Het NMP4 noemt zeven grote problemen, die in de periode tot 2030 zoveel mogelijk moet worden afgewend: verlies aan biodiversiteit, klimaatverandering, overexploitatie van natuurlijke hulpbronnen, bedreigingen van de externe veiligheid, aantasting van de leefomgeving en mogelijke

onbeheersbare risico's. Voor de gewenste oplossingen worden doelstellingen geformuleerd op het gebied van onder meer emissies, energie, biodiversiteit en natuurlijke hulpbronnen, externe veiligheid, gezondheid en leefomgeving. Nieuwe instrumenten zijn bijvoorbeeld verhandelbare emissies, heffingen of belastingen op milieugrondslag en het sluiten van convenanten.

3.2 Provinciaal beleid

Provinciale Staten stelden op 13 december 2004 het Streekplan 2005-2015 vast. Met de invoering van de nieuwe Wet ruimtelijke ordening (Wro) geldt het Streekplan als structuurvisie op provinciaal niveau. De provincie heeft in verband met de inwerkingtreding van de Wro de Beleidslijn Nieuwe Wro vastgesteld. Hiermee wordt de sturingsfilosofie van de provincie onder de nieuwe wet verwoord. In de beleidslijn wordt duidelijk gemaakt wat van provinciaal belang is. Het streekplan kan zo ook na 1 juli 2008 als beleidskader gebruikt worden.

De provincie heeft een aantal hoofdbeleidslijnen voor het ruimtelijk beleid geformuleerd, op basis van een analyse van de maatschappelijke, bestuurlijke en beleidsmatige context. Deze hoofdbeleidslijnen zijn:

- **Hoofdbeleidslijn 1: Zorgvuldig ruimtegebruik**
Voor ruimtelijke ontwikkelingen, zowel in het stedelijk als in het landelijk gebied is zorgvuldig ruimtegebruik een belangrijk uitgangspunt.
- **Hoofdbeleidslijn 2: Water**
Water vormt een ordenend principe. Bij nieuwe ruimtelijke afwegingen vormt water een vertrekpunt.
- **Hoofdbeleidslijn 3: Infrastructuur**
De beschikbaarheid van bestaande infrastructuur en (toekomstige) capaciteit van deze infrastructuur zijn mede bepalend bij de keuzes van nieuwe verstedelijkingslocaties.
- **Hoofdbeleidslijn 4: Verstedelijking**
De provincie streeft naar een gedifferentieerd aanbod van wonen, werken en voorzieningen. Nieuwe woningbouw en bedrijventerreinen worden vooral gerealiseerd in de stadsgewesten Utrecht en Amersfoort. Elders in de provincie wordt een terughoudend verstedelijkingsbeleid gevoerd.
- **Hoofdbeleidslijn 5: Economie**
Een duurzame ruimtelijk-economische ontwikkeling wordt door de provincie gestimuleerd, waarbij de provincie ruimte biedt aan groei en verplaatsing van Utrechtse bedrijven en aan nieuwe bedrijven.
- **Hoofdbeleidslijn 6: Landelijk gebied**
De provincie voert een ruimtelijk ontwikkelingsbeleid gericht op versterking van zowel identiteit, landschappelijke diversiteit als de vitaliteit van het landelijk gebied.

In het streekplan wordt de dubbelkern De Bilt en Bilthoven gekenmerkt als een langgerekt stedelijk gebied, waarbij van zuid naar noord globaal genomen de bebouwingsdichtheid afneemt en de oorspronkelijke gebiedskenmerken van de Utrechtse Heuvelrug steeds meer zijn terug te vinden. Dit is te zien in het noorden van de kern met extensieve woonmilieus en veel groen. Het omringende gebied van De Bilt en Bilthoven wordt vooral gedomineerd door de bossen van de Utrechtse Heuvelrug en

de overgangszones. In het gebied van de villaparken is het behoud van de stedenbouwkundige structuur en de architectonische karakteristieken belangrijk.

Cultuurhistorische hoofdstructuur provincie Utrecht

In december 2002 is door Gedeputeerde Staten van de provincie Utrecht de nota "Niet van Gisteren" vastgesteld. De nota is richtinggevend voor het ruimtelijk cultuurhistorisch beleid van de provincie voor de komende jaren. Na consultatie met 'het veld' is de nota definitief van kracht geworden als onderdeel van het streekplan.

In de hoofdstructuurkaart van de nota "Niet van Gisteren" ligt de gehele dorpskern in het verlengde van de Utrechtse Heuvelrug en valt onder 'Lustwarende koninklijke bossen en villaparken'. Een sturingsmechanisme voor dit gebied is 'eisen stellen': de cultuurhistorie geeft richting aan de mogelijkheden voor nieuwe ontwikkelingen. Binnen deze gebieden is sprake van grote cultuurhistorische samenhang in ruimte. Een deel van Bilthoven Zuid is op de visiekaart aangewezen als villapark. In de nota wordt gestuurd op het nader eisen stellen aan villaparken, dus een deel van Bilthoven Zuid, wat betreft hun bebouwingwijze, groenstructuur en soortendiversiteit. Voor een deel van het villapark geldt een beschermd dorpsgezicht.

3.3 Intergemeentelijk beleid

Regionaal Structuurplan 2005-2015

Het algemeen bestuur van het Bestuur Regio Utrecht heeft op 21 december 2005 unaniem het Regionaal Structuurplan 2005-2015 (RSP) vastgesteld. In dit plan staat in grote lijnen hoe de regio Utrecht zich in deze periode moet gaan ontwikkelen op het gebied van wonen, werken, groen en bereikbaarheid. Dit regionale structuurplan heeft betrekking op het grondgebied van tien gemeenten, waaronder De Bilt.

In het RSP zijn de ambities van de regio vertaald in een aantal opgaven.

Voor dit bestemmingsplan zijn onder meer de (kwantitatieve en kwalitatieve) opgaven voor de woningbouw relevant. Zo moeten er – in de regio in de planperiode – 52.500 woningen worden gerealiseerd. Daarnaast is het nodig meer differentiatie in woon- en werkmilieus aan te brengen en deze evenwichtig verspreiden over de regio. Hierbij gaat het zowel om differentiatie in de woningmarkt als om differentiatie in de woon- en werkmilieus.

Verder dient er bij stedelijke ontwikkeling rekening te worden gehouden met water en met de infrastructuur. Bilthoven Zuid is aangewezen als een groenstedelijk/suburbaan woonmilieu.

3.4 Gemeentelijk beleid

Het gemeentelijk beleid voor het plangebied 'Bilthoven Zuid' is vooral gericht op conservering en consolidering van het gebied.

Lokaal Waterplan De Bilt

Het Lokaal Waterplan De Bilt (oktober 2002) is op initiatief van de gemeente De Bilt en Hoogheemraadschap De Stichtse Rijnlanden ontstaan. Het is door zowel de gemeenteraad als het bestuur van het Hoogheemraadschap vastgesteld in oktober

2002. De provincie Utrecht en Hydron Midden-Nederland hebben beide actief geparticipeerd in de planvorming, hetgeen heeft geresulteerd in een breed gevormd en gedragen lokaal waterplan.

Het waterplan geeft het toekomstig gemeentelijk beleid voor de inrichting en gebruik van water. Het plan kan in die zin gebruikt worden als toetsingskader voor en schakel tussen bestemmingsplannen, stedelijke uitbreidingen, Gemeentelijk Rioleringsplan, milieubeleidsplan, natuurontwikkeling en andere gebiedsgerichte projecten. Tevens vormt het plan een basis voor communicatie naar de burger. Het Lokaal Waterplan is een tactisch/operationeel plan, met het doel het functioneren van het lokale watersysteem in beeld te brengen, kansen te benutten en bedreigingen te stoppen. Binnen de gemeentegrenzen wil de gemeente komen tot een duurzaam watersysteem. Hierbij is afstemming tussen verschillende partijen nodig m.b.t. de onderwerpen oppervlaktewater, afvalwater en grondwater.

Het plangebied valt in het Lokaal Waterplan in het deelgebied 'Verborgene Water'. In dit deelgebied is sprake van een hoge infiltratie-intensiteit. Dit betekent dat er zich weinig water aan de oppervlakte bevindt. Binnen het stedelijk gebied van dit deelgebied staat vooral de afkoppeling van verhard oppervlak centraal. Dit betekent dat al het 'schone' regenwater nuttig wordt gebruikt en niet direct op het riool uitkomt. Voorgesteld wordt om het hemelwater via wadi's of andere infiltratiesystemen te filteren in de bodem. Wanneer deze infiltratie minder goed verloopt, wordt het overtollige water afgevoerd naar oppervlaktewater.

Verder wordt in het Lokaal Waterplan voorgesteld om in ieder bestemmingsplan een waterparagraaf op te nemen, die de verschillende aspecten van water integraal benadert. Voorgesteld wordt om in ieder geval in te gaan op de relatie veiligheid en waterbeheer, gewenste ontwikkelingen ten aanzien van waterbeheer, de wijze waarop het ruimtelijk beleid rekening houdt met water en een overleg met de waterbeheerders. Ook dit bestemmingsplan heeft een waterparagraaf (paragraaf 6.6)

Verkeerscirculatieplan

Het Verkeerscirculatieplan (VCP) 2002 is opgesteld voor de zes kernen binnen de gemeente De Bilt, waaronder ook de kern Bilthoven. Het plan heeft meerdere functies. Het plan kan gezien worden als beleidsvisie op het gebied van verkeer en vervoer, maar ook als een toetsingskader en een maatregelenplan. De nadruk in het VCP ligt op de hoofdinfrastructuur en heeft betrekking op het gehele grondgebied van de gemeente De Bilt en de directe verkeersrelaties met het omliggende gebied. In het VCP worden een aantal zaken vastgelegd, waaronder:

- beleid voor de diverse verkeersdeelnemers en verkeersaspecten;
- huidige en gewenste verkeersstructuur, routing en geleiding van verkeer;
- definitieve wegategorisering;
- concrete vertaling van bovenstaande zaken naar verkeersmaatregelen of aanbevelingen voor nader onderzoek.

Detailhandelsnota

In de 'Detailhandelsnota gemeente De Bilt 1997' is aangestuurd op een verdergaande concentratie van de detailhandel aan de Hessenweg en in het winkelgebied Bilthoven-

centrum / Kwinkelier. Voor overige winkelgebieden zou een zogeheten sterfuisconstructie voor wat betreft detailhandel moeten gelden. Dit om een compleet aanbod aan detailhandel en dagelijkse voorzieningen te kunnen creëren in voornoemde twee centra. Voor de detailhandel in het plangebied komt het erop neer dat er niet wordt gestreefd naar verdere uitbreiding of versterking het winkelaanbod. Het aantal nieuwvestigingen dient te worden beperkt en per saldo dient uitbreiding van de detailhandelsfunctie te worden voorkomen.

4 RUIMTELIJKE OPBOUW

4.1 Algemeen

Het plangebied 'Bilthoven Zuid' is getypeerd als een suburbaan woonmilieu. De ruimtelijke opbouw van het plangebied wordt gevormd door enkele structuurbepalende elementen. Het plangebied wordt grotendeels begrensd door enkele 'harde' infrastructuurle werken enerzijds en anderzijds door minder duidelijke grenzen. Verder worden er een aantal deelgebieden onderscheiden die gebaseerd zijn op de historische, functionele en ruimtelijke kenmerken van de diverse gebieden, waaronder functies, ontwerp, architectuur, wegenstructuur en bebouwingsdichtheid.

4.2 Structuurelementen

4.2.1 Wegen

In het plangebied lopen een aantal belangrijke infrastructuurle werken. Aan de noordwestzijde van het plangebied loopt de spoorlijn Utrecht-Amersfoort en vormt daarmee een begrenzing van het plangebied. De Soestdijkseweg Zuid vormt een belangrijke structuurverbinding in noord/zuidrichting voor het (bestemmings-)verkeer Bilthoven Noord en verder. Vooral deze Soestdijkseweg veroorzaakt hiermee een ruimtelijke scheiding in het plangebied.

De Hertenaan vormt samen met de 2e Brandenburgerweg en de Leijenseweg een belangrijke (bus-)verbinding tussen Utrecht CS en het station van Bilthoven. Deze wegen worden aangemerkt als gebiedsontsluitingswegen en dragen ook bij aan een ruimtelijke opdeling van de verschillende gebieden in het plangebied.

De wegen in het gebied van het villapark Vogelzang en Tuindorp hebben grotendeels een organische structuur, waarbij rechte zichtlijnen zijn vermeden. In de wijk 'Jachtplan' heeft de wegenstructuur een doolhofachtig karakter.

4.2.2 Randen

De randen van het plangebied worden als volgt begrensd:

- aan de noordzijde door de spoorlijn van Utrecht naar Amersfoort;
- in het westen wordt de rand gevormd door de plangrens van het bestemmingsplan Brandenburg (Pluvierenlaan en rotonde Melkweg/Hertenaan);
- aan de noordoostzijde door de aansluiting met het centrumgebied van Bilthoven;
- aan de oostzijde door voor een groot deel de begrenzing aan het landelijk gebied (Noord-Houtringse bossen en landgoed Houtringe);
- aan de zuidzijde door het RIVM-terrein, de Soestdijkseweg Zuid en het landgoed Houtringe.

De infrastructuurle werken aan de noordzijde kennen een barrièrewerking voor het plangebied. Aan de west-, zuid- en noordoostzijde zijn de randen minder duidelijk begrensd. Zie bijlage 1 voor de precieze begrenzing van het plangebied.

Rand noordwestzijde

Het plangebied wordt in het noorden zeer duidelijk begrensd door de spoorlijn van Utrecht naar Amersfoort. Deze spoorlijn vormt voor het plangebied een zeer grote barrièrewerking. De spoorlijn kan maar op één plek in het plangebied gelijkvloers worden 'overgestoken', namelijk via de Leijenseweg.

Rand westzijde

Aan de westrand van het plangebied wordt de grens gevormd door de Pluvierenlaan, die buiten het plangebied valt, alsmede de rotonde op de kruising van de Melkweg, Hertenlaan, 1e en Oude Brandenburgerweg. Hier wordt aangesloten op de grenzen van het bestemmingsplan "Brandenburg". De Pluvierenlaan sluit ruimtelijk aan bij de overgang naar de wijk Brandenburg. De wegen die op de rotonde uitkomen (Oude Brandenburgerweg uitgesloten) zijn gebiedsontsluitingswegen en hebben daarmee een iets grotere barrière met name voor de oversteekmogelijkheden.

Rand noordoostzijde

De grens bij de noordoostzijde van het plangebied is minder duidelijk. De grens loopt via de Spoorlaan (een gedeelte valt buiten het plangebied), de centrumfuncties buitengesloten, achter de Kwinkelier langs naar de Sperwerlaan. Dit komt omdat het plangebied aansluit op het centrumgebied van Bilthoven. In de loop der tijd zijn centrumfuncties uitgedijt naar de randen van het centrumgebied en heeft er een mix van centrum en andere functies (o.a. wonen) plaatsgevonden. Daardoor zijn de grenzen van het plangebied grillig en is een visuele ruimtelijke afbakening van de plangrens nagenoeg niet te ontdekken.

Rand oostzijde

De rand van het plangebied in het oosten grenst aan het onbebouwde buitengebied van de gemeente De Bilt, de Noord-Houdringse bossen. Dit gebied wordt gekenmerkt door een multifunctioneel boslandschap; dichte en half-open bossen waar een samenhang bestaat tussen landschappelijke, ecologische en recreatieve aspecten. Het is een overgang van de tuinen en erven van de woningen naar het buitengebied. De grens is voor een groot deel een waterloop die net iets achter de kadastrale perceelsgrenzen van de woningen aan de Parklaan loopt. Visueel vormt deze grens geen barrière.

Rand zuidzijde

De grens aan de zuidzijde wordt gevormd door het terrein van het Rijksinstituut voor Volksgezondheid en Milieu (RIVM). De Soestdijkseweg Zuid heeft een barrièrewerking (echter niet visueel) in het gebied, mede door de beperkte oversteekmogelijkheden. Het landgoed Houdringe, onderdeel van het landelijke gebied, bakent verder de grens in het zuiden af. De grens met het RIVM-terrein is visueel en ruimtelijk gezien een natuurlijke overgang, waarbij de groenstrook van het RIVM-terrein als buffer werkt voor de woningen die langs de grens zijn gesitueerd, echter wel afgesloten door een hekwerk.

4.2.3 Deelgebieden

Het plangebied 'Bilthoven Zuid' is op te delen in een vijftal deelgebieden. De indeling van deze gebieden is gebaseerd op historische, functionele en ruimtelijke kenmerken van de diverse gebieden, waaronder functies, ontwerp, architectuur, wegenstructuur en bebouwingsdichtheid. In bijlage 4 zijn de diverse deelgebieden op kaart weergegeven.

De deelgebieden die onderscheiden kunnen worden zijn de volgende:

- I. Vogelzang
- II. Sportpark Brandenburg e.o.
- III. Jachtplan
- IV. Tuindorp
- V. Jagtlust

Deelgebied I: Vogelzang

Dit deelgebied omvat het oudste grootschalige bebouwingsplan uit het plangebied Bilthoven Zuid en is ca 47 hectare groot. Het is een groot gebied maar vormt desondanks een visueel en ruimtelijk geheel. Het gaat om het villapark Vogelzang en de gebieden ten zuidoosten van de Soestdijkseweg Zuid. Het omvat tevens enkele recentere inbreidingsprojecten op verschillende plaatsen in het deelgebied, zoals onder meer Plein Vogelzang tussen de Nachtegaallaan, Merellaan en Boslaan; de meergezinswoningen in de hoek van de Prins Hendriklaan, Spoorlaan en Soestdijkseweg Zuid, alsmede de meergezinswoningen aan de Leijenseweg/Middellaan.

Functies

Het gebied heeft overwegend een woonfunctie, echter er hebben relatief veel andere functies haar intrede gedaan, voornamelijk aan de Soestdijkseweg Zuid. Hier hebben de riante villa's steeds vaker een kantoor- of in een enkel geval een bedrijfsfunctie gekregen. Ook zijn er in het deelgebied enkele kleinschalige en grootschalige maatschappelijke functies te vinden. Aan de Soestdijkseweg Zuid zit tevens een medisch centrum en een horecagelegenheid.

Type woningen

Er zijn in het deelgebied verschillende woningtypen aanwezig, mede door het tijdsbestek waarin de woningen in dit gebied tot stand zijn gekomen (zo'n 100 jaar). Het deelgebied wordt gekenmerkt door overwegend 2-onder-1-kap- en vrijstaande woningen. In het villapark zijn verschillende bouwstijlen te onderscheiden en ontwikkelden zich verschillende typen huizen. Er is een duidelijk verschil ontstaan tussen villa's, landhuizen en middenstandswoningen. Het type villa heeft een asymmetrische indeling van de gevels en een vrije indeling van de plattegrond. Deze (grote) villa's zijn voornamelijk in het deelgebied terug te vinden in het villapark Vogelzang. Vanaf 1906 werden de percelen en de nieuwe villa's kleiner. Het type landhuis ontstond in Nederland in de het eerste decennium van de twintigste eeuw. In het deelgebied zijn enkele landhuizen te vinden in de Amsterdamse Schoolstijl: Soestdijkseweg Zuid 181 en Overboslaan 49-51 (zie ook monumentenparagraaf 2.3). In het deelgebied komen ook middenstandswoningen voor die vóór de jaren twintig van de twintigste eeuw werden gebouwd. Hierbij werd dezelfde vormgeving toegepast zoals die bij de grote vrijstaande villa's gebruikelijk was. De verschillen kwamen tot uiting in de grootte en het feit dat sommige woningen onder één kap werden gecombineerd. Door 'nieuwbouw' in het gebied is er echter in de loop der tijd een diversiteit aan woningtypen ontstaan. Daarom kent het gebied nog enkele plekken waar meergezins- en rijtjeswoningen op kleine kavels zijn opgericht. Het villaparkachtige karakter van het deelgebied is hiermee visueel en ruimtelijk aangetast.

Wegenstructuur

Het deelgebied heeft voornamelijk een organische en karakteristieke wegenstructuur, behalve de Soestdijkseweg Zuid en het zuidoosten daarvan. Hier zijn de wegen rechtlijniger en strakker. Deze lanen (Parklaan en Overboslaan, maar ook Merellaan) zijn vrij brede geasfalteerde wegen met aan weerszijde bermen met bomen. De lanen in het noorden en westen van het deelgebied (Spoorlaan, Prins Hendriklaan, Nachtegaallaan, e.o.) zijn glooiend en minder breed en zonder bermen en aparte fietspaden, met bomen aan weerszijde van de lanen. Deze structuur is nog grotendeels gelijk aan het oorspronkelijke stratenplan van het villapark Vogelzang (zie ook figuur 5) De Soestdijkseweg Zuid is een brede geasfalteerde weg, met zachte bermen en met (enkele delen uitgezonderd) fietspaden aan weerszijden van de weg.

Groenstructuur

Het gehele deelgebied heeft een (zeer) groen karakter. De ruim opgezette villa's met het vele privé-groen dragen hieraan bij. Aan weerszijden van sommige lanen en wegen staan grote bomen en enkele lanen hebben zachte bermen aan weerszijden van de weg. Openbaar groen is vrij beperkt, namelijk de pleintjes aan de Kruislaan en de Merellaan, en de openbare groenstrook aan de Boslaan.

Beschermd dorpsgezicht 'Villa Bandoeng en omgeving'

De stedenbouwkundige structuur is in het gebied van Villa Bandoeng nog geheel aanwezig. De oorspronkelijke woningen zijn echter soms sterk verbouwd. Omdat de oorspronkelijke stedenbouwkundige opzet uit 1899 nog geheel intact is gebleven, is het gebied ten noordoosten van de Soestdijkseweg Zuid aangewezen als beschermd dorpsgezicht.

Belangrijke waarden daarbij zijn:

- de stedenbouwkundige opzet van het oorspronkelijke plan uit 1899 (Park Vogelzang) is in grote lijnen nog aanwezig, met name de wegenstructuur en verkaveling van Villa Bandoeng en naastgelegen panden aan de Soestdijkseweg Zuid, en dient behouden te worden;
- de onderlinge samenhang van de verschillende panden versterken door de bescherming van de stedenbouwkundige structuur;
- parkachtige structuur integreren in het aangrenzende, buiten het plangebied liggende, centrumgebied;
- het beeld van villa's op ruime kavels in een groene buitenruimte dient te worden gehandhaafd.

Deelgebied II: Sportpark Brandenburg e.o.

Dit deelgebied omvat het (oude) sportpark Brandenburg en (het voormalige deel van) het Inventum-terrein. Het gebied is circa 14 hectare groot. De spoorlijn Utrecht-Amersfoort is een harde en visuele begrenzing aan de westzijde van het deelgebied. Het deelgebied wordt in het oosten begrensd door de woningen aan de gebiedsontsluitingsweg de 2e Brandenburgerweg. In het zuiden van het plangebied vormt de strook woningen aan de Oude Brandenburgerweg en de Talinglaan de begrenzing van het deelgebied.

Functies

Het deelgebied wordt functioneel gekenmerkt door een verscheidenheid aan functies. Ten eerste zijn er in het gebied enkele grootschalige maatschappelijke voorzieningen aanwezig, zoals de politie en brandweer ten noorden van de Leijenseweg, evenals een zwembad aan de Talinglaan. Daarnaast liggen er functies ten behoeve van sportuitoefening in het gebied. Een deel van het voormalige sportpark (de voetbalvelden) wordt bebouwd met woningen (zie hieronder). Een relatief klein gedeelte bestaat uit een woonfunctie aan de Anne Franklaan. Als laatste kent het deelgebied een grootschalig terrein ten behoeve van bedrijfsdoeleinden aan de Leijenseweg.

Type woningen

Door de aanwezigheid van de verschillende functies, maakt het deelgebied een gevarieerde mix van bebouwingsvormen en uiterlijke verschijningsvormen. De grote diversiteit aan functies en routes geeft het gehele deelgebied een enigszins ongestructureerde aanblik. Verschillende bouwstijlen en type gebouwen wisselen elkaar in hoog tempo af. De woningen aan de Anne Franklaan bestaan voornamelijk uit rijtjeswoningen op kleine kavels. Er zijn tevens twee woonblokken met meergezinswoningen aanwezig. De woonfunctie is in het gebied nog ondergeschikt aan de grootschalige maatschappelijke en bedrijfsfuncties. Door middel van het toevoegen van nieuwe woningen wordt dit deelgebied gevarieerder van opzet.

Wegenstructuur

Het gebied bestaat maar drie wegen, te weten de Leijenseweg, de Anne Franklaan en de Talinglaan. Van een structuur is niet echt sprake. De Anne Franklaan vormt puur een ontsluitingsweg voor het woonwijkje en biedt geen verbinding met de omringende wegen (behalve enkele langzaam-verkeersverbindingen). De Talinglaan is een erftoegangsweg en heeft niet veel verkeer. Door de herinrichting van deze wijk is een 30 km/u-zone gecreëerd. De Leijenseweg is een drukke verbindingsweg aangezien het de enige kruisingsmogelijkheid is met het spoor richting het westen van Bilthoven. De rest van de verhardingen/wegen zijn voornamelijk bestemd voor parkeren, ten behoeve van de maatschappelijke, dan wel de bedrijfsfuncties. Daardoor heeft het deelgebied ook een open karakter.

Groenstructuur

Het deelgebied heeft relatief weinig (openbaar) groen. Bij zwembad Brandenburg bevindt zich oppervlaktewater en een strook openbare groen aan de Talinglaan. De bedrijfsverzamelgebouwen aan de Leijenseweg hebben een verzorgde (groene) uitstraling. Het bedrijf Inventum daarentegen geeft een minder verzorgde indruk.

Volkstuinen

In de noordelijkste punt van het deelgebied, tussen het spoor, de woningen aan de Spoorlaan en de politie en brandweer in, liggen volkstuinen die gehuurd worden van de gemeente.

Herstructureringslocatie Sportpark Brandenburg

De sportvelden van Sportpark Brandenburg zijn al geruime tijd buiten gebruik, waardoor de mogelijkheid ontstond om nieuwe functies in het plangebied te introduceren. De grote diversiteit aan functies en routes geeft het gehele plangebied een enigszins ongestructureerde aanblik. Door middel van het toevoegen van nieuwe functies wordt het deelgebied geherstructureerd. De ontwikkeling geeft in functioneel opzicht een kwaliteitsimpuls voor de omgeving.

Functies

In het gebied worden verschillende functies herontwikkeld. Het gaat om een combinatie van woningbouw, commerciële doeleinden en speel- en groenvoorzieningen. Het plan heeft een heldere positionering van de functies wonen en werken als uitgangspunt. De gestapelde zorgwoningen en (aanpasbare) grondgebonden woningen liggen aan de zuidzijde van het plangebied. Aan de achterzijden van de woningen aan de Oude Brandenburgerweg komen de nieuwe rijtjeswoningen die op de koppen begrensd worden door een vrijstaande woning. De zorgwoningen liggen in de vorm van appartementen in een park. De ligging aan het park is een belangrijk element in de woonkwaliteit. Aan de andere zijde van het park liggen de nieuwe patiowoningen. In de hoek tussen het zwembad en de spoorlijn wordt een bouwmarkt ondergebracht. Tevens is het fitnesscentrum uitgebreid.

Wegenstructuur

De locatie kent een tweezijdige ontsluiting, die is ontstaan vanuit een scheiding van woon- en werkverkeer. Het zwembad, fitnesscentrum en de bouwmarkt worden vanaf de noordzijde via de Leijenseweg ontsloten. De bevoorrading van de bestaande loods (bedrijfshal) gaat via een eigen aansluiting, waarbij vrachtauto's de bevoorradingsstraat inrijden en achteruit moeten steken om hun weg te vervolgen. Bij het gebouw waar de bouwmarkt wordt gehuisvest, kunnen vrachtauto's rond het pand rijden waardoor alle zijden bevoorrad kunnen worden.

De zorgappartementen en grondgebonden woningen zijn toegankelijk vanaf de zuidzijde via de Oude Brandenburgerweg. Voor auto's is het niet mogelijk door te steken naar de Anne Franklaan. Via het plangebied loopt een langzaam-verkeersroute van het noorden van Bilthoven via het zwembad naar het zuiden van Bilthoven. Deze route wordt veel gebruikt door bezoekers van het zwembad, maar ook door scholieren. De route zal lopen via de Anne Franklaan tussen de zorgwoningen door richting het zwembad dan wel de Oude Brandenburgerweg.

Parkeervoorzieningen

Voor bezoekers van het zwembad, sportschool en de bouwmarkt is een parkeerterrein met circa 170 plaatsen aangelegd. Om het parkeren op de grote parkeerplaats via de noordzijde van het plangebied te stimuleren, is het voorterrein bij het zwembad heringericht. Zo wordt het parkeren op de Oude Brandenburgerweg zoveel mogelijk beperkt. De grondgebonden woningen hebben een parkeerplek op eigen terrein, maar ook worden er algemene parkeerplaatsen aangelegd. De parkeervoorziening voor de zorgappartementen is dicht bij de entree gelegen. Deze plaatsen zijn niet zichtbaar vanaf de Oude Brandenburgerweg, zodat het gebruik van deze parkeerplaatsen niet wordt aangemoedigd voor bezoekers van het zwembad. De bewoners van de Oude Brandenburgerweg krijgen de mogelijkheid om aansluitend aan hun perceel een strook van 18 m² te verwerven, waardoor een garage of een carport op het terrein gerealiseerd kan worden. Voor de ontwikkeling van deze garageboxen wordt een apart bestemmingsplan voorbereid.

Groenstructuur

Het belangrijkste element in de groenstructuur is het park. Het realiseren van een groot centraal park betekent een grote kwaliteitsverbetering voor de bestaande buurt. De aanwezigheid van een park geeft de bewoners meer gebruiksmogelijkheden dan de voormalige sportvelden. Een hoogwaardige inrichting van het park verbetert het uitzicht van de bewoners ten opzichte van de huidige situatie. Het park heeft als kenmerk dat de gebouwen aan de randen van het park opgenomen worden in het park. De groenstructuur op de parkeerterreinen wordt bepaald door bomenrijen. De zones waarin de bomen staan, zijn omzoomd met hagen. De randen richting het zwembad en de spoorlijn worden afgeschermd met opgaande groenstroken en hekwerken met beplanting.

Herstructurering bedrijfsterrein Inventum

Thans is het op het Inventum-terrein het bedrijf nog actief. Echter door gebrek aan mogelijkheden op de huidige locatie vertrekt het bedrijf uit de gemeente. Dit betekent dat het terrein beschikbaar komt voor nieuwe functies. Er wordt op dit moment gewerkt aan een stedenbouwkundig plan voor deze locatie. Voor de herontwikkeling van het Inventum-terrein wordt een apart bestemmingsplan voorbereid. In onderhavig plan is daarom het bestaande gebruik bestemd.

Deelgebied III: Jachtplan

Dit deelgebied omvat een uitbreidingsplan dat in 1950 is gerealiseerd. Het gebied wordt grofweg ingesloten door de Leijenseweg, Prins Hendriklaan, de Jachtlaan en door de 2e Brandenburgerweg. Het gebied is ongeveer 8,5 hectare groot.

Functies

Het gebied heeft overwegend een woonfunctie. Aan de Jachtlaan, in het zuiden van het deelgebied, is tevens een opslag van bouwmaterialen aanwezig.

Type woningen

Er staan twee 2-onder-1-kapwoningen bestaande uit 3 verdiepingen, waarbij de benedenverdieping als kantoor en/of bedrijfsdoeleinden wordt gebruikt. De rest van de bebouwing bestaat overwegend uit rijtjeswoningen en enkele 2-onder-1-kapwoningen aan de Prins Hendriklaan.

Figuur 8: Groen- en wegenstructuur in het deelgebied het Jachtplan.

Wegenstructuur

De wegen in het deelgebied hebben een structuur van een doolhof. Pleintjes worden onderling verbonden door wegen die versmallen, dan weer verbreden. Het zijn allemaal klinkerstraten met een voetgangerspad aan beide zijden van de weg. De pleintjes zijn ingericht als parkeerplaats.

Groenstructuur

Een opvallend kenmerk van deze wijk is de groenstructuur. In de wijk is erg veel openbaar groen aanwezig, waardoor als het ware de wijk in verschillende 'woonblokken' ingedeeld wordt (zie figuur 8). Veel openbaar groen is nu in feite in gebruik als voortuinen bij de woningen.

Openbaar groen is voor de gemeente van betekenis, omdat het een functie heeft in de groenstructuur, het straatbeeld en voor ontspanning en recreatie. In verband met het onderhoud en ter voorkoming van illegale ingebruikneming moet de scheiding tussen openbaar groen en particulier terrein echter duidelijk en logisch zijn. Openbaar groen moet een duidelijke functie hebben in de wijk of buurt en het straatbeeld positief beïnvloeden. Dat is op verschillende locaties in Jachtplan niet of nauwelijks het geval.

In het groenbeheerplan van mei 2002 is aangegeven dat de kwaliteit van het onderhoud van het openbaar groen omhoog moet en dat gestreefd moet worden naar beperking van de uitgaven voor het onderhoud. In dit groenbeheerplan wordt voorgesteld om het budget van onderhoud van voortuinen (openbaar groen) te beperken door deze gronden aan te merken als restgroen en deze te verkopen aan de eigenaren van aangrenzende percelen. Verkoop van het restgroen is bovendien de uitdrukkelijke wens van vele inwoners van de gemeente. Zo ook in de buurt Jachtplan. Op basis van verschillende criteria (zoals ligging, onderhoud, straatbeeld, oppervlakte en gebruikersfunctie) is bepaald of het openbaar groen als restgroen kan worden aangeduid. Dit is vervolgens te koop aangeboden.

Deelgebied IV: Tuindorp e.o.

Dit deelgebied omvat de wijk Tuindorp en de woningen die zijn gelegen aan de 2e Brandenburgerweg, evenals die aan de Oude Brandenburgerweg. Het gebied is ca 16,3 hectare groot.

Functies

Het gebied heeft overwegend een woonfunctie, echter er zijn enkele horecafuncties aanwezig (café, restaurant), evenals een tandartsenpraktijk en enkele bedrijven (fietsenwinkel, antiekrestaurant, beheersmaatschappij e.d.). Er zijn veel rijtjeswoningen, maar ook de 2-onder-1-kapwoningen zijn in het deelgebied vertegenwoordigd. Tevens liggen er aan de oude Brandenburgerweg meergezinswoningen.

Type woningen

Het deelgebied wordt gekenmerkt door type woningen die karakteristiek zijn voor een wijk met een tuindorpgedachte. Het 'oude' gedeelte van tuindorp (Snippenlaan, Fazantenlaan, Patrijzenlaan, Hertenlaan, Hazenlaan en Konijnenlaan) is ruim opgezet

en er zijn verschillende karakteristieke type arbeiderswoningen te vinden (Patrijzenlaan, Konijnenlaan). Dit zijn of 2-onder-1-kapwoningen of rijtjeswoningen. De 'nieuwe' wijk (Duivenlaan, Pluvierenlaan en de Talinglaan) heeft minder ruim opgezette kavels en bestaat uit voornamelijk rijtjeswoningen.

De nieuwbouw aan de Oude Brandenburgerweg en Snippenlaan (meergezinswoningen) heeft het karakter van Tuindorp niet wezenlijk aangetast, mede vanwege het feit dat de nieuwbouw goed aansluit bij de bestaande bebouwing.

Wegenstructuur

Hoewel de wijk visueel en stedenbouwkundig een eenheid vormt, wordt dat niet altijd als dusdanig ervaren, daar de Hertenaan (die overgaat in de 2e Brandenburgerweg), als doorgaande drukke verkeersweg de wijk in feite in tweeën deelt. De overige wegen in Tuindorp hebben een organische structuur. De wegen in de wijk zijn recentelijk heringericht.

Groenstructuur

Zoals bij het karakter van een tuindorp uit deze tijd hoort, is er veel privé-groen in de wijk aanwezig. Alle woningen hebben relatief grote tuinen en de woningblokken zijn op vrij grote afstand van elkaar gelegen. Naast de twee pleinvormige groenvoorzieningen is er weinig openbaar groen.

Deelgebied V: Jagtlust e.o.

Het deelgebied Jagtlust omvat een deel van het oude landgoed Jagtlust met het gemeentehuis en de nieuwbouwwijk Burg. Fabiuspark. Het wordt begrensd door de Jachtlaan, de grens met Tuindorp, die in elkaar overlopen. Dit is eveneens het geval met de grens van het RIVM-terrein. Dit is echter met een hek afgezet en loopt achter de woningen langs.

De Soestdijkseweg Zuid begrenst het gebied in het oosten. Het gebied is 12 hectare groot.

Functies

In het kleine deelgebied zijn er twee functies die overheersen, namelijk de woonfunctie en de gronden die bestemd zijn voor grootschalige maatschappelijke doeleinden (gemeentehuis en een buurthuis). Daarnaast is er in het gebied één kantoor gevestigd aan de Soestdijkseweg Zuid en er is een gemeentelijke kwekerij aanwezig.

Type woningen

De ligging van het plangebied tussen het park Jaglust en diverse ruime tuindorpachtige woonbuurten was een reden om te streven naar een ruimtelijke kwaliteit, die enerzijds op de begrenzingen is afgestemd en anderzijds een blijvende woonwaardering moet garanderen. Er is een verscheidenheid aan woningtypen die, mede door lage goten, dwarskappen en wolfeinden, het tuindorpkarakter van de omliggende wijken ondersteunen.

De meeste woningen zijn rijtjes- en 2-onder-1-kapwoningen. De laatste zijn seniorenwoningen, dat wil zeggen alle primaire functies op de begane grond met daarboven extra ruimten. Maar er zijn ook 3 woonblokken met meergezinswoningen. Er zijn tevens 8 woonwagenstandplaatsen in het noordoosten van het plangebied aanwezig.

Wegenstructuur

In het oosten ligt de drukke verbinding naar het noorden van Bilthoven, de Soestdijkseweg Zuid, die een sterke scheiding vormt met de overkant (buiten het plangebied overigens). Het is een brede weg met zachte bermen aan weerszijden van de weg. De Jachtlaan is een klinkerweg met aan de zuidzijde een brede groenstrook met bomen. Hier is ook een ingang naar het gemeentehuis. De straat Burg. Fabiuspark heeft puur een ontsluitende functie en bestaat uit klinkers met voetgangerspaden waarop bomen zijn geplant.

Groenstructuur

In het gebied is een grootschalige openbare groenvoorziening aanwezig, namelijk Jagtlust en omgeving. Het accent van de functie van deze omgeving is verschoven van 'kijkgroen' naar 'gebruikersgroen'. Het heeft tevens een grote koppeling met de aanwezige gemeentelijke voorzieningen (gemeentehuis).

Bunkers

In het plangebied bevinden zich rond het gemeentehuis 'Jagtlust' enkele bunkers uit de Tweede Wereldoorlog (zie figuur 9). Er staan twee zichtbare bunkers, allebei in goede staat. De grootste bunker bevindt zich in het zuiden van park Jagtlust en heeft een duidelijke ingang. Deze wordt aangeduid als een 'S.k. Gefechtsstand'. De kleinere bunker ten noorden daarvan is een 'Mannschaftsunterstand'. De derde overgebleven bunker in het gebied betreft de Sanitätsbunker. Omdat de ingang hiervan is dichtgemaakt en de bunker volledig is overgroeid, is deze niet meer als gebouw te herkennen.

Figuur 9: Bunkers in het deelgebied Jagtlust.

4.3 Eindbeeld plangebied

Het totaalbeeld wat van het plangebied ontstaat, is dat van een gedifferentieerd gebied in het midden van de kern Bilthoven.

Functies

Deze differentiatie uit zich in de aanwezigheid van aan de ene kant grootschalige maatschappelijke voorzieningen (gemeentevoorzieningen, zwembad e.d.) en aan de andere kant de kleinschalige, maar ook grootschalige woongebieden. Ook zijn er in het gebied enkele grootschalige bedrijven aanwezig. Binnen het plangebied zelf komen een aantal deelgebieden voor, die voornamelijk zijn ingedeeld aan de hand van de stedenbouwkundige en bebouwingskarakteristiek.

Type woningen

Omdat de woningen in een tijdsbestek van een kleine honderd jaar zijn gerealiseerd, is er een gedifferentieerde ruimtelijke bebouwingskarakteristiek ontstaan. Het meest kenmerkende verschil tussen de deelgebieden zit in de stedenbouwkundige eigenschappen. In het gebied loopt de bebouwing sterk uiteen. In het noordoosten is een ruime opzet aangehouden met grote kavels en al dan niet vrijstaande villa's. Het zuidwesten wordt gekenmerkt door kleine eengezinshuizen op relatief grote kavels. In het Jachtplan zijn voornamelijk rijtjeswoningen en kleine kavels gesitueerd.

Wegenstructuur

De wegenstructuur is ook gekoppeld aan de periode waarin de woningen zijn ontstaan. Daarom hebben de wegen en lanen in het noordoosten en oosten voornamelijk een organische wegenstructuur. Maar ook in het zuidwesten (Tuindorp) hebben de wegen vaak een krom verloop. In het Jachtplan heeft de wegenstructuur een doolhofachtig karakter. Enkele wegen vormen de structuurdragers en doorsnijden hiermee het plangebied (zoals de Soestdijkseweg Zuid en de combinatie Hertenlaan-2e Brandenburgerweg-Leijenseweg). De rest van de wegen zijn erftoegangswegen en zijn ingericht om als 30 km/u-zone te dienen.

Groenstructuur

Bij de groenstructuur wordt er een onderscheid gemaakt tussen de verhouding privé-groen en openbaar groen. In de deelgebieden Vogelzang en Tuindorp is veel privé-groen aanwezig, door de (relatief) grote kavels waarop de woningen zijn gebouwd. In het Jachtplan is daarentegen veel openbaar groen aanwezig, met een karakteristieke doolhofachtige structuur. Een belangrijke beeldbepalende groenvoorziening is het park Jagtlust.

5 FUNCTIONELE OPBOUW

5.1 Algemeen

De functionele opbouw van het plangebied wordt met name bepaald door de aanwezigheid van de woonfunctie. Echter ook andere functies komen in het plangebied terug. Deze functies, zoals maatschappelijke voorzieningen, bedrijven, kantoren, winkels, sport- en groenvoorzieningen, maar ook wegen en fietspaden bepalen naast de woonfunctie de functionele opbouw van het plangebied. De onderstaande tekst in dit hoofdstuk geeft een overzicht van de voornaamste in het plangebied aanwezige functies.

5.2 Bevolking

Het plangebied heeft circa 3900 inwoners. Dit is ongeveer 9,2% van de gehele bevolking van de gemeente De Bilt. De bevolkingssamenstelling komt redelijk overeen met de samenstelling van de bevolking van de gehele gemeente (zie tabel 1). Er zijn echter enkele duidelijke verschillen te ontdekken. Opvallend is namelijk de vertegenwoordiging van het aantal 35- tot 50-jarigen in het plangebied, dat ten opzichte van de gemeente 3% hoger is. Deze groep wordt relatief gezien voornamelijk vertegenwoordigd in de wijken Brandenburg en Jagtlust. Een verklaring is dat in het plangebied er veel koopwoningen zijn die in een duurder segment van de woningmarkt vallen. Daarnaast is de groep van 80 jaar en ouder minder vertegenwoordigd dan het gemeentelijk percentage. Dit kan verklaard worden door de beperkte aanwezigheid van ouderen woningen, verzorgings- en verpleeghuizen in het plangebied en door het feit dat ouderen er vaak voor kiezen kleiner te gaan wonen als zij alleen zijn of geen trappen meer kunnen lopen.

Leeftijd	Gemeente De Bilt				Plangebied 'Bilthoven Zuid'			
	Man	Vrouw	Totaal	Procent	Man	Vrouw	Totaal	Procent
0 tot 5	1284	1199	2483	6%	132	126	258	7%
5 tot 15	2759	2620	5379	13%	289	264	553	14%
15 tot 25	2074	2051	4125	10%	173	162	335	9%
25 tot 35	1906	2034	3940	9%	145	153	298	8%
35 tot 50	4556	4956	9512	23%	489	540	1029	26%
50 tot 65	4101	4441	8542	20%	376	418	794	20%
65 tot 80	2474	3290	5764	14%	233	277	510	13%
80 en ouder	782	1681	2463	6%	39	93	132	3%
Totalen	19936	22272	42208	100%	1876	2033	3909	100%

Tabel 1: Bevolkingssamenstelling (1 januari 2004) in De Bilt en in het plangebied Bilthoven Zuid (Bron: GBA).

Het plangebied heeft een oppervlakte van ongeveer 95 hectare, waardoor het gemiddelde aantal inwoners per hectare ongeveer 41 inwoners per hectare is.

5.3 Wonen

In het plangebied Bilthoven Zuid staan in totaal 1689 woningen, die verdeeld zijn over verschillende typen van bebouwing (zie tabel 2). Het grootste gedeelte (bijna de helft) van de woningen bestaat uit rijtjeswoningen, gevolgd door de 2-onder-1-kapwoningen (bijna een kwart). Met een oppervlakte van 91 hectare is de bebouwingsdichtheid ongeveer 17,6 woningen per hectare. Door de herstructureringslocatie Brandenburg komen er 38 grondgebonden woningen en 30 appartementen voor gehandicapten bij. In totaal komt het aantal woningen dus neer op 1757.

Plangebied Bilthoven Zuid		
Type woningen	Aantallen	Percentage
Rijenwoningen, w.o. geschakeld	785	46%
2 onder 1 kap woningen, w.o. geschakeld	381	23%
Vrijstaande woningen, w.o. villa's	216	13%
Meergezinswoningen	299	18%
Bovenwoningen	8	0,5%
Totaal	1689	100%

Tabel 2: Type woningen in plangebied exclusief herstructurering Brandenburg.

Bouwmogelijkheid woning Zwanenlaan

Het beleid van de gemeente ziet toe op het uitplaatsen van hinder veroorzakende bedrijven uit een woonomgeving. Tot voor kort was aan de Zwanenlaan 2 het installatiebedrijf Klein Poelhuis gevestigd. Het installatiebedrijf heeft deze locatie in een woonomgeving inmiddels verlaten en heeft zich gevestigd op een andere locatie in de gemeente (niet in een woonomgeving).

Na het vertrek van het bedrijf dient geen nieuwe bedrijfsinvulling op die locatie plaats te vinden. In die zin wordt een meer passende (functioneel, verkeertechnisch, milieutechnisch en stedenbouwkundig) invulling van de locatie voorgesteld. Deze meer passende invulling wordt gevonden in de toevoeging van één woning op het perceel, op de plek waar nu de bedrijfsbebouwing aanwezig is. Deze woning dient in dezelfde ritmiek als de omgeving te worden gerealiseerd in één bouwlaag met kap, waarbij de woning maximaal 7 meter breed en 8 meter diep mag worden. Deze invulling is vanuit milieutechnische, verkeerskundige, functionele en stedenbouwkundige overwegingen meer aanvaardbaar in deze omgeving, mits aan bepaalde stedenbouwkundige randvoorwaarden voldaan wordt. Deze bepalingen zorgen voor bescherming van de ruimtelijke kwaliteit. De uiterlijke welstandseisen maken geen onderdeel uit van het bestemmingsplan.

Vrijwel alle woningen in de omgeving zijn tot op de perceelsgrens gebouwd. Het bouwvlak voor de nieuwe woning is georiënteerd op de Zwanenlaan en is gelegen tussen de bouwlijnen van de Oude Brandenburgerweg en de Korhoenlaan. Door op de Zwanenlaan een duidelijke voorgevel te realiseren, leidt het bouwvlak tot een goede afronding van deze bouwlijnen. De locatie vormt feitelijk een overgang tussen beide bouwlijnen. De Oude Brandenburgerweg en de Korhoenlaan hebben elk hun eigen typologieën van woningen. Aan de zuidzijde van de Zwanenlaan en aan de Korhoenlaan heeft de bebouwing een dak dat doorloopt tot de begane grond. De panden hebben

zodoende een lagere goothoogte, maar wel een nok van 9 meter. De panden aan de Oude Brandenburgerweg hebben een meer gangbare maatvoering met een goothoogte van 6 meter met een kap. Voor de nieuwe woning past een bebouwing van maximaal 8 meter hoog met een goothoogte van 3 meter in de omliggende bebouwing.

Een beperkte woningbouwinvulling van één woning past op basis van het voorgaande binnen de stedenbouwkundige opzet van de wijk. Bovendien is het bouwvlak van de nieuw te realiseren woning kleiner dan het bouwvlak van het voormalige bedrijfspand. Het toevoegen van één woning leidt daarom niet tot onevenredige aantasting van de gebruiksmogelijkheden van de omliggende woonpercelen. Er is zodoende aan de Zwanenlaan een bouwmogelijkheid voor één woning opgenomen in het bestemmingsplan. Als voorwaarde voor de bouw geldt wel dat ten minste één parkeerplaats op eigen terrein gerealiseerd wordt.

Wijzigingsbevoegdheid aanvullende woningen Overboslaan

Aan de Overboslaan ontbreken 6 huisnummers, die op basis van het voorgaande bestemmingsplan uit 1981 gebouwd konden worden. Het betreft hier een bebouwingsstructuur die aansluit op de historische structuur. Omdat het perceel nooit bebouwd is geweest, maakt de groene ruimte inmiddels een wezenlijk onderdeel uit van het karakteristieke straatbeeld en zorgt hier voor de juiste balans. Onzorgvuldige verdichting op deze locatie is dan ook een ongewenst risico voor de aantasting van deze balans.

De kavel op zichzelf wordt vanuit planologisch/stedenbouwkundig opzicht echter wél geschikt bevonden voor verdichting, mits de kaders voldoende helder zijn. Vandaar dat een wijzigingsbevoegdheid is opgenomen, die de mogelijkheid geeft voor het oprichten van extra woningen binnen de woonbestemming. Afhankelijk van een in te dienen bouwplan en vooraf te bepalen kaders, kan het college medewerking verlenen aan woningbouw op deze locatie binnen vooraf bepaalde kaders. Om het groene en cultuurhistorisch waardevolle karakter zoveel mogelijk te behouden, is het wenselijke maximale aantal woningen 3, waarbij het gaat om vrijstaande woningen van maximaal 10 meter breed. Als voorwaarde geldt dat een in te dienen plan stedenbouwkundig passend wordt vormgegeven en dat het aantoonbaar milieutechnisch haalbaar is.

5.4 Voorzieningen

Het plangebied 'Bilthoven Zuid' heeft een redelijk aantal voorzieningen, die verspreid liggen over het plangebied (zie tabel 3 en 4). Er is een onderscheid gemaakt in groenvoorzieningen, maatschappelijke voorzieningen, sportvoorzieningen, detailhandel, horeca en dienstverlening.

Groenvoorzieningen

Zoals bij de beschrijving van het plangebied in hoofdstuk 4 reeds naar voren kwam, heeft het plangebied een groen karakter. Er zijn in het plangebied dan ook diverse openbare groenvoorzieningen aanwezig. Er dient hierbij echter een onderscheid gemaakt te worden naar openbaar toegankelijk en openbaar niet-toegankelijk groen. Immers, sommige groenvoorzieningen zijn zo kleinschalig dat deze enkel fungeren als 'zichtgroen' en niet toegankelijk zijn. Het meeste openbaar groen in de wijk 'Jachtplan' valt onder deze categorie. Hier is het openbaar groen minder toegankelijk en heeft het geen tot weinig recreatieve of gebruikswaarde.

Er zijn een aantal openbaar toegankelijke groenvoorzieningen aanwezig in en direct grenzend aan het plangebied. Direct ten oosten van het plangebied beginnen de Noord-Houdringse bossen. Deze bossen hebben een sterk recreatieve aantrekkingskracht. Ook de groenstrook aan de Boslaan en de bosvijver bij de Jachtlaan vormen een plek waar men kan 'recreëren', al is het geen grootschalig groen. Het park bij het gemeentehuis Jagtlust is iets grootschaliger en hier kan men wandelen en op andere wijze recreëren (er zijn jeu-de-boules banen aanwezig). De aanwezigheid van het gemeentehuis in het park Jagtlust draagt bij aan de toegankelijkheid van het gebied. Ten westen van de woonblokken aan de Anne Franklaan wordt een nieuw park ingericht.

Verder hebben een aantal plantsoenen een functie als speelvoorziening. Het gaat om een plantsoen aan de Merellaan, aan het Burgemeester Fabiuspark (in het woonblok), aan de Konijnenlaan, aan de Sint Hubertuslaan/Jachtlaan (in het woonblok) en aan de Anne Franklaan, tussen de twee woonblokken. Ten slotte liggen langs de spoorlijn, ten noorden van het politiebureau, nog een aantal volkstuinen. Dit gebied is ongeveer een halve hectare groot.

Naam voorziening	Straat	Nr.
<i>Groenvoorzieningen</i>		
Groenstrook Boslaan	Boslaan	zuidzijde
Park Jagtlust	Soestdijkseweg Zuid	t.h.v. 173
Plantsoen	Kruislaan	t.h.v. 9
Speelvoorziening	Merellaan	t.h.v. Koekoeklaan
Speelvoorziening	Burgemeester Fabiuspark	t.h.v. 92
Speelvoorziening	Konijnenlaan	t.h.v. 11
Speelvoorziening	Sint-Hubertuslaan/ Jachtlaan	t.h.v. Jachtlaan 16
Speelvoorziening	Anne Franklaan	t.h.v. 76
Volkstuinen	Leijenseweg	t.h.v. 36
<i>Maatschappelijke voorzieningen</i>		
Oranje Nassauschool	Overboslaan	15
Peuterspeelzaal 't Juliaantje	Boslaan	1
Tandartsenpraktijk Brandenburg	2 ^e Brandenburgerweg	1
Tandartsenpraktijk R.M. van den Houten	Weidmanlaan	2a
Orthodontistenpraktijk Bilthoven	Nachtegaallaan	9
Zorgcentrum Vitras	Jachtlaan	15
Praktijkcentrum Carpe Diem	Soestdijkseweg Zuid	255-257
Zorgvilla Viken	Soestdijkseweg Zuid	261
Verzorgingshuis d'Amandelboom	Noord Houdringelaan	82
Politiebureau	Leijenseweg	38
Brandweerkazerne	Leijenseweg	40
Kerk Boskapel	Boslaan	3
VVSO WVT	Talinglaan	10
Gemeentehuis	Soestdijkseweg Zuid	173

Tabel 3: Groenvoorzieningen en maatschappelijke voorzieningen in het plangebied.

Maatschappelijke voorzieningen

Het plangebied herbergt diverse maatschappelijke voorzieningen, onder andere op het gebied van onderwijs, gezondheidszorg en openbare veiligheid. Er is in het plangebied één school aanwezig. Het betreft de Oranje Nassau School aan de Overboslaan 15. Het is een school voor VMBO en is gevestigd in een rijksmonumentaal pand (zie paragraaf 2.4). Aan de Boslaan is een peuterspeelzaal gevestigd. Verder is aan de Tweede Brandenburgerweg 1 de tandartsenpraktijk 'Brandenburg' gelegen en aan de Weidmanlaan 2a de tandartspraktijk 'R.M. van de Houten'. In het pand aan de Nachtegaallaan 9 komt orthodontistenpraktijk Bilthoven. Een andere medische voorziening is gesitueerd aan de Jachtlaan.

Het betreft het zorgbehandel- en uitleencentrum 'Vitras' (Witte kruis). Hier worden diensten geleverd op het gebied van thuiszorg, jeugdgezondheidszorg en algemeen maatschappelijk werk. Aan de Soestdijkseweg Zuid is een particulier zorginstelling gelegen. Het betreft 'Zorgvilla Viken' op nummer 261. Iets verderop is een praktijkcentrum voor onder andere osteopathie, klanktherapie en acupunctuur gelegen.

Aan de Noord-Houdringelaan is een verzorgingscentrum voor ouderen gevestigd. In het plangebied zijn verder het politiebureau en de brandweerkazerne van Bilthoven gelegen, allebei aan de Leijenseweg op nummer 38 en 40. Bilthoven Zuid heeft één kerk aan de Boslaan (nr. 3). Het gaat om de Kerk Boskapel. Verder is er in het plangebied een buurthuis gesitueerd aan de Talinglaan 10. Hier is de Vereniging voor Samenlevingsopbouw WVT in is gehuisvest. Ten slotte is het gemeentehuis in het plangebied gesitueerd aan de Soestdijkseweg Zuid 173. Dit is in het park Jagtlust. Aan de rand hiervan is ook het terrein van de gemeentewerken gelegen.

Naam voorziening	Straat	Nr.
<i>Sportvoorzieningen</i>		
Zwembad Combibad	Oude Brandenburgerweg	67
Fitnesscentrum Sportcity	Oude Brandenburgerweg	71
Tennispark	Talinglaan	8
<i>Detailhandel</i>		
Horseland Ruitersport	Leijenseweg	3-5
Wim's Dierenspeciaalzaak	Spoorlaan	21a
Fietshandel Mastwijk	Oude Brandenburgerweg	4
Restauratieatelier Artinova	Oude Brandenburgerweg	4a
Van den Akker	Oude Brandenburgerweg	47
<i>toekomstig</i>	Oude Brandenburgerweg	123
<i>Horeca</i>		
Café Van Miltenburg	Oude Brandenburgerweg	32
Cafeteria De Smikkelhoek	Leijenseweg	9
Chinees-Indisch restaurant Wah Nam	Soestdijkseweg Zuid	241
<i>leeg</i>	2 ^e Brandenburgerweg	1a

<i>Dienstverlening</i>		
Schoonheidssalon Corine's Beauty Corner	Leijenseweg	20
Kapsalon Strikkers Haarmode	Meutelaan	4
Makelaar Optimaal Beheer	Meutelaan	2
Stomerij Dik van Buren	Meutelaan	21
<i>leeg</i>	Meutelaan	23
Hairpoint Kapsalon	Oude Brandenburgerweg	13
Bankfiliaal Fortis	Soestdijkseweg Zuid	267

Tabel 4: Sportvoorzieningen, detailhandel, horeca en dienstverlening in het plangebied.

Sportvoorzieningen

In het oosten van het plangebied zijn diverse sportvoorzieningen aanwezig. Het gaat om een zwembad, een fitnesscentrum en een aantal tennisbanen. Aan de Oude Brandenburgerweg ligt het 'Combibad Brandenburg', dat diverse binnenzwembaden heeft. Er is geen buitenbad meer aanwezig. Naast het zwembad is het fitnesscentrum 'Sportcity Bilthoven' gelegen. Dit centrum is onlangs vernieuwd en uitgebreid. Aan de Talinglaan 8 is het tennispark Brandenburg gelegen met drie banen. Daarnaast heeft de aan de Talinglaan 10 gevestigde Vereniging van Samenlevingsopbouw nog twee tennisbanen.

Detailhandel

Er zijn in het plangebied vijf winkels aanwezig. Aan de Leijenseweg 3-5 is Horseland Ruitersport gelegen, een winkel in ruitersportartikelen. Bij de spoorlijn aan de Spoorlaan is Wim's Dierenspeciaalzaak gelegen, waar allerlei artikelen voor huisdieren te koop zijn. Aan de Oude Brandenburgerweg 4 is fietshandel Mastwijk gelegen en daarnaast is restauratieatelier ArtiNova te vinden. Ten slotte is aan de Oude Brandenburgerweg 47 een winkel in huishoudelijke en doe-het-zelfartikelen gevestigd. Daarbij wordt binnenkort een nieuwe winkel geopend aan de Oude Brandenburgerweg 123.

Horeca

In het plangebied zijn drie horecavoorzieningen te vinden. Het gaat om een café, een cafetaria en een restaurant. Aan de Oude Brandenburgerweg 32 is café Van Miltenburg gelegen. In dit familiecafé worden regelmatig biljart- en darttoernooien gehouden. Aan de Leijenseweg is cafetaria De Smikkelhoek te vinden. Het restaurant betreft het Chinees-Indisch restaurant Wah Nam aan de Soestdijkseweg Zuid 241.

Dienstverlening

In het plangebied zijn diverse dienstverlenende bedrijven te vinden. Aan het begin van de Meutelaan zijn een aantal ruimtes geschikt voor dienstverlening. Hier zijn op dit moment een kapsalon, een makelaar en een stomerij gelegen. Het betreft Strikkers Haarmode op Meutelaan nummer 4, Optimaal Beheer op nummer 2 en Stomerij Dik van Buren op nummer 21. De ruimte op nummer 23 is ten tijde van dit schrijven te huur. Aan de Leijenseweg nummer 20 is een schoonheidssalon gevestigd, te weten Corine's Beauty Corner. Verder is op de Oude Brandenburgerweg nog een kapsalon gevestigd. Ten slotte is een bankfiliaal van Fortis aanwezig op het adres Soestdijkseweg Zuid 267.

5.5 Bedrijvigheid

In het plangebied komen diverse vormen van bedrijvigheid voor. Aan de Soestdijkseweg Zuid zijn veel panden als kantoor in gebruik genomen, aan de Leijenseweg is een bedrijvenpark aanwezig en op diverse locaties binnen het plangebied komen verschillende typen bedrijfsactiviteiten voor.

Kantoren

De kantoorfuncties in het plangebied zijn voornamelijk te vinden langs de Soestdijkseweg Zuid en op het bedrijvenpark Leijensehof. De historische en soms monumentale panden aan de Soestdijkseweg zijn in de loop de tijd meer en meer in gebruik geraakt als kantoorpand. De uitstraling en bereikbaarheid van deze panden maken het gebruik als kantoor aantrekkelijk. Langs de spoorlijn aan de Leijenseweg is een bedrijvenpark ontwikkeld, waar een aantal verzamelgebouwen gerealiseerd is. Diverse bedrijven huren een deel van een gebouw en hebben het in gebruik als kantoor. In tabel 5 is een overzicht gegeven van de aanwezige kantoorfuncties in het gebied.

Naam bedrijf	Straat	Nr.
UBN Select Werving- en selectiebureau	Leijenseweg	1
Focus kozijntechiek	Leijenseweg	7
Kantorenpark 'de Leijenshof' met diverse huurders	Leijenseweg	111-115
Aureus Management Diensten bv	Spoorlaan	10a
Nederlandse Boekverkopersbond	Prins Hendriklaan	72
Fortuin en Heijselaar Belastingadviseurs	Soestdijkseweg Zuid	179
Berg & Pheifer vd Notarissen	Soestdijkseweg Zuid	180
Maltha Instituut, Maltha Test- en Adviescentrum	Soestdijkseweg Zuid	244
Bilthovense Ontwikkelingsmaatschappij en bouwbedrijf De Jong bv	Soestdijkseweg Zuid	217-219
Prent bv Assurantiën	Kortelaan	2
Talmon media group	Soestdijkseweg Zuid	246
Paardekooper Assurantie- en Pensioenadviseurs	Soestdijkseweg Zuid	247
ZEZ Creating Business Advantage	Soestdijkseweg Zuid	249
Notariskantoor Houwing & van Beek	Soestdijkseweg Zuid	251 A
Carpe Diem Cursus Praktijk en Zalencentrum	Soestdijkseweg Zuid	257
Timmermans & Zn BV Handelonderneming	Soestdijkseweg Zuid	260
Tap Uitvaartzorg Bilthoven	Soestdijkseweg Zuid	265
Accountants Kant Boonzaaijer & v. Overbeek Kunze Letselschaderegeling BV Merkes Educountancy BV	Soestdijkseweg Zuid	276
Help To Optimise	Soestdijkseweg Zuid	278
Makelaar Hol & Molenbeek Bilthoven BV Kastanjelaen Groep BV	Soestdijkseweg Zuid	280

Tabel 5: Kantoorfuncties in het plangebied.

Bedrijven

Naast kantoorfuncties zijn er ook diverse bedrijfsfuncties aanwezig in het plangebied. Deze liggen verspreid in het plangebied, onder andere aan de Leijenseweg, de Soestdijkseweg Zuid en de Spoorlaan. Het betreft voornamelijk bouwbedrijven,

garagebedrijven en enkele ambachtelijke bedrijven. Aan de Leijenseweg ligt het terrein van Inventum. Dit is een bedrijf voor de productie van elektrische huishoudelijke apparaten. Zie voor een overzicht van de aanwezige bedrijfsactiviteiten in het gebied tabel 6.

Naam bedrijf	Straat	Nr.	Milieucategorie
Bilthovense Ontwikkelingsmij en bouwbedrijf De Jong BV / Van Vulpen Bouw BV	Jachtlaan	6-8	3.1
Bilthovense Ontwikkelingsmij en bouwbedrijf De Jong BV	Leijenseweg	14	3.1
Autobedrijf Van Hugten BV	Leijenseweg	16-18	2
Inventum	Leijenseweg	101	4.1
Diverse bedrijfspanden van 'De Leijenshof'	Leijenseweg	115	2
Bilthovens loodgieterbedrijf	Oude Brandenburgerweg	22	1
Zielman Technisch Servicebedrijf BV	Oude Brandenburgerweg	45 - 47	2
Autobedrijf Verkerk Volvo	Prins Hendriklaan	28 - 30	2
Loffeld's metaaldraaijerij	Spoorlaan	12	3.1
Aannemersbedrijf Van Ling	Spoorlaan	19	2
Autobedrijf Zwambag Bilthoven	Spoorlaan	20-22	2
Antiekrestaurant Ham en Tijdink S vd	Tweede Brandenburgerweg	17	1

Tabel 6: Bedrijfsactiviteiten in het plangebied.

5.6 Verkeer

De wegen en straten in het plangebied Bilthoven Zuid zijn in twee verschillende categorieën onderverdeeld op basis van hun aard en functie. Het gaat om gebiedsontsluitingswegen en erftoegangswegen. Gebiedsontsluitingswegen zijn belangrijk op een hoger schaalniveau en dienen voor de ontsluiting van wijken en buurten op het hoofdwegennet. Erftoegangswegen zijn belangrijk voor de ontsluiting van erven en percelen op de gebiedsontsluitingswegen. Deze wegen en straten hebben naast een verkeersfunctie ook een belangrijke verblijfsfunctie. Zie bijlage 5 voor een overzicht van de gebiedsontsluitingswegen en erftoegangswegen in het plangebied.

Hoofdwegenstructuur volgens het Verkeerscirculatieplan

Door de aanwezigheid van enkele belangrijke verkeersaders in het plangebied ontstaat er een duidelijke ruimtelijke en soms ook visuele indeling van verschillende gebieden. De belangrijkste wegen zijn de Soestdijkseweg Zuid (de oude weg van Utrecht naar Baarn en Soest), de Hertenlaan, de 2e Brandenburgerweg, de Leijenseweg en de Boslaan/Sperwerlaan. Al deze wegen zorgen voor de ontsluiting van de verschillende wijken in het plangebied, echter de eerstgenoemde Soestdijkseweg Zuid heeft ook een ontsluitingsfunctie voor de gehele gemeente. Deze wegen zijn in het Verkeerscirculatieplan (VCP) aangegeven als structuurwegen (Soestdijkseweg-Zuid, Boslaan/Sperwerlaan), respectievelijk wijkverzamelwegen (Hertenlaan, 2e

Brandenburgerweg en de Leijenseweg, zie figuur 10. Deze wegen zorgen voor een directe ontsluiting van de woongebieden op het hoofdwegennet en zijn samen gecategoriseerd als gebiedsontsluitingswegen. De overige wegen worden in het plangebied aangeduid als erftoegangswegen, wat in het VCP overeenkomt met de op figuur 10 met arcering aangegeven verblijfsgebieden. Dit zijn woonerven en overige woonstraten met een maximumsnelheid van 30 km per uur.

Figuur 10: Het plangebied in het VCP.

Openbaar vervoer

Bus

Het plangebied Bilthoven Zuid wordt direct bediend door vier buslijnen die dwars door het plangebied lopen. Lijn 77 is een frequente buslijn van Bilthoven naar Nieuwegein via Utrecht. De route loopt via de Hertenaan, de 2e Brandenburgerweg, de Leijenseweg en verder over de Soestdijkseweg Zuid, via de Boslaan/Sperwerlaan naar de Kwinkelier en daarna station Bilthoven. De frequentie is doordeweeks 4 keer in het uur. In het weekend rijdt lijn 57 vier maal per uur tijdens winkeltijden, op zondag is de frequentie gehalveerd. Lijn 277 is een spitslijn, die een directe route volgt. Ook lijn 284 is een spitslijn, maar dan richting Utrecht Rijnsweerd.

Buslijn 58 gaat van Hilversum naar Zeist via Maartensdijk en De Bilt. Deze lijn rijdt ook over de Hertenaan, 2e Brandenburgerweg, de Leijenseweg en via de Soestdijkseweg Zuid langs het station Bilthoven naar Maartensdijk. De frequentie van deze lijn is 1 keer in het uur doordeweeks en op zaterdag. Op zondag heeft deze buslijn in Bilthoven geen dienstregeling. Beide buslijnen hebben meerdere haltes in het plangebied.

Trein

Ten noordoosten van het plangebied ligt op enkele honderden meters het NS-station Bilthoven. Hier stoppen de treinen op het traject van Utrecht naar Amersfoort en Zwolle

en het traject van Utrecht naar Baarn. Beide treinen hebben een frequentie van 2 maal per uur per richting.

Langzaam verkeer

Voor het langzaam verkeer zijn de mogelijkheden in bepaalde delen van het plangebied beter dan in andere. Ook voor het langzaam verkeer is het onderscheid in gebiedsontsluitingswegen en erftoegangswegen van belang. Soms zijn afzonderlijke fietsvoorzieningen noodzakelijk en soms kunnen deze achterwege worden gelaten (in de verblijfsgebieden).

Gebiedsontsluitingswegen

Bijna al deze wegen hebben fiets- en voetpaden aan een of beide zijden van de weg, gescheiden door of parkeerhavens of door zachte bermen/groenstroken. Alleen bij de Soestdijkseweg Zuid ontbreekt ten noorden van de Jachtlaan het fietspad aan de westelijke zijde van de weg.

Erftoegangswegen

Deze wegen en straten behoren tot het verblijfsgebied. Ze hebben een vriendelijke uitstraling voor langzaam verkeer en zijn verkeersveilig ingericht. De wegen bestaan veelal uit een klinkerverharding en hebben aan beide zijden voetgangerspaden, al dan niet gescheiden door een groenstrook en/of parkeerhavens. Er is weinig verkeer, aangezien deze wegen en straten voornamelijk het bestemmingsverkeer voor de betreffende buurten bedient. In het kader van Duurzaam Veilig zijn deze buurten ingericht als 30 km/u-zone (zie ook figuur 10). Gescheiden fietspaden zijn niet aanwezig. Een uitzondering hierop vormt de Jachtlaan, die de Soestdijkseweg Zuid met de Hertenlaan verbindt. Deze weg heeft ook een fietspad aan één zijde, gescheiden van de klinkerweg met een brede groenstrook en voetpaden aan beide zijden. Deze weg maakt niettemin deel uit van de 30 km/u-zone.

Parkeren

Het parkeren binnen het plangebied Bilthoven Zuid vindt op diverse wijzen plaats. Over het algemeen vindt parkeren op de openbare weg plaats. In het deelgebied Vogelzang wordt er voornamelijk op eigen terrein, aan (één kant van) de weg of (half op) de voetgangerspaden en/of groenstroken geparkeerd, vanwege het ontbreken van voldoende parkeervakken of -havens. In de wijk 'het Jachtplan' wordt geparkeerd aan de weg of op de pleintjes die de straten met elkaar verbinden. In Tuindorp zijn voornamelijk parkeerhavens aanwezig en af en toe enkele parkeervakken. In Jagtlust zijn voornamelijk parkeervakken te vinden en wordt geparkeerd op eigen terrein.

Ook zijn hier enkele grote parkeerplaatsen aanwezig voor de werknemers en bezoekers van het gemeentehuis. In sommige stukken van Vogelzang, het Jachtplan en Tuindorp zijn garageboxen aanwezig. Het gebied Sportpark Brandenburg e.o. biedt vanwege de vele verschillende (maatschappelijke, sport- en kantoor-)functies veel parkeermogelijkheden. In de wijk zelf wordt in parkeervakken geparkeerd en er is een centraal gelegen parkeerterrein aanwezig voor de twee appartementengebouwen.

6 OMGEVINGSASPECTEN

Dit hoofdstuk geeft een toelichting op enkele omgevingsaspecten van het plangebied. Het gaat zowel om milieutechnische aspecten als luchtkwaliteit en geluidhinder als om bijvoorbeeld archeologie en ecologie. Er wordt achtereenvolgens aandacht besteed aan hinder door bedrijven, luchtkwaliteit, geluidhinder, bodemkwaliteit, externe veiligheid, water, duurzaam bouwen, ecologie en archeologie.

Dit bestemmingsplan ziet toe op een regeling voor reeds bestaande bebouwing en functies. Ook het nu in aanbouw zijnde deel van Sportpark Brandenburg kan als zodanig worden beschouwd, omdat de ruimtelijke afweging voor deze herstructurering in een eerder stadium heeft plaatsgevonden. Omdat het gaat om reeds aanwezige functies en bebouwing, wordt vooral de algemene situatie in het plangebied beschreven. Voor een aantal bedrijfslocaties acht de gemeente het wenselijk dat herstructurering naar woningbouw tot stand komt. In dit hoofdstuk worden die locaties daarom nader in ogenschouw genomen of wordt aangegeven wat bij eventuele nieuwe ontwikkelingen van belang is.

6.1 Hinder door bedrijven

In deze paragraaf wordt aandacht besteed aan hinder door bedrijven in algemene zin. Bedrijfsactiviteiten kunnen hinder veroorzaken door onaangename geuren, lawaai, stof, trillingen of drukke verkeersbewegingen. Het is daarom wenselijk als bedrijfsactiviteiten op een zekere afstand van woningen en andere hindergevoelige functies zijn gesitueerd. De Vereniging van Nederlandse Gemeenten (VNG) heeft hiervoor een handreiking opgesteld: de publicatie 'Bedrijven en milieuzonering' (2009).

Kader

In deze handreiking wordt aangegeven hoe door middel van milieuzonering de afstand tussen bedrijfsactiviteiten en milieugevoelige functies voldoende blijft. Milieuzonering zorgt ervoor dat nieuwe bedrijven op een passende afstand ten opzichte van woningen worden gesitueerd en dat nieuwe woningen op een verantwoorde afstand van bestaande bedrijven worden gepland. Niet ieder bedrijf heeft evenveel invloed op de omgeving. In de handreiking worden bedrijfsactiviteiten daarom ingedeeld in zes categorieën. Per milieucategorie zijn richtafstanden opgenomen die aangehouden kunnen worden om hinder te voorkomen. Er wordt hierbij onderscheid gemaakt in afstanden tot een rustige woonwijk en tot een gebied met een menging van functies. In tabel 7 zijn de richtafstanden weergegeven. Deze afstanden zijn gebaseerd op de mate van verspreiding van geluid, stof, gevaar en geur. De bedrijvigheid kan volgens de handreiking van de VNG ingedeeld worden in categorieën die lopen van 1 tot en met 6. Hierbij lopen de richtafstanden uiteen van 0 meter tot 1500 meter.

Situatie plangebied

In het plangebied zijn verschillende typen bedrijfsactiviteiten aanwezig (zie paragraaf 5.5), soms op korte afstand van woningen. Zowel voor de bedrijven als voor de woningen is dit geen optimale situatie. De gemeente streeft er daarom naar de hinder van bedrijven in woonwijken te beperken. In de nota 'De Bilt in beweging' is de ambitie uitgesproken om de bebouwde kom te ontlasten van milieuhinderlijke bedrijven en deze de gelegenheid te bieden om zich op een andere locatie (het voormalige sportpark

Larenstein en MC De Bilt) te vestigen. De vrijkomende locaties komen dan in aanmerking voor woningbouw.

Milieucategorie	Richtafstanden tot 'rustige woonwijk'	Richtafstanden tot 'gemengd gebied'
1	10 meter	0 meter
2	30 meter	10 meter
3	50 - 100 meter	30 - 50 meter
4	200 - 300 meter	100 - 200 meter
5	500 - 1000 meter	300 - 700 meter
6	1500 meter	1000 meter

Tabel 7: Richtafstanden per milieucategorie.

6.2 Luchtkwaliteit

Op 15 november 2007 is de 'Wet luchtkwaliteit' in werking getreden. Met deze wet zijn luchtkwaliteitseisen verankerd in de Wet milieubeheer, hoofdstuk 5, titel luchtkwaliteitseisen van de Wet milieubeheer. Bepalend bij luchtkwaliteit zijn de wettelijk vastgelegde grenswaarden en richtwaarden. Maatgevend voor de luchtkwaliteit zijn de concentraties stikstofdioxide (NO_2) en fijn stof (PM_{10}). Voor stikstofdioxide wordt onderscheid gemaakt in een jaargemiddelde grenswaarde van 40 microgram per m^3 en een uurgemiddelde grenswaarde van 200 microgram per m^3 . Voor fijn stof geldt een jaargemiddelde grenswaarde van 40 microgram per m^3 . Daarnaast is voor fijn stof een daggemiddelde grenswaarde van 50 microgram per m^3 van kracht die maximaal 35 keer per jaar mag worden overschreden. Van de overige luchtvervuilende stoffen zijn de concentraties in Nederland dermate laag dat er nauwelijks overschrijdingen voorkomen van de grenswaarden en richtwaarden. Deze worden mogelijk alleen overschreden bij grote industriële inrichtingen en grote slecht geventileerde parkeergarages. In deze paragraaf wordt de situatie ten aanzien van stikstofdioxide en fijn stof nader toegelicht.

Stikstofdioxide (NO_2)

Voor de concentraties stikstofdioxide zijn berekeningen uitgevoerd met het door VROM goedgekeurde Geostacks model van KEMA en DGMR. De concentraties in het jaar 2010 zijn weergegeven in bijlage 6.

Uit de berekeningen is op te maken dat de concentraties stikstofdioxide nabij de kruispunten wat hoger zijn, maar dat de concentraties niet boven de 36 microgram per m^3 uitkomen. Dit betekent dat ruim wordt voldaan aan de jaargemiddelde grenswaarde van 40 microgram per m^3 .

De uurgemiddelde grenswaarde voor stikstofdioxide wordt vanaf concentraties boven de 60 microgram per m^3 overschreden. Deze concentraties komen in dit gebied niet voor. Dit betekent dat ook aan de uurgemiddelde grenswaarde wordt voldaan.

Fijn stof (PM_{10})

Ook voor de concentraties fijn stof zijn berekeningen uitgevoerd met het Geostacks model. De concentraties in het jaar 2010 zijn weergegeven in bijlage 7.

Uit de berekeningen is op te maken dat de concentraties fijn stof maximaal 27 microgram per m³ bedragen. Dit betekent dat ruim wordt voldaan aan de jaargemiddelde grenswaarde van 40 microgram per m³.

Naast een jaargemiddelde grenswaarde voor fijn stof is er ook een daggemiddelde grenswaarde van 50 microgram per m³ van kracht, die per jaar 35 keer mag worden overschreden. Uit statistische vergelijkingen van TNO en het RIVM blijkt dat deze grenswaarde bij een concentratie van 31,3 microgram per m³ vaker dan 35 keer wordt overschreden. Aangezien de concentraties fijn stof in het plangebied circa 27 microgram per m³ zijn, wordt ook aan de daggemiddelde grenswaarde voldaan.

Uit het voorgaande blijkt dat er in 2010 in het gehele plangebied (ruimschoots) wordt voldaan aan de grenswaarden voor luchtkwaliteit, zoals vastgelegd in titel 5.2 van de Wet milieubeheer. De concentraties stikstofdioxide en fijn stof zijn en worden in de toekomst ook verder verlaagd door het beleid van de Europese en nationale overheid en de verschoning van het wegverkeer.

6.3 Geluidhinder

Geluidhinder is in belangrijke mate bepalend voor de leefkwaliteit in een gebied. Om bij nieuwe situaties geluidhinder te voorkomen dient bij bouwmogelijkheden de mate van geluidhinder betrokken te worden. Binnen het plangebied wordt geluidhinder hoofdzakelijk veroorzaakt door weg- en railverkeer. Volgens de Wet geluidhinder moet tijdens de voorbereiding van een bestemmingsplan rekening worden gehouden met geluidhinder. In de Wet geluidshinder zijn zones langs wegen aangegeven die beschouwd worden als aandachtsgebieden. Wegen gelegen binnen een woonerf of wegen waarvoor een maximumsnelheid van 30 km per uur geldt, zijn vrijgesteld van een zone. Voor spoorwegen is de Regeling zonekaart spoorwegen opgesteld, waarin de zonebreedtes zijn vastgelegd.

Zonebreedtes

De wegen binnen het plangebied die een geluidszone hebben, zijn de Hertenaan/2^e Brandenburgerweg, de Leijenseweg, de Soestdijkseweg Zuid en de Boslaan/Sperwerlaan. De zonebreedte van deze wegen bedraagt 200 meter. De overige wegen zijn gelegen binnen een woonerf en/of hebben een 30 km/u-regime. Hiervoor is de Wet geluidshinder niet van toepassing. Wel moet, in het kader van een goede ruimtelijke ordening, de geluidssituatie ten gevolge van deze wegen in kaart worden gebracht. Naast de wegen heeft ook de spoorlijn een geluidszone. Het spoor Utrecht - Amersfoort heeft een zonebreedte van 400 meter. In bijlage 8 is een geluidscontourenkaart bijgevoegd met daarop de gecumuleerde contouren voor 2020 voor het wegverkeer. In bijlage 9 is dit te zien voor het railverkeer.

Voorkeurswaarde en ontheffingswaarde

Nieuwe planontwikkelingen binnen een geluidszone moeten worden getoetst aan de Wet geluidhinder¹. Hierbij gelden de voorkeurswaarden en maximale ontheffingswaarden, zoals opgenomen in tabel 8. Er kan pas tot ontheffing van de

¹ Situaties van voor 1986 vallen onder de saneringsregelingen die in het kader van de Wet geluidhinder zijn opgesteld. Situaties na 1986 dienen te zijn/worden getoetst aan de Wet geluidhinder.

voorkeurswaarde worden overgegaan, als is gebleken dat bron- of overdrachtsmaatregelen ondoeltreffend zijn of op bezwaren stuiten van stedenbouwkundige, verkeerskundige (wegverkeer), vervoerskundige (railverkeer), landschappelijke of financiële aard.

Geluidsgevoelige functie	wegverkeer		railverkeer	
	voorkeurswaarde	maximale ontheffingswaarde	voorkeurswaarde	maximale ontheffingswaarde
woningen	48	63	55	68
onderwijsgebouwen, ziekenhuizen of verpleeghuizen	48	63	53	68
andere gezondheidszorggebouwen ²	48	53	53	68
woonwagendstandplaatsen	48	53	55	63
andere geluidsgevoelige terreinen dan woonwagendstandplaatsen	53	58	55	63

Tabel 8: voorkeurswaarden en maximale ontheffingswaarden uit de Wet geluidhinder.

Gemeentelijk beleid voor het vaststellen van hogere waarden

De gemeente De Bilt beschikt over een conceptbeleidsregel hogere waarden Wgh, waarin een kader wordt gegeven waarbinnen hogere waarden verleend kunnen worden. Naar verwachting zal deze beleidsregel in 2009 door het college worden vastgesteld. De belangrijkste aspecten uit deze beleidsregel zijn hieronder samengevat.

Voorwaarden aan het verlenen van hogere waarden voor nieuwbouw

De gemeente zet zich in voor een goede leefbaarheid, ook op locaties met hoge geluidsniveaus. Deze leefbaarheid wordt mede bewerkstelligd door onderstaande voorwaarden te verbinden aan het verlenen van hogere waarden voor nieuwbouw. De voorwaarden leggen de initiatiefnemer een inspanning op vanwege het bouwen in een lawaaiige situatie. De voorwaarden zijn geformuleerd als eis of als inspanningsverplichting³:

- **geluidsluwe gevel** (eis): de woning⁴ heeft ten minste één gevel met een lager (luw) geluidsniveau. Het geluidsniveau op deze gevel is niet hoger dan de voorkeurswaarde voor elk van te onderscheiden geluidsbronnen. Indien de woning is gelegen op een bedrijventerrein geldt voor een geluidsluwe gevel een inspanningsverplichting tot de voorkeurswaarde en een eis tot de te verlenen

² verzorgingstehuizen, psychiatrische inrichtingen, medisch centra, poliklinieken en medische kleuterdagverblijven.

³ Inspanningsverplichting: indien niet aan de voorwaarde kan worden voldaan dient de initiatiefnemer te motiveren waarom dit niet kan of waarom voor een alternatieve oplossing is gekozen.

⁴ Voor de leesbaarheid wordt in plaats van woningen en andere geluidsgevoelige bestemmingen, woningen genoemd.

- hogere waarden minus 10 dB;
- **indeling woning** (inspanningsverplichting): de woning heeft per etage minimaal één verblijfsruimte aan de zijde van de geluidsluwe gevel;
 - **buitenruimte** (inspanningsverplichting): indien de woning beschikt over één of meer buitenruimten, dan is er minimaal één gelegen aan de geluidsluwe zijde. Indien dit niet mogelijk is, dan dient het geluidsniveau op de gevel niet meer dan 5 dB hoger te zijn dan bij de geluidsluwe gevel;
 - **maximale ontheffingswaarde voor weg- en railverkeerslawaai** (inspanningsverplichting): de gemeente verleent voor binnenstedelijke situaties geen hogere waarden hoger dan de voorkeurswaarde plus 10 dB;
 - **cumulatie** (eis): de initiatiefnemer dient onderzoek te doen naar de effecten van de samenloop van de verschillende geluidsbronnen. Bij de geluidsisolatie van gevels dient rekening gehouden te worden met de cumulatie van alle akoestisch relevante bronnen (ook 30 km/u-wegen). Dit dient te gebeuren volgens hoofdstuk 2 van bijlage I van het Reken- en meetvoorschrift geluidhinder 2006, waarbij de gecumuleerde waarden worden omgerekend naar het spectrum van de maatgevende bronsoort;
 - **'dove' gevels**: dit zijn bouwkundige constructies zonder te openen deuren/ramen (artikel 1b lid 5a en b Wgh). Voor 'dove' gevels zijn geen hogere waarden van toepassing. De aanwezigheid van dove gevels dient zoveel mogelijk te worden voorkomen (inspanningsverplichting). Een woning mag maximaal 2 dove gevels bezitten (eis);
 - **geluidsabsorberende plafonds bij balkons/loggia's** (eis): bij de aanwezigheid van balkons/loggia's et cetera, dient onder de balkons weerbestendige geluidsabsorptie te worden geplaatst ter voorkoming van ongewenste reflecties op de gevels;
 - **volumebeleid** (inspanningsverplichting): voor grotere (uitbreidings-)locaties met minimaal 100 nieuwe woningen, waarbij binnen het bestemmingsplan de behoefte aan flexibiliteit groot is, mag per type geluidsbron maximaal 15% van de nieuw te bouwen woningen een geluidsniveau hebben dat hoger is dan de voorkeurswaarde.

Verder bevat de beleidsregel een (niet limitatieve) lijst van situaties, die gebruikt kan worden in de motivering voor het vaststellen van hogere waarden.

Situatie plangebied

Het bestemmingsplan biedt geen nieuwe bouw mogelijkheden. De ruimtelijke afweging voor de herstructureringslocatie Sportpark Brandenburg is gemaakt in het kader van een vrijstellingsprocedure ex artikel 19 WRO (oud). Hierbij heeft de gemeente ontheffing verleend van de voorkeursgrenswaarden.

Bij toekomstige wijzigingen van het bestemmingsplan (in verband met functiewijziging bedrijfslocaties) dienen de bovenstaande voorwaarden voor het verlenen van hogere waarden in acht genomen te worden. De locaties liggen namelijk binnen de geluidzones van de Soestdijkseweg Zuid of de Leijenseweg.

6.4 Bodemkwaliteit

Algemeen

Het is wettelijk geregeld (bouwverordening) dat bouw pas kan plaatsvinden als de bodem geschikt is (of geschikt is gemaakt) voor het beoogde doel. Daarom dient bij iedere eventuele nieuwe bouwactiviteit de bodemkwaliteit door middel van onderzoek in beeld te worden gebracht. Dit bestemmingsplan ziet niet toe op nieuwe grootschalige bouwactiviteiten. Daarom wordt in deze paragraaf de algemene bodemkwaliteit van het plangebied in kaart gebracht. De bodemonderzoeken voor eventuele nieuwe (vervangende) bouwactiviteiten mogen niet meer dan vijf jaar oud zijn en moeten een vastgestelde informatie kwaliteit bieden. Indien aan die voorwaarden niet kan worden voldaan, dient aanvullend onderzoek plaats te vinden. Wanneer uit het onderzoek blijkt dat de bodem niet geschikt is voor het beoogde doel, dient vóór aanvang van de bouwwerkzaamheden een bodemsanering te worden uitgevoerd om de bodem wel geschikt te maken, of dient de bouwaanvraag te worden geweigerd.

Bodemverontreinigingssituatie

In het gehele gebied kunnen lichte tot matige verontreinigingen met lood en PAK worden aangetroffen in de toplaag van de bodem. Deze 'diffuse' verontreiniging komt onder andere door het neerslaan van uitlaatgassen van verkeer en industrie en doordat vroeger aslades van kolenkachels veelal in tuinen werden gelegd. Daarnaast is de bodem ter plaatse van (voormalige) bedrijfslocaties in veel gevallen verontreinigd geraakt door morsen en calamiteiten, maar ook door doelbewuste lozingen in het verleden.

In het plangebied zijn diverse onderzoeken uitgevoerd. In tabel 9 zijn alleen die onderzoeken opgenomen, waar nog een vervolg aan moet worden gegeven, bijvoorbeeld omdat een verontreiniging is aangetroffen of omdat de locatie niet volledig is onderzocht. Dit zijn locaties, die (nog) niet zijn geregistreerd als Wbb-locatie.

Straat	Vervolg
Leyenseweg 38	Nader onderzoek
Oude Brandenburgerweg (Sportpark)	Nader onderzoek
Soestdijkseweg Zuid 217	Nader onderzoek
Spoorlaan 20-22	Nader onderzoek

Tabel 9: locaties waar bodemonderzoek heeft plaats gevonden en waar een vervolgonderzoek noodzakelijk of in uitvoering is

Wbb-locaties

Een Wbb-locatie is een locatie die middels een UT-code bij de Provincie (bevoegd gezag) is geregistreerd, omdat op deze locatie bodemverontreiniging is vastgesteld of is te verwachten. Tabel 10 geeft een overzicht van Wbb-locaties in het plangebied met als status '(potentieel) ernstig' en/of de locatie nog niet voldoende onderzocht/gesaneerd is. Tabel 11 geeft een overzicht van Wbb-locaties in het plangebied met niet-ernstige bodemverontreiniging die voor de Provincie voldoende onderzocht zijn, maar voor de gemeente mogelijk nog aanvullend onderzocht/gesaneerd moeten worden bij herontwikkeling.

Adres	Status	Vervolg	UT-code
Leyenseweg 3-5	onbekend	Uitvoeren nader onderzoek	UT0310001 91
Leyenseweg 4	Potentieel ernstig	Uitvoeren nader onderzoek	UT0310001 87
Leyenseweg 16 (garage)	Potentieel ernstig	Uitvoeren historisch onderzoek	UT0310001 48
Oude Brandenburgerweg 4 (tankstation)	Potentieel urgent	Uitvoeren historisch onderzoek	UT0310001 45
Oude Brandenburgerweg 32	Potentieel ernstig	Uitvoeren nader onderzoek	UT0310001 81
Oude Brandenburgerweg 67- 71	Ernstig, spoedeisendheid niet bepaald	Uitvoeren sanering	UT0310001 34
Oude Brandenburgerweg 93	Potentieel ernstig	Uitvoeren nader onderzoek	UT0310001 80
Parklaan 64	Ernstig, spoedeisendheid niet bepaald	Uitvoeren sanering	UT0310001 27
Prins Hendriklaan 26	Onbekend	Voldoende onderzocht. Restverontreiniging aanwezig.	UT0310002 27
Prins Hendriklaan 28 (garage)	Potentieel ernstig	Uitvoeren historisch onderzoek	UT0310001 55
Soestdijkseweg Zuid 173	Ernstig, niet urgent	Uitvoeren sanering	UT0310000 53
Spoorlaan 12	Ernstig, geen spoed	Uitvoeren nader onderzoek	UT0310002 29
Spoorlaan 64	Potentieel ernstig	Uitvoeren nader onderzoek	UT0310001 96
Tweede Brandenburgerweg 17	Onbekend	Uitvoeren historisch onderzoek	UT0310002 33
Tweede Brandenburgerweg 19	Spoedeisend, sanering binnen 5 - 10 jaar	Opstellen saneringsplan	UT0310000 33
Vinkenlaan en omgeving	onbekend	Uitvoeren oriënterend onderzoek	UT0310001 94
Vinkenlaan 33	Niet verontreinigd*	Uitvoeren nader onderzoek	UT0310001 93
*Huidige status vermeld op landelijk Bodemloket (23-03-2009) lijkt in tegenspraak met de vermelde vervolgactie: het uitvoeren van nader onderzoek.			

Tabel 10: Wbb-locaties in het plangebied met de bijbehorende status.

Adres	Status	Vervolg	UT-code
Kruislaan 2	Niet ernstig	Voldoende onderzocht	UT0310000 42
Oude Brandenburgerweg 24	Niet ernstig	Voldoende onderzocht	UT0310001 05
Prins Hendriklaan 28	Niet ernstig	Uitvoeren historisch onderzoek	UT0310000 58
Soestdijkseweg Zuid 184	Niet ernstig	Voldoende onderzocht	UT0310000 72
Soestdijkseweg Zuid 235	Niet ernstig	Voldoende onderzocht	UT0310000 73

Tabel 11: Wbb-locaties met niet-ernstige bodemverontreiniging - door Provincie voldoende onderzocht, voor de gemeente mogelijk een aandachtspunt bij herontwikkeling.

Historisch bodembestand (HBB)

De provincie Utrecht heeft in 2004 door ReGister historisch onderzoek uit laten voeren naar verdachte activiteiten zoals (voormalige) bedrijfsactiviteiten. Het onderzoek is op 14 april 2004 afgerond en heeft een digitaal bestand opgeleverd. Aan elke locatie met één of meerdere verdachte activiteiten is een dominante NSX⁵-score gekoppeld. Een NSX-score wordt bepaald aan de hand van een UBI⁶-code. De dominante NSX-score (hoogste score) wordt bepaald aan de hand van de dominante UBI-code (meest verdachte activiteit).

De locaties met een NSX-score groter dan 100 in het plangebied zijn opgenomen in tabel 12. Een dergelijke score wil zeggen dat sprake is van een potentieel geval van ernstige bodemverontreiniging. Een score groter dan 300 wil zeggen dat sprake is van een potentieel geval van ernstige en spoedeisende bodemverontreiniging. In de tabel is per locatie de NSX-score, de Dubi en de bijbehorende activiteit genoemd.

⁵ NSX = de indicatieve prioriteit van een verdachte locatie gebaseerd op de toxiciteit van vermoedelijk aanwezige stoffen, en de kans deze stoffen aan te treffen. Hoe hoger de NSX-score des te hoger de prioriteit.

⁶ UBI = Uniforme Bron Indeling. Een code voor een bepaalde activiteit.

Adres	NSX	UBI	Meest verdachte activiteit
Kortelaan 8	357	50511	autoreparatiebedrijf, metaalconstructiebedrijf, benzinepompinstallatie (eigen gebruik)
Leyenseweg 3-5	476	5050	autoreparatiebedrijf, benzine-service- station
Leyenseweg 9	222	2222	brandstoftank (ondergronds), drukkerij (algemeen)
Leyenseweg 16-18	476	5050	autoreparatiebedrijf, rijwielreparatiebedrijf, benzine-service-station
Leyenseweg 40	104	7525	brandweerkazerne
Middellaan, nr. onbekend	349	287503	gemeentelijke, provinciale en rijkswerkplaatsen (weg- en waterbouw), metaalwarenfabriek
Oude Brandenburgerweg, nr. onbekend	357	50513	lichtpetroleumpompinstallatie (eigen gebruik)
Oude Brandenburgerweg 4	476	5050	benzine-service-station, rijwielreparatiebedrijf
Oude Brandenburgerweg 11	102	222273	offsetdrukkerij, reclaimedrukkerij
Oude Brandenburgerweg 45- 47	476	5050	autoreparatiebedrijf, benzine-service- station, rijwielreparatiebedrijf
Prins Hendriklaan 30	476	5050	autoreparatiebedrijf, benzine-service- station
Soestdijkseweg Zuid 217-219	476	5050	autoreparatiebedrijf, benzine-service- station, metaalslijp-, -polijst-, -straal- en - graveerbedrijf,
Soestdijkseweg Zuid 265	357	50511	hbo-tank (ondergronds), benzinetank (ondergronds), benzinepompinstallatie (eigen gebruik)
Spoorlaan 12	222	287401	bouten-, schroeven- en moerenfabriek, smederij
Spoorlaan 19	476	5050	benzine-service-station, burgerlijk- en utiliteitsbouwbedrijf, houtwarenindustrie
Spoorlaan 22	526	24302	autoreparatiebedrijf, lakfabriek
Tweede Brandenburgerweg 19	476	5050	autoreparatiebedrijf, benzine-service- station, metaalconstructiebedrijf, luchttechnische, koel- en droogapparatenfabrieken en - installatiebedrijven

Tabel 12: HBB-locaties met een NSX-score groter dan 100.

Omdat het Historisch Bodembestand een statisch bestand is, zijn voor zover mogelijk de gegevens geactualiseerd met behulp van het Bodeminformatiesysteem van de Milieudienst.

Ondergrondse huisbrandolietanks

In het gebied hebben zich in het verleden op diverse locaties ondergrondse tanks bevonden ten behoeve van de verwarming van de woningen middels opslag van huisbrandolie of andere brandstoffen. Vrijwel geen van deze tanks zal nu nog in gebruik zijn; velen zijn dan ook buiten gebruik gesteld. Een deel hiervan is gesaneerd volgens de geldende regels en heeft hiervoor een KIWA-certificaat ontvangen. De rest van de tanks is onvoldoende gesaneerd (zonder KIWA-certificaat) en voldoet daarmee niet aan het Activiteitenbesluit of er is zelfs niet van bekend of deze gesaneerd zijn of nog aanwezig zijn. In tabel 13 wordt een overzicht gegeven van de locaties die niet voldoen aan het Activiteitenbesluit (locaties waar een ondergrondse tank aanwezig is (geweest), die niet op een juiste manier gesaneerd is of tanks die aanwezig zijn (geweest), waarvan de status onduidelijk is).

Locatie	Status tank	Gesaneerd (ja/nee)	KIWA-certificaat aanwezig (ja/nee)
Jachtlaan 15	HBO-tank aanwezig (geweest)	onbekend	onbekend
Kruislaan 1	HBO- tank aanwezig (geweest)	ja	certificaat onbekend bij gemeente
Leyenseweg 30	HBO-tank aanwezig (geweest)	onbekend	onbekend
Merellaan 3	HBO-tank aanwezig (geweest)	onbekend	onbekend
Middellaan 32	HBO-tank aanwezig (geweest)	onbekend	onbekend
Oude Brandenburgerweg 4	benzinetank aanwezig (geweest)	onbekend	onbekend
Overboslaan 45	HBO-tank aanwezig (geweest)	onbekend	onbekend
Overboslaan 47	tank aanwezig (geweest); betreft mogelijk bovengrondse tank; soort tank onbekend	onbekend	onbekend
Pluvierenlaan 27	benzinetank aanwezig geweest, huidige status onbekend	onbekend	onbekend
Prins Hendriklaan 58	HBO-tank aanwezig (geweest)	onbekend	onbekend
Prins Hendriklaan 69	HBO-tank aanwezig (geweest)	onbekend	onbekend
Prins Hendriklaan 85	HBO-tank nog aanwezig, onklaar gemaakt zonder KIWA-certificaat.	ja	nee
Soestdijkseweg Zuid 250	HBO-tank aanwezig (geweest)	onbekend	onbekend
Soestdijkseweg Zuid 257	HBO-tank aanwezig (geweest)	onbekend	onbekend

Tabel 13: Ondergrondse tanks in het plangebied die volgens de beschikbare gegevens niet voldoen aan het Activiteitenbesluit.

Gedempte sloten en stortplaatsen/ophogingen

In 2004 is in opdracht van de provincie Utrecht door ReGister/DHV een inventarisatie gemaakt van gedempte sloten en stortplaatsen/ophogingen. Uit deze inventarisatie blijkt dat in het plangebied circa 35 gedempte sloten aanwezig zijn. Een kaart met de bij de Milieudienst bekende gevallen is als bijlage 10 opgenomen. De kwaliteit van het dempingsmateriaal is bij de Milieudienst niet bekend. Overigens wordt verondersteld dat bij de eerste keer bouwrijp maken van dit gebied (in het verre verleden) alle aanwezige sloten in één keer zijn gedempt met gebiedseigen grond. De kans op bodemverontreiniging ter plaatse van deze voormalige sloten is dan ook erg klein.

Blindgangers

Ter plaatse van het spoor, aan de westkant van het plangebied, is bij de Milieudienst een bomkrater bekend. De bomkrater is ontstaan bij bombardementen tijdens de Tweede Wereldoorlog. De bomkrater staat weergegeven op de kaart in bijlage 10. Er moet op deze locatie rekening worden gehouden met mogelijk niet-geëxplodeerde blindgangers.

6.5 Externe veiligheid

Wettelijk kader

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

Het wettelijk kader voor risicobedrijven is vastgelegd in het Besluit externe veiligheid inrichtingen (Bevi) en voor het vervoer van gevaarlijke stoffen in de Wet vervoer gevaarlijke stoffen. Het beleid voor ondergrondse buisleidingen is vervat in de circulaires "Zonering langs hogedruk aardgasleidingen" (1984) en "Voorschriften zonering langs transportleidingen voor brandbare vloeistoffen van de K1, K2 en K3 categorie" (1991). Het Ministerie VROM bereidt een nieuw Besluit buisleidingen voor dat deze Circulaires binnenkort zal vervangen.

Bij de beoordeling van de externe veiligheidssituatie zijn twee begrippen van belang: het plaatsgebonden risico (PR) en het groepsrisico (GR). Het plaatsgebonden risico richt zich als maat voor het risico vanwege activiteiten met gevaarlijke stoffen vooral op de basisveiligheid voor personen in de omgeving van die activiteiten. Aan het PR is een wettelijke grenswaarde verbonden die niet mag worden overschreden. Het PR wordt 'vertaald' als een risicocontour rondom een risicovolle activiteit, waarbinnen geen kwetsbare objecten (bijvoorbeeld woningen) mogen liggen.

Het groepsrisico is een maat voor de maatschappelijke ontwrichting als gevolg van een calamiteit met gevaarlijke stoffen. Rondom een risicobron wordt een invloedsgebied gedefinieerd, waarbinnen grenzen worden gesteld aan het maximaal aanvaardbare aantal personen, de zogenoemde oriënterende waarde (OW). Dit is een richtwaarde, waarvan het bevoegd gezag, mits afdoende gemotiveerd, kan afwijken. Deze verantwoordingsplicht geldt voor elke toename van het groepsrisico, ook als de oriënterende waarde niet wordt overschreden.

Beoordeling risicosituatie

Risicobedrijven

Er zijn binnen het plangebied geen inrichtingen aanwezig waarvan de risicocontouren het plangebied beïnvloeden, maar wel in de directe omgeving van het plangebied. Ten zuidwesten ligt juist buiten de grens van het plangebied aan de Kleine Beer 1 een LPG-tankstation met een gemiddelde doorzet van ongeveer 300 m³ LPG per jaar.

De veiligheidsafstand voor de grenswaarde van het plaatsgebonden risico (10⁻⁶/jaar) reikt niet tot voorbij de plangrens. Deze is dus niet van toepassing voor het plangebied. Aan het groepsrisico vanwege de LPG-verkoop is een invloedsgebied verbonden met een straal van 150 meter vanaf het vulpunt van de LPG-installatie. Dit invloedsgebied strekt zich wel gedeeltelijk uit binnen het plangebied. In de bestaande situatie is sprake van een overschrijding van circa 2,5 maal de oriëntatiewaarde voor het groepsrisico.

Conform het in 2005 tussen het Ministerie van VROM en de LPG-sector gesloten LPG Convenant heeft de LPG-sector zich verplicht knelpunten van het plaatsgebonden en groepsrisico uiterlijk in 2010 op te lossen, bijvoorbeeld door staking van de verkoop van LPG of door technische maatregelen aan de LPG-installatie, waardoor de risico's afnemen. Het groepsrisico neemt in elk geval niet toe, omdat dit bestemmingsplan geen nieuwe ontwikkelingen in het invloedsgebied van de LPG-installatie mogelijk maakt.

Transport van gevaarlijke stoffen

De noordwestgrens van het plangebied wordt gevormd door de spoorlijn Utrecht-Amersfoort. Over deze spoorlijn vindt vervoer van gevaarlijke stoffen plaats. Voor een inventarisatie van de daarbij behorende externe veiligheidsrisico's zijn de volgende informatiebronnen gebruikt:

1. Risicoatlas Spoor (2001)
2. Prognose van het vervoer van gevaarlijke stoffen per spoor (beleidsvrije marktprognose; december 2003)
3. Marktverwachting vervoer gevaarlijke stoffen per spoor (beleidsvrije marktverwachting middellange termijn; september 2007)

In tabel 14 zijn de risicogegevens voor het baanvak 23 (Utrecht (Blaucapel)→Amersfoort) samengevat.

Info-bron	vervoersintensiteiten							PR-afstanden ¹⁾			GR ²⁾
	A	B2	B3	C3	D3	D4	totaal	10 ⁻⁶	10 ⁻⁷	10 ⁻⁸	%OW
1	800	550	0	2200	0	300	3850	<10	34	230	<0,06
2	0	650	0	2500	0	0	3150				
3 (min)	0	0	0	0	0	0	0				
3 (max)	0	0	0	0	0	0	0				

Tabel 14: risicogegevens spoorlijn Utrecht-Amersfoort, baanvak 23.

1) afstanden in meters, gerekend vanaf de hartlijn van het spoortracé.

2) de vermelde waarde van 0,06 is toegekend aan een punt op het spoortracé met de coördinaten $x=141477$, $y=459790$, dat op de risicokaart is gemarkeerd (★). De waarde van 0,06 is in de Risicoatlas vermeld als hoogste waarde op het (gehele) baanvak.

Toelichting op de tabel:

- De gegevens uit de Risicoatlas zijn destijds berekend met het programma IPO-RBM. Dit programma is wegens verouderde uitgangspunten enkele jaren geleden vervangen door RMB-II. Herberekening met dit nieuwe programma zal leiden tot lagere (dus gunstiger) uitkomsten.
- Volgens de prognose van 2003 zal het vervoer van brandbare gassen vervallen en zal er een lichte toename zijn van de categorieën B2 (giftige gassen) en C3 (zeer brandbare vloeistoffen). Het totale aantal vervoersbewegingen daalt. Deze prognose zal naar verwachting niet zal leiden tot significante ongunstige veranderingen in de contouren.
- Volgens de meest recente prognose van 2007 zal het vervoer van gevaarlijke stoffen over het baanvak tot nihil afnemen. Daardoor zal er dan geen sprake meer van een PR of een GR.

Door de rijksoverheid wordt de instelling van een zogenoemd Basisnet voorbereid. Dit betreft verplichte hoofdroutes over de weg, per spoor en over het water, waarlangs het vervoer van gevaarlijke stoffen moet plaatsvinden. Bij het Basisnet spoor worden drie categorieën onderscheiden, afhankelijk van de omvang (en dus risico's) van het vervoer over een traject. De spoorlijn Utrecht-Amersfoort is daarbij aangeduid als een categorie 3-traject, waarvoor geen bijzondere veiligheidsmaatregelen getroffen hoeven te worden.

Buis- en hoogspanningsleidingen

Er zijn in of nabij het plangebied geen buisleidingen of hoogspanningsleidingen aanwezig.

6.6 Water

Inleiding

Het rijk, provincies, gemeenten en waterschappen pakken samen de waterproblematiek in Nederland aan. Hiertoe is door deze partijen op 2 juli 2003 het Nationaal Bestuursakkoord Water ondertekend. De watertoets is verplicht gesteld (met ingang van 1 november 2003 ook wettelijk) voor ruimtelijke plannen, zoals bestemmingsplannen. De watertoets houdt in dat bij ruimtelijke planvorming alle relevante waterhuishoudkundige aspecten worden betrokken. Hiervoor wordt overleg gevoerd met de waterbeheerders. Het resultaat van de watertoets wordt beschreven in de waterparagraaf van het bestemmingsplan. In het kader van dit bestemmingsplan is er overleg gevoerd met het hoogheemraadschap De Stichtse Rijnlanden. Het hoogheemraadschap heeft bijgedragen aan deze waterparagraaf.

Beheerders

Waterstaatkundig gezien ligt het bestemmingsplangebied binnen het beheersgebied van het hoogheemraadschap De Stichtse Rijnlanden (HDSR). In het gebied is het HDSR verantwoordelijk voor de waterhuishouding, dat wil zeggen voor het waterkwaliteits- en waterkwantiteitsbeheer en de waterkeringen.

De gemeente is als initiatiefnemer van dit bestemmingsplan en verantwoordelijke voor de inzameling van afvalwater en afstromend hemelwater bij de inrichting van de waterhuishouding betrokken. Daarnaast heeft de gemeente de zorgplicht om structurele problemen als gevolg van een voor de gebruiksfunctie nadelige grondwaterstand in openbaar bebouwd gebied te voorkomen of te beperken. De provincie is verantwoordelijk voor het grondwaterbeheer.

Beleid

Voor waterbeheer zijn de volgende beleidsnota's van belang: vierde nota waterhuishouding (ministerie V&W), beleid waterbeheer 21^e eeuw (ministerie VROM), provinciaal waterhuishoudingsplan, provinciaal Milieubeleidsplan en Grondwaterplan (2008-2013) (provincie Utrecht), het Keur, waterbeheersplan De Stichtse Rijnlanden 2003-2007, waterstructuurvisie deel 1 Visie op lange termijn, nota Dempingen, nota Oeverinrichtingen, Rioleringsnota Afkoppeling hemelwater, Beleidsplan secundaire waterkering en beweidingsnota, nota Vaarwater beheer (hoogheemraadschap De Stichtse Rijnlanden) en het Lokaal Waterplan van de gemeente De Bilt. Het beleid is gericht op kwaliteitsverbetering van het oppervlaktewater (schoonwatertracé) en het streven naar een duurzaam watersysteem en -beheer.

Het waterbeleid kan worden samengevat in twee drietrapsstrategieën:

- waterkwantiteit: In eerste instantie proberen vast te houden, indien niet mogelijk dan in de omgeving bergen en indien ook dit niet mogelijk is, dan afvoeren.
- waterkwaliteit: In eerste instantie proberen schoon te houden (voorkomen), indien niet mogelijk dan scheiden van vervuild en schoon en indien ook dit niet mogelijk is, dan zuiveren.

Voor het plangebied zijn met name de onderstaande plannen relevant.

Lokaal Waterplan Gemeente De Bilt

Het Lokaal Waterplan De Bilt is een gemeenschappelijk plan van de gemeente De Bilt en het hoogheemraadschap De Stichtse Rijnlanden en is door de besturen van deze instanties vastgesteld in oktober 2002. De provincie Utrecht en de N.V. Hydron Midden-Nederland hebben beide actief geparticipeerd in de planvorming door deel te nemen in de projectgroep, hetgeen heeft geresulteerd in een breed gevormd en gedragen lokaal waterplan.

Het waterplan geeft het toekomstig gemeentelijk beleid voor de inrichting en gebruik van water. Het plan kan in die zin worden gebruikt als toetsingskader voor en schakel tussen bestemmingsplannen, stedelijke uitbreidingen, Gemeentelijk Rioleringsplan, milieubeleidsplan, natuurontwikkeling en andere gebiedsgerichte projecten. Tevens vormt het plan een basis voor communicatie naar de burger. Het Lokaal Waterplan is een tactisch/operationeel plan dat beoogt het functioneren van het lokale watersysteem in beeld te brengen, kansen te benutten en bedreigingen te stoppen. Binnen de gemeentegrenzen wil de gemeente komen tot een duurzaam watersysteem. Hierbij is afstemming tussen verschillende partijen nodig met betrekking tot de onderwerpen oppervlaktewater, afvalwater en grondwater.

Het plangebied valt in het Lokaal Waterplan in het deelgebied 'Verborgene Water'. In dit deelgebied is sprake van een hoge infiltratie-intensiteit. Dit betekent dat er zich weinig

water aan de oppervlakte bevindt. Binnen het stedelijk gebied van dit deelgebied staat vooral de afkoppeling van verhard oppervlak centraal. Dit betekent dat al het 'schone' regenwater nuttig wordt gebruikt en niet direct op het riool uitkomt. Voorgesteld wordt om het hemelwater via wadi's of andere infiltratiesystemen te filteren in de bodem. Wanneer dit minder goed gaat, wordt het water afgevoerd naar het oppervlaktewater. De neergelegde ambitie ten aanzien van het afkoppelen is 60% bij nieuwbouw en 20% in bestaande wijken.

Vierde Nota Waterhuishouding

Het streefbeeld van de Vierde Nota Waterhuishouding is een veilig en goed bewoonbaar land met gezonde en duurzame watersystemen. In de derde nota is onder de noemer van integraal waterbeheer een nieuwe strategie uitgezet, die als uitgangspunt neemt dat de na te streven doelen voor het waterbeheer alleen door een integrale benadering kunnen worden bereikt. In de vierde nota wordt deze beleidslijn voortgezet en aangepast vanwege nieuwe maatschappelijke ontwikkelingen, recente wateroverlast, voortgaande bodemdaling, de verwachte klimaatverandering en andere factoren. De nota pleit voor meer samenhang tussen het beleid voor water, ruimtelijke ordening en milieu, gericht op de verschillende belangen zoals veiligheid, landbouw, natuur, drinkwatervoorziening, transport, recreatie en visserij. Deze integrale benadering van water zal uitgangspunt moeten zijn voor ruimtelijke plannen.

Beschrijving huidige watersysteem

Het plangebied Bilthoven Zuid betreft bestaand stedelijk gebied. De bodem bestaat uit zand en bevat weinig oppervlaktewater. Er is een vijver te vinden in het park aan de Soestdijkseweg 173. Aan de Oude Brandenburgerweg naast het zwembad ligt een vijver, die geen recreatieve waarde heeft. Verder is in het plangebied een water met een cultuurhistorische waarde aanwezig. Het gaat om de vijver aan de Patrijzenlaan. Deze vijver behoorde bij huize Meyenhagen. Dit gebouw was voor zover bekend bij de afbraak in 1955 het laatste en het oudste in De Bilt, dat aan het verleden herinnerde. De voormalige bosvijver van het landgoed is – in enigszins gewijzigde vorm – terug te vinden aan de Patrijzenlaan.

Alle woningen in het plangebied zijn aangesloten op een gemengd rioelstelsel. Om de waterkwaliteit in het plangebied te verbeteren zijn onder andere de volgende maatregelen getroffen:

- aanleg bergbezinkvoorziening aan de Spoorlaan;
- aanleg bergbezinkvoorziening aan de Boslaan.

Het oostelijk deel van het plangebied (tot de Prins Hendriklaan) behoort tot de 100-jaarsaandachtszone van drinkwaterwinning Beerschoten. Het grondwaterbeschermingsgebied zelf grenst aan de uiterste oostgrens van het plangebied. Binnen de 100-jaarsaandachtszone stelt de provincie geen bijzondere milieuregels. Wel geldt de bijzondere zorgplicht, waarbij uitermate zorgvuldigheid in acht moet worden genomen om verontreiniging van de bodem en het grondwater te voorkomen. De toepassing van koude/warmteopslag en bodemwarmtewisselaars wordt daarom binnen de 100-jaarsaandachtszone niet aanbevolen. Voor het overige deel van het plangebied gelden geen restricties voor de toepassing van koude/warmteopslag en bodemwarmtewisselaars.

Aandachtspunten watersysteem

In de Interne notitie toetsingskader watertoets van het Hoogheemraadschap staat dat voor alle stedelijke gebieden (ouder dan 10-15 jaar), waaronder dus ook het plangebied Bilthoven Zuid, de volgende verbeteringen gewenst zijn:

- afkoppelen;
- verminderen piekafvoer door meer berging op oppervlaktewater of vasthouden water (bijvoorbeeld op daken);
- verbeteren waterkwaliteit;
- in stadsranden: zonodig berging schoon (afgekoppeld) water.

Bij eventuele grote ruimtelijke ontwikkelingen (een toename van meer dan 250 m² verhard oppervlak) dient de waterhuishouding niet te verslechteren. De gevolgen van de toename aan verhard oppervlak voor het watersysteem bestaat uit het feit dat het hemelwater versneld tot afvoer komt. De versnelde afvoer dient te worden voorkomen of te worden gecompenseerd. Voorkomen of compenseren kan op verschillende manieren. Hieronder staan deze manieren op volgorde van voorkeur:

- het hemelwater van het verhard oppervlak infiltreren in de bodem;
- het vasthouden van het hemelwater op het verharde oppervlak door toepassing van 'groene daken';
- het uitbreiden van het oppervlaktewater. Hiervoor dient een Keurvergunning van het waterschap te worden verkregen.

Verder gelden bij ruimtelijke ontwikkelingen, zoals de nu in aanbouw zijnde onderdelen van Sportpark Brandenburg, de volgende aandachtspunten:

- dempen van water is in principe niet toegestaan zonder compenserende maatregelen binnen het plangebied c.q. peilgebied;
- opheffen van ongerioleerde (huishoudelijke) lozingen door aansluiting op riolering of speciale voorzieningen;
- afkoppelen van de vuilwaterriolering van relatief schone waterstromen;
- bij inrichten van watergangen gebruik maken van onderhoudsarme beschoeiing of (wanneer mogelijk) liever een natuurvriendelijke oeverinrichting;
- (gedeeltelijke) overkluizingen – zoals bruggen en steigers – zijn onder voorwaarden toegestaan; een vergunning op basis van de Keur is vereist;
- beperken van diffuse bronnen/lozingen; voorkomen van gebruik van bestrijdingsmiddelen en bemesten bij beheer van groenvoorzieningen.

Ten slotte moet bij de materiaalkeuze bij een aantal zaken worden stilgestaan. Het gebruik van uitlogende materialen beïnvloedt de kwaliteit van regen- en oppervlaktewater negatief en dient voorkomen te worden (gedurende zowel de bouw- en gebruiksfase alsmede de inrichting van de openbare ruimte). Emissies naar het oppervlaktewater van PAK (teer- en bitumineuze materialen, verduurzaamd hout), lood, zink en koper (via regenwaterafvoer) moeten worden tegengegaan.

6.7 Duurzaam bouwen

Duurzaam bouwen is bouwen met zo min mogelijk schade voor het milieu en de gezondheid. Op alle overheidsniveaus wordt momenteel gewerkt aan het vormgeven en uitwerken van beleid op het gebied van duurzaam bouwen. Zo ook in de gemeente De Bilt, waarbij de gemeente een richtlijn voor duurzame ontwikkelingen heeft opgesteld.

Met deze richtlijn kan een duurzame ontwikkeling van de Gemeente De Bilt gewaarborgd worden.

Belangrijke aspecten waaraan in het kader van duurzaam bouwen aandacht wordt besteed, zijn;

- integraal ketenbeheer (o.a. het sluiten van de stoffenkringloop);
- energie-extensivering (energiebesparende en de inzet van duurzame energiebronnen);
- kwaliteitsbevordering (toekomstwaarde)

In de lijn van deze drie aspecten wordt bij de bouw van eventuele nieuwe woningen op wijzigingslocaties alsmede bij de eventuele (her)inrichting van openbare ruimte, als uitgangspunt gehanteerd dat er zo min mogelijk materialen worden toegepast en dat de materialen die worden toegepast zo min mogelijk milieubelastend zijn.

6.8 Ecologie

De wetgeving met betrekking tot de bescherming van de natuur richt zich op twee hoofdthema's. Het gaat hierbij om de bescherming van natuurgebieden (gebiedsbescherming) en de bescherming van plant- en diersoorten (soortbescherming).

Gebiedsbescherming

De bescherming van belangrijke gebieden voor vogels en andere diersoorten is gebaseerd op de Europese Habitatrichtlijn en de Europese Vogelrichtlijn. De Habitatrichtlijn richt zich op de bescherming van natuurlijke habitat en leefgebieden van aangewezen planten- en diersoorten. De Vogelrichtlijn richt zich op de bescherming van leefgebied van beschermde vogelsoorten. De protectie van de gebieden die op grond van beide richtlijnen in Nederland zijn aangewezen, is geregeld in de Natuurbeschermingswet. In, maar ook in de nabijheid van een beschermd gebied, gelden strengere regels dan in andere gebieden. Het plangebied en de directe omgeving hiervan zijn niet aangewezen als beschermde gebieden als bedoeld in de Habitat- en Vogelrichtlijn.

Naast de Habitat- en Vogelrichtlijn kent Nederland de Ecologische Hoofdstructuur (EHS). De ecologische hoofdstructuur is bedoeld voor het ontwikkelen van ecologische zones tussen verschillende natuurgebieden, zodat populaties met elkaar in verbinding blijven en versnippering van natuur wordt tegen gegaan. Het plangebied is niet gelegen binnen of nabij de EHS.

Soortbescherming

De bescherming van soorten planten en dieren is verankerd in de Flora- en faunawet. Het doel van deze wet is de instandhouding van de planten- en diersoorten die in het wild in Nederland voorkomen. Een tweede doel van de wet is dat alle in het wild levende dieren en planten in principe met rust worden gelaten, dus niet alleen zeldzame soorten. Voor ontwikkelingen die een negatief effect hebben op planten en dieren dient te worden nagegaan of er een vrijstelling geldt. Als dit niet het geval is dan dient er een ontheffing te worden aangevraagd. Meestal is een ontheffing alleen noodzakelijk als er sprake is van een vaste groei- of verblijfplaats van echt zeldzame soorten.

Bij de provincie Utrecht zijn verspreidingsgegevens van het plangebied opgevraagd. De provincie beschikte niet over verspreidingsgegevens van het plangebied, maar wel over verspreidingsgegevens net buiten het gebied. Uit de analyse van deze gegevens is gebleken dat Brede wespenorchis, Kleine maagdenpalm, meerkikker en konijn voorkomen.

In 2005 is in opdracht van Gemeente De Bilt een ecologiescan uitgevoerd⁷. Er is geen reden om aan te nemen dat de huidige situatie veel verschilt van de beschreven natuurwaarden van deze ecologiescan. Uit de scan blijkt dat er een zomerverblijfplaats van de dwergvleermuis is aangetroffen. De scan geeft verder geen bijzondere waarden voor het plangebied. Alle genoemde soorten staan in tabel 1 van de Flora en faunawet en hebben een lichte mate van bescherming. Voor ruimtelijke ontwikkelingen en groenbeheer is een vrijstelling van kracht.

Naast de aangetroffen soorten kan op basis het aanwezige habitat – met name die delen die dicht bij het bos zijn gesitueerd – gesteld worden dat er verschillende soorten in het plangebied voor kunnen komen die zwaarder beschermd zijn krachtens de Flora- en Faunawet. Voor een aantal soorten geldt dat, indien zij in het betreffende plangebied een vaste groei- of verblijfplaats hebben, er een ontheffing aangevraagd dient te worden als er verstoring van deze soorten kan ontstaan. Van de volgende soorten waarvan het niet ondenkbaar is dat zij in het gebied voorkomen is dat het geval: eekhoorn, hazelworm, verschillende soorten vleermuizen. Dat geldt ook voor vaste verblijfplaatsen van vogels zoals roofvogelnesten. Voor alle werkzaamheden geldt verder dat er ‘voldoende zorg’ in acht genomen moet worden voor alle in het wild voorkomende soorten en hun leefomgeving. Verstoring dient zoveel mogelijk beperkt te worden.

Het bestemmingsplan Bilthoven Zuid heeft een consoliderend karakter en bevat geen bijzondere ingrepen en/of nieuwe ontwikkelingen. Om deze reden zijn er geen belemmeringen te verwachten als gevolg van de Flora- en faunawet.

6.9 Archeologie

Wetgevend kader

De zorgplicht voor het archeologisch erfgoed is vastgelegd in de Monumentenwet uit 1988. Deze is nader uitgewerkt in de Wet op de Archeologische Monumentenzorg (WAMZ) 2007 en daarmee samenhangend de Ontgrondingenwet, de Wet milieubeheer, de Woningwet en de Wet op de ruimtelijke ordening. De wet regelt:

- bescherming van archeologisch erfgoed in de bodem;
- inpassen van archeologisch erfgoed in de ruimtelijke ordening;
- financiering van onderzoek: de veroorzaker betaalt.

⁷ Hoogerwerf e.a. Ecologiescan Gemeente De Bilt, oktober 2005, Natuurbalans – Limes Divergens BV, Nijmegen & Bureau Viridis, Culemborg.

Website: <http://www.provincie-utrecht.nl/prvutr/internet/natuur.nsf/all/2?opendocument>

Situatie plangebied

Op de Archeologische MonumentenKaart (AMK) zijn geen archeologische waarden in het bestemmingsplangebied aangegeven. Dat betekent dat er geen bekende archeologisch waardevolle vindplaatsen in het plangebied aanwezig zijn. Op de Indicatieve Kaart Archeologische Waarden (IKAW) staat echter voor een gedeelte van het bestemmingsplangebied aangegeven dat de trefkans op archeologische vondsten hoog is. Zie hiervoor het oranje gekleurde gebied in figuur 11. Het betreft de omgeving van het Burgemeester Fabiuspark. Voor het gebied ten oosten daarvan (Jagtlust) is aangegeven dat de kans op het aantreffen van archeologische waarden laag is (gele kleur). De rest van het plangebied is niet gekarteerd (grijze kleur).

Binnen de begrenzingen van het bestemmingsplangebied zijn twee archeologische waarnemingen gedaan (ARCHIS-waarnemingsnummers: 46891 en 43389). Tevens zijn verschillende archeologische onderzoeken gedaan (bureauonderzoek, booronderzoek en proefsleuvenonderzoek; ARCHIS-onderzoeksmeldingsnummers: 4499, 8734, 32192, 32193 en 32026). Uit de gehele periode vanaf de Steentijd zijn vondsten te verwachten. Vooral nog zijn resten uit de Midden Steentijd (Mesolithicum) en Late Middeleeuwen (bouwlanddek) aangetroffen.

Conclusie

Een groot deel van het bestemmingsplangebied is niet gekarteerd of heeft een hoge archeologische verwachtingswaarde. In het bestemmingsplan dient conform de wettelijke regelgeving rekening te worden gehouden met deze mogelijk aanwezige archeologische waarden. Hiertoe dient *bij nieuwe ontwikkelingen* de archeologische waarde van het plangebied zo vroeg als mogelijk vast te worden gesteld middels inventariserend, karterend en waarderend onderzoek. Mochten archeologische waarden worden aangetroffen dan dienen deze te worden behouden. Dit kan *in situ* (op de oorspronkelijke locatie) door middel van planaanpassing of *ex situ* (buiten de oorspronkelijke locatie) door middel van een archeologische opgraving.

Figuur 11: Archeologische verwachtingswaarde (IKAW).

7 PLANOPZET

7.1 Algemeen

Bij de aanvang van het ontwikkelingsproces van het nieuwe bestemmingsplan Bilthoven Zuid is de voorkeur uitgesproken voor een meer globale en flexibele regeling. Uitgangspunt voor dit bestemmingsplan is dat het een zodanig flexibel en globaal karakter moet hebben dat veranderingen in de bestaande situatie mogelijk zijn zonder dat dit leidt tot extra en nieuwe procedures. De planopzet maakt een duidelijk onderscheid in hoofd- en bijzaken. Hoofdzaken worden beschermd, details worden vrijgelaten. De beeldbepalende en structurerende elementen met een betekenis op wijkniveau of gebiedsniveau, zoals hoofdwegen en langzaam-verkeersverbindingen en groenstructuren worden gewaarborgd. Ook de functies en het karakter van de deelgebieden gelden als uitgangspunt.

De keuze voor een meer globale opzet om:

- ruimtelijk en functioneel beleid te kunnen voeren op hoofdzaken;
- het aantal procedures te verminderen;
- en noodzakelijke procedures te vereenvoudigen en te bekorten,

komt de duidelijkheid en daarmee de toepassing en handhaving van de planregeling ten goede.

De planopzet sluit aan bij die van de eerdere bestemmingsplannen in de actualiseringreeks (vanaf De Leijen/Jan Steenlaan 2000 tot en met Maartensdijk 2009).

7.2 Hoofdlijnen van de juridische regeling

Het bestemmingsplan kan gekarakteriseerd worden als een globaal eindplan. Het plan is een directe toetsingsnorm en hoeft niet nader te worden uitgewerkt. Het geeft een direct bouwrecht. Het kaartbeeld is relatief eenvoudig, omdat gekozen is voor een globale bestemmingsregeling. Per bestemming is in de regels aangegeven welke functies zijn toegelaten en onder welke voorwaarden de gronden bebouwd mogen worden. Afhankelijk van de doeleinden van de verschillende bestemmingen zijn de regels in meer of mindere mate gedetailleerd. Het bestemmingsplan heeft een flexibel karakter.

Hieronder wordt beschreven op welke wijze de informatie uit de voorgaande hoofdstukken is vertaald in de regels van het bestemmingsplan.

Monumenten en beschermd dorpsgezicht

De rijksmonumenten en de gemeentelijke monumenten die in het plangebied aanwezig zijn, worden beschermd door middel van de bepalingen uit de Monumentenwet en de gemeentelijke monumentenverordening. Ter attentie worden de monumenten aangegeven in de ondergrond van de analoge bestemmingsplankaart. Het beschermd dorpsgezicht wordt beschermd door in het bestemmingsplan een dubbelbestemming op te nemen, waarmee voor dit gebied aanvullende bouwregels worden gesteld. Hiermee wordt de cultuurhistorische waarde van dit gebied beschermd.

Hoofdstructuur

De hoofdstructuur van het plangebied blijft gehandhaafd. Het bestemmingsplan is gebaseerd op de huidige situatie. De belangrijkste hoofdfuncties en structuurvormen van de verschillende deelgebieden worden met dit bestemmingsplan gewaarborgd. De huidige functies en de bestaande ligging van structurerende elementen als de hoofdwegen, grote groengebieden en bebouwde gebieden zijn bepalend geweest voor de ligging van de afzonderlijke bestemmingen.

Wonen

Bij het opzetten van de bestemmingsregeling voor de woonbestemming is nadrukkelijk aangesloten op de stedenbouwkundige bepalingen uit de Bouwverordening. Het betreft immers een gerealiseerde wijk, waarin geen grootschalige en/of structuurveranderende ingrepen worden verwacht of zijn voorzien. De waarden en normen die bij de vigerende plannen hebben geleid tot een gedetailleerd kaartbeeld, zijn in dit bestemmingsplan vertaald in de bestemmingsregels. De stedenbouwkundige bepalingen uit de Bouwverordening maken bij de bouwplanbeoordeling een goede vertaling van globale bestemmingsvlakken naar een individueel bouwplan mogelijk. Eén van de regels is dat bouwiniciatieven in het gebied gerealiseerd dienen te worden in de bestaande rooilijn. Dit is in feite een verbale regeling van de in de vigerende regelingen weergegeven bouwgrenzen op de plankaart.

Een afzonderlijke regeling voor dakkapellen is, evenals in de nog vigerende plannen, niet opgenomen. De gemeente hanteert voor het toestaan van dakkapellen de uitgangspunten, zoals die zijn verwoord in de gemeentelijke welstandsnota 2004. Met ingang van 1 januari 2003 zijn dakkapellen aan de achterzijde van woningen, indien zij voldoen aan de nieuwe Woningwet, bouwvergunningvrij.

De regeling voor tuin- of erfbebouwing is afgestemd op de verschillen in grootte van bouwpercelen en op de ruimere mogelijkheden die de Woningwet sinds 1 januari 2003 kent voor vergunningsvrije bouwwerken. Daarnaast is geregeld dat het rechtens is toegestaan om onder bepaalde voorwaarden hoofdgebouwen uit te breiden aan de oorspronkelijke achtergevel. Daarmee is bedoeld de achtergevel van het hoofdgebouw, zoals deze bij de bouw daarvan is gerealiseerd. Dit is in het algemeen in meerdere bouwlagen in dit plangebied.

Wat in dit bestemmingsplan onder een aan-huis-verbonden beroep wordt verstaan is gedefinieerd in de regels (artikel 1 Begrippen). De in het plan opgenomen regeling sluit aan bij de landelijke tendens, het door de Kamers van Koophandel nagestreefde beleid in dit kader en de door de provincie in de nota 'Haarfijn Bestemmen' geformuleerde voorwaarden waaraan gemeentelijke ruimtelijke plannen moeten voldoen met betrekking tot aan-huis-verbonden beroepen.

Vogelzang

Uit de omschrijving van het deelgebied Vogelzang in hoofdstuk 2 en 4 blijkt dat dit deelgebied een cultuurhistorische waarde heeft, die met name tot uitdrukking komt in de balans tussen de natuurlijke elementen, de stedenbouwkundige opzet en de bebouwing. Ten opzichte van de hierboven gekozen bestemmingsopzet ten aanzien van de hoofdstructuur en het wonen, rechtvaardigt de cultuurhistorische waarde van Vogelzang het om ten aanzien van de bebouwing extra regels te stellen in dit deelgebied. Om de

oorspronkelijke bebouwingsopzet te kunnen waarborgen, worden in dit deelgebied regels gesteld ten aanzien van de afstand van bebouwing tot de zijdelingse perceelsgrenzen.

Wijzigingsbevoegdheid aanvullende woningen Overboslaan

De wens bestaat om de mogelijkheid tot aanvullende woningbouw aan de Overboslaan te continueren. Op dit moment zijn de plannen echter niet concreet genoeg om zonder meer woningbouw toe te staan. Wanneer duidelijk is dat de nieuwe woningen stedenbouwkundig passend kunnen worden gerealiseerd en er geen bezwaren zijn van milieutechnische aard, kan door middel van een wijzigingsplan het nieuwbouwplan worden toegestaan. Zie ook paragraaf 5.3.

Voorzieningen

De in het plangebied aanwezige voorzieningen zijn zo veel mogelijk naar hun functie bestemd. Ten aanzien van de bouwregels is ervoor gekozen om aan te sluiten bij de nu aanwezige bouwmassa, maar voldoende flexibiliteit te bieden voor bouwinitiatieven die toezien op verbouw of nieuwbouw van de bestaande bebouwing. De precieze ligging van de bestaande bebouwing op de percelen is daarom niet vastgelegd, maar het is toegestaan om op de percelen nieuwe gebouwen te realiseren die van vergelijkbare omvang zijn als de huidige bebouwing.

Groenvoorzieningen

De openbare en toegankelijke groenvoorzieningen (de parken) zijn als groen bestemd. Ook enkele niet-toegankelijke openbare groenvoorzieningen hebben de bestemming 'Groen' gekregen. Het gaat dan om de structuurbepalende groenvoorzieningen, zoals plantsoenen en grote groenstroken, veelal met speelvoorzieningen.

Bedrijvigheid

Het streven is om alleen bedrijfsactiviteiten in milieucategorie 1 en 2 in het plangebied toe te laten. Om te voorkomen dat nieuwe bedrijfsactiviteiten in hogere milieucategorieën zich in de toekomst in het plangebied gaan vestigen, zijn in principe alleen bedrijfsactiviteiten in milieucategorie 1 en 2 toegestaan. Alleen daar waar nu bedrijfsactiviteiten plaatsvinden in een hogere milieucategorie, zijn deze toegelaten. Dat betekent dat alle bestaande bedrijfsactiviteiten in het plangebied zijn toegestaan.

De bij de planregels behorende Staat van Bedrijfsactiviteiten bevat de toegelaten bedrijfsactiviteiten in dit kader. Deze opsomming van bedrijfsactiviteiten is ontleend aan de publicatie van de VNG (Bedrijven en milieuzonering, 2009).

Hinder door bedrijven

Voor de genoemde locaties waar de gemeente het wenselijk acht dat de huidige bedrijfsactiviteiten worden verplaatst, wordt een wijzigingsbevoegdheid opgenomen om de gewenste functieverandering mogelijk te maken. Indien een bedrijf besluit zijn activiteiten ter plaatse te staken, dan zijn burgemeester en wethouders bevoegd de bestemming te wijzigen in een woonbestemming of een bedrijfsbestemming met een lagere milieucategorie. Voor het bepalen van de grenzen van de wijzigingsgebieden is het grondeigendom mede bepalend. De randvoorwaarden zijn gebaseerd op Kadernota voor de vrijkomende bedrijfslocaties.

Water

In het verblijfsgebied en verschillende groengebieden worden water en waterhuishoudkundige voorzieningen toegestaan om de infiltratie- en bergingscapaciteit van het plangebied te vergroten.

Archeologie

Voor het gebied met een hoge archeologische verwachtingswaarde wordt een dubbelbestemming opgenomen, die de mogelijke archeologische waarden in de bodem beschermt. Bij plannen voor bouwwerkzaamheden met een oppervlakte groter dan 100 m² dient eerst archeologisch onderzoek uitgevoerd te worden, om in beeld te krijgen wat de archeologische waarde van dat gebied is.

7.3 Bestemmingen en aanduidingen

In deze paragraaf staat kort aangegeven met welk doel de verschillende bestemmingen en aanduidingen zijn opgenomen in dit bestemmingsplan. Alle genoemde bestemmingen en aanduidingen zijn vlakken. Dat betekent dat de regels die horen bij een bestemming of aanduiding, gelden voor een geometrisch bepaald gebied met een duidelijke begrenzing.

Bestemmingen	
Bedrijf	voor de diverse bedrijfsactiviteiten in het plangebied.
Bedrijf - Nutsvoorziening	voor diverse nutsvoorzieningen van aanzienlijke omvang (gebouwen), met name transformatorhuisjes.
Detailhandel	voor de winkelvoorzieningen.
Dienstverlening	voor de schoonheidssalon aan de Leijenseweg en het bankfiliaal aan de Soestdijkseweg Zuid.
Groen	voor de grootschalige en structurerende groenvoorzieningen in het plangebied, zoals Jagtlust en het gedeelte van de Houtringse bossen.
Horeca	voor de horecavoorzieningen.
Kantoor	voor de kantoorfuncties in het plangebied.
Maatschappelijk - 1	voor maatschappelijke voorzieningen op het gebied van onderwijs, gezondheidszorg, openbare veiligheid en welzijn.
Maatschappelijk - 3	voor de kerk aan de Boslaan.
Recreatie - Volkstuin	voor de volkstuinten bij het politiebureau.
Sport	voor het zwembad, het fitnesscentrum en de tennisbanen.
Verkeer	voor de gebiedsontsluitingswegen.
Verkeer - Railverkeer	voor de spoorlijn Utrecht-Amersfoort.
Verkeer - Verblijfsgebied	voor de erftoegangswegen, inclusief kleinschalige groenvoorzieningen, parkeervoorzieningen en verhardingen.
Water	voor het oppervlaktewater in het plangebied.
Wonen - 1	voor de woningen met bijbehorende erven en tuinen in deelgebied II tot en met V.
Wonen - 2	voor de woningen met bijbehorende erven en tuinen in

	deelgebied I.
Dubbelbestemmingen	
Waarde - Archeologie	voor de bescherming van mogelijke archeologische waarden in het zuiden van het plangebied.
Waarde - Cultuurhistorie	voor de bescherming van het beschermd dorpsgezicht.

Aanduidingen	
<i>gebiedsaanduidingen</i>	
wro-zone - wijzigingsgebied (1 t/m 5)	voor deze gebieden zijn B&W bevoegd een wijzigingsplan vast te stellen ten behoeve van woningbouw.
<i>functieaanduidingen</i>	
bedrijf tot en met categorie 3.1	voor huidige bedrijfsactiviteiten in milieucategorie 3.1.
bedrijf tot en met categorie 4.1	voor huidige bedrijfsactiviteiten in milieucategorie 4.2.
detailhandel	voor de toekomstige winkelruimte aan de Oude Brandenburgerweg 123; vanwege de karakteristiek van het gebouw geldt ter plaatse de bestemming Wonen.
parkeergarage	voor de garageboxen in het plangebied.
parkeerterrein	voor het parkeerterrein in het park Jagtlust.
specifieke vorm van dienstverlening - 1	voor de ruimte ten behoeve van dienstverlening aan de Oude Brandenburgerweg 13; vanwege de karakteristiek van het gebouw geldt ter plaatse de bestemming Wonen.
specifieke vorm van dienstverlening - 2	voor de ruimten ten behoeve van dienstverlening aan de Meutelaan; vanwege de woningen boven deze ruimten en de karakteristiek van de gebouwen geldt ter plaatse de bestemming Wonen.
specifieke vorm van maatschappelijk - bunker	voor de twee bunkers in het park Jagtlust.
wonen	voor de bestaande (boven-)woningen bij de niet-woonbestemmingen.
zorgwoning	voor de zorgwoningen in Sportpark Brandenburg.
<i>bouwaanduidingen</i>	
antennemast	voor een antennemast in een tuin aan de Middellaan.
bijgebouwen	voor een bijgebouw met een hogere goothoogte aan het Meuteplein
karakteristiek	voor het waarborgen van de karakteristieke bebouwingsstructuur bij de niet-woonfuncties in Vogelzang.
<i>maatvoeringsaanduidingen</i>	
maximale bouwhoogte (m)	voor het aangeven van de maximale bouwhoogte in meters.
maximale bouwhoogte (m) en maximum bebouwingspercentage (%)	voor het aangeven van de maximale bouwhoogte in meters en het maximum bebouwingspercentage in procenten.
maximale goot-, bouwhoogte (m) en maximum bebouwingspercentage (%)	voor het aangeven van de maximale goot- en bouwhoogte in meters en het maximum bebouwingspercentage in procenten.

maximum bebouwingspercentage (%)	voor het aangeven van het maximum bebouwingspercentage in procenten.
maximum aantal wooneenheden	voor de bouwmogelijkheid aan de Zwanenlaan.

7.4 Nadere eisen

In het plan is een nadere-eisenregeling opgenomen voor het kunnen handhaven van parkeergelegenheid op eigen terrein. Door het toenemend autobezit en uitbreidingen van bedrijfsgebouwen zou de situatie kunnen ontstaan, dat parkeergelegenheid op eigen terrein vervalt of onvoldoende wordt. Dit kan ook de verkeersveiligheid in gevaar brengen. Het is in deze gevallen wenselijk te kunnen 'sturen' en door middel van het stellen van nadere eisen parkeergelegenheid op eigen terrein kunnen behouden.

7.5 Handhaving

Bij raadsbesluit van 18 december 2008 is de Kadernota integrale handhaving vergunningen en toezicht vastgesteld. Deze nota verklaart ondermeer de reeds in de Kadernota handhaving van 28 november 2002 vastgestelde uitgangspunten voor de handhaving van bestemmingsplan- en bouwregelgeving mede van toepassing op het milieutoezicht. De gezamenlijke Kadernota's hebben tot doel de handhaving van bestemmingsplan-, bouw- en milieuregelgeving te bevorderen.

Met het vastleggen van regels in het bestemmingsplan heeft de gemeente zichzelf de beginselplicht opgelegd de naleving van bestemmingsplanregels te controleren en, waar nodig, te handhaven. De gemeente heeft naast deze toezichtstaak ook een toezichtsbelang. De vele claims op de schaarse ruimte en de daarmee gepaard gaande dreigende achteruitgang van de kwaliteit van het gebied vragen om een duidelijke samenhangende visie van het gemeentebestuur op de inrichting en het gebruik van het gemeentelijk grondgebied. Onderdeel van een dergelijke visie is het toezicht op en in het verlengde daarvan de handhaving van de regelgeving.

In de Kadernota handhaving zijn vijf doelstellingen geformuleerd, die worden nagestreefd bij de uitvoering van handhaving binnen de gemeente De Bilt:

- het creëren van politiek, ambtelijk en maatschappelijk draagvlak voor de naleving van regels;
- het verhogen van de kwaliteit van de leefomgeving;
- het waarborgen van de rechtszekerheid van burgers;
- het waarborgen van gelijke behandeling van burgers;
- het beperken van schadeclaims.

Voor het bestuursrechtelijke en strafrechtelijk instrumentarium in het kader van de handhaving wordt verwezen naar de Nota handhaving. Voor de concrete nalevingsstrategie wordt verwezen naar het Uitvoeringsprogramma Integrale handhaving Vergunningen en Toezicht 2009.

8 ECONOMISCHE UITVOERBAARHEID

Het bestemmingsplan Bilthoven Zuid heeft een consoliderend karakter en bevat geen bijzondere ingrepen en/of nieuwe ontwikkelingen die leiden tot voorafgaande financiële verantwoording. De huidige bouwactiviteiten in het gebied Sportpark Brandenburg zijn mogelijk gemaakt middels een vrijstelling ex artikel 19 WRO (oud). Dit bestemmingsplan heeft dan ook geen gronden waarop een bouwplan is voorgenomen. Het vaststellen van een exploitatieplan is daardoor niet aan de orde. Het bestemmingsplan kan als economisch uitvoerbaar worden aangemerkt.

9 INSPRAAK EN OVERLEG

Het voorontwerp van het bestemmingsplan heeft gedurende acht weken ter inzage gelegd om burgers, maatschappelijke organisaties en andere belanghebbenden de mogelijkheid te geven hun reactie te geven op het plan. Met behulp van deze reacties is de gemeente in staat geweest het plan te verbeteren en het beter aan te sluiten op de bestaande situaties in het plangebied. De resultaten hiervan staan in paragraaf 9.1. Het voorontwerpbestemmingsplan is ook verzonden aan een aantal instanties en organisaties, zoals de provincie en het hoogheemraadschap, om hen in de gelegenheid te stellen te reageren op het plan. De resultaten hiervan staan in paragraaf 9.2.

9.1 Overleg met de bevolking

Inwoners van Bilthoven Zuid hebben de mogelijkheid gehad om in te spreken op het voorontwerp van het bestemmingsplan. Het voorontwerp heeft in dat kader met ingang van 11 juni gedurende acht weken ter inzage gelegen. Op 7 juli 2009 is een inloopavond gehouden, waar gelegenheid was voor het stellen van vragen en het geven van reacties. Een samenvatting van de in het kader van de inspraak ontvangen mondelinge en schriftelijke reacties is in dit hoofdstuk opgenomen en per onderdeel voorzien van gemeentelijk commentaar (in cursief).

Inloopavond

Tijdens de inloopavond, gehouden in het gemeentehuis te Bilthoven, bestond de mogelijkheid om het voorontwerp van het bestemmingsplan 'Bilthoven Zuid 2009' buiten de normale kantooruren in te zien.

De onderwerpen die op deze avond aan de orde zijn gekomen en de opmerkingen die hierover zijn gemaakt, komen overeen met de schriftelijke reacties die hieronder zijn behandeld.

Reacties inspraak

Naar aanleiding van de informele tervisielegging van het voorontwerpbestemmingsplan 'Bilthoven Zuid 2009' conform de inspraakverordening van de gemeente De Bilt zijn elf reacties ontvangen.

1. Dhr. Ten Kate, namens Bilthovens bouwbedrijf De Jong bv, Soestdijkseweg 217-219 3720 AD BILTHOVEN, per brief ontvangen 17 juli

Reactie

Voor diverse bedrijvenlocaties zijn door de gemeente al toekomstbeelden vastgelegd en voor een aantal locaties liggen er al concrete aanvragen. Deze zijn echter niet in het voorontwerpbestemmingsplan opgenomen. Het gaat om de volgende locaties:

- Jachtlaan: hiervoor is een aanvraag ingediend voor de realisatie van 8 woningen. Verder kloppen de aangegeven terreingrenzen niet op de plankaart.
- Garage Verkerk, Prins Hendriklaan: deze locatie is aangekocht door De Jong en zal geleverd worden na vertrek van de garage naar Larenstein. De Gemeente heeft als streefbeeld 3 woningen op deze locatie te realiseren. Graag de mogelijkheid voor woningbouw opnemen in het plan.

- Leyenseweg: de bedrijfsactiviteiten van De Jong zijn hier beëindigd. Met de gemeente is overleg gevoerd over de realisatie van woningbouw, maar dat is niet opgenomen in het plan.

Beoordeling

Per abuis heeft perceel nummer F218 niet de bestemming 'Bedrijf' gekregen. Dit wordt aangepast.

Het gemeentelijke streefbeeld is inderdaad dat deze bedrijfslocaties voor woningbouw beschikbaar komen. Er zijn echter nog geen concrete plannen voor de herontwikkeling van de genoemde locaties. Op dit moment zijn enkel een aantal randvoorwaarden bekend, waaraan de woningbouwplannen dienen te voldoen. Het is daarom niet mogelijk om de woningbouwplannen direct in het bestemmingsplan op te nemen. Wel wordt voor de genoemde locaties een wijzigingsbevoegdheid opgenomen om op de betreffende locaties woningbouw mogelijk te maken, mits dit past binnen de stedenbouwkundige en milieutechnische randvoorwaarden. Het bestemmingsplan wordt op dit punt aangevuld.

Reactie

Van de melding van een historisch mogelijk grote vervuiling bij het kantoor op de hoek Soestdijkseweg / Kortelaan is niets bekend. Bovendien is het aanwezige woonhuis aan de Kortelaan niet als zodanig bestemd.

Beoordeling

De informatie uit tabel 10 en tabel 11 is afkomstig uit het registratiesysteem van de provincie Utrecht als bevoegd gezag Wet bodembescherming. Deze informatie is gebaseerd op (voormalige) bedrijfsactiviteiten. Alleen de provincie kan deze informatie actualiseren, als bodemonderzoek daartoe aanleiding geeft.

Het woonhuis aan de Kortelaan is gezien de verbintenis met de direct aangrenzende bedrijfsactiviteiten niet bestemd als 'Wonen', maar als 'Bedrijf'. Door middel van de functieaanduiding 'Wonen' is geregeld dat de bestaande woning daar is toegestaan.

2. Dhr. G. de Jong namens Beleggingsmaatschappij De Jong Staete bv en dhr. J.G. de Jong namens AJH Beheer, per e-mail ontvangen 9 juli

Reactie

Het pand aan de Prins Hendriklaan 61 wordt tijdelijk verhuurd en die aan de Leijenseweg 14 staat leeg. De intentie was en is om tot woningontwikkeling te komen. Er was nauw overleg gaande met de gemeente, in samenhang met Van Hugten garage. Alle partijen inclusief de gemeente opteren voor woningbouw. Deze bestemming is echter niet opgenomen.

Mocht Bouwgroep De Jong BV de panden te zijner tijd eventueel verlaten dan zullen meerdere opties mogelijk zijn. De variant van gedeeltelijk kantoren en woningen is er een van. In ieder geval zal het parkeerterrein vervallen en het parkeren op het achterterrein eventueel onder de grond plaats vinden. Het is gewenst het parkeerterrein kadastraal bekend onder nr 4554 te bestemmen voor woningbouw.

Tot 1 juli 2009 waren de terreinen achter de Jachtlaan 10, 12 en 14 in gebruik als opslagterrein door Bouwgroep De Jong BV. Inmiddels is de opslagfunctie opgeheven. In overleg met de gemeente is er een woningplan ontwikkeld. Het is dan ook gewenst hieraan de Woonbestemming te geven.

Beoordeling

Het gemeentelijke streefbeeld is inderdaad dat deze bedrijfslocaties voor woningbouw beschikbaar komen. Er zijn echter nog geen concrete plannen voor de herontwikkeling van de genoemde locaties. Op dit moment zijn enkel een aantal randvoorwaarden bekend, waaraan de woningbouwplannen dienen te voldoen. Het is daarom niet mogelijk om de woningbouwplannen direct in het bestemmingsplan op te nemen. Wel wordt voor de genoemde locaties een wijzigingsbevoegdheid opgenomen om op de betreffende locaties woningbouw mogelijk te maken, mits dit past binnen de stedenbouwkundige en milieutechnische randvoorwaarden. Het bestemmingsplan wordt op dit punt aangevuld.

Aanvullende reactie, per e-mail ontvangen 10 juli

Ter verduidelijking wordt aangegeven dat achter het pand Kortelaan 6 tot circa 1972 een benzine tank van 3000 liter aanwezig was. De tank is in die tijd gecertificeerd verwijderd. Later in 1984 is op die plek het nieuwe kantoor gerealiseerd. Dit omdat in het milieudeel van het voorontwerpbestemmingsplan de benzine-installatie wel werd genoemd, maar de situatie als onbekend is aangemerkt.

Beoordeling

Deze informatie was tot nu toe niet bekend. Met deze informatie is de situatie ten aanzien van de brandstoftank duidelijk geworden. De betreffende locatie wordt daarom uit tabel 13 verwijderd.

3. F.E. Van Dijk, Middellaan 24, 3721 PH BILTHOVEN, per brief ontvangen 22 juni

Reactie

In 1995 is met toepassing van een vrijstelling op basis van art 19 WRO bouwvergunning verleend voor het plaatsen van een antennemast. De antennemast is niet weergegeven op de plankaart. Gevraagd wordt de antennemast alsnog op te nemen op de plankaart.

Beoordeling

De antennemast betreft een bouwwerk met een hoogte van 19 meter. Binnen de bestemming 'Wonen' zijn bouwwerken, geen gebouwen zijnde, in principe toegestaan tot een maximale bouwhoogte van 3 meter. Dat is onvoldoende voor deze mast. Het bestemmingsplan wordt daarom aangepast door binnen deze bestemming de antennemast met een maximale hoogte van 19 meter toe te staan.

4. Dhr. E. ten Kate, Nachtegaallaan 30 3722 AB BILTHOVEN, per brief ontvangen 20 juli

Reactie

Op 2 november 1998 is bouwvergunning verleend voor de bebouwing van het perceel Nachtegaallaan 32. Deze bebouwing is echter nog niet gerealiseerd. Het bouwplan is niet meegenomen in het voorontwerpbestemmingsplan.

Beoordeling

Vanwege de lange termijn waarop geen gebruik is gemaakt van de bouwvergunning, is deze inmiddels ingetrokken. De initiatiefnemer heeft destijds geen bezwaar aangetekend. Dit is begin 2009 door de initiatiefnemer bevestigd. Vanwege de ligging in het beschermd dorpsgezicht wordt de voorgenomen bebouwing niet langer aanvaardbaar geacht. De bouwmogelijkheid wordt dan ook niet in het bestemmingsplan opgenomen.

5. Dhr. K. de Waal, Spoorlaan 14 3721 PB BILTHOVEN, per e-mail ontvangen 16 juli

Reactie

Er wordt aangegeven dat de bestemming van het pand aan de Spoorlaan 14 in het voorontwerp van het bestemmingsplan Bilthoven Zuid ten onrechte is gewijzigd. Op basis van het huidige bestemmingsplan is het mogelijk zowel een bedrijf te hebben als een woning. Nu wordt het alleen als woning bestemd. Hoewel er inderdaad gewoond wordt in het pand, vinden er ook bedrijfsactiviteiten plaats (een stucadoorsbedrijf). Mogelijk worden de bedrijfsactiviteiten in de toekomst uitgebreid. Gevraagd wordt de mogelijkheid voor het uitoefenen van een bedrijf op deze locatie te behouden door het opnemen van de bedrijfsbestemming én woonbestemming op deze locatie.

Beoordeling

Het uitgangspunt voor het bestemmingsplan is de bestaande situatie. Op dit moment vormen bedrijfsactiviteiten niet de hoofdfunctie van het perceel. Een van de beleidsuitgangspunten is dat uitbreiding van bedrijfsactiviteiten in woongebieden wordt tegengegaan om hinder te voorkomen. Ook voor deze locatie geldt dat een uitbreiding van bedrijfsactiviteiten niet gewenst is. Het bestemmingsplan wordt daarom niet aangepast. Volgens de regels van de bestemming 'Wonen' is ondergeschikte bedrijvigheid onder bepaalde voorwaarden wel toegestaan.

6. Dhr. M. Doek, Nachtegaallaan 2, 3722 AB BILTHOVEN, per reactieformulier ontvangen 7 juli

Reactie

Nachtegaallaan 20 heeft nu de bestemming wonen. Het zou wenselijk zijn voor het centrum om dit naast wonen ook de bestemming dienstverlening te geven.

Beoordeling

Het genoemde perceel wordt niet tot het centrumgebied gerekend en is om die reden opgenomen in dit bestemmingsplan. Het uitgangspunt voor het bestemmingsplan is de bestaande situatie. Vanwege dit conserverende karakter worden functies en bestemmingen anders dan nu aanwezig, alleen opgenomen als het bewust beleid of reeds bestuurlijk goedgekeurde ontwikkelingen betreft. Dat is hier niet het geval en het bestemmingsplan wordt dan ook niet aangepast.

7. G.A. Van der Sluis en I.E. Nix, Nimrodlaan 36 3721 BX BILTHOVEN, per reactieformulier ontvangen 7 juli

Reactie

Verzocht wordt de te koop aangeboden grond aan de Nimrodlaan naast nummer 36 de woonbestemming te geven.

Beoordeling

Het bewuste perceel krijgt de bestemming 'Wonen'. Bij de voorbereiding van de grondverkoop is immers al een afweging gemaakt over welke stukken grond als openbaar en structurerend groen worden aangemerkt en welke stukken als particuliere tuin gebruikt kunnen worden. Het bestemmingsplan wordt aangepast door alle aangeboden grond de bestemming 'Wonen' te geven.

8. J.W. Van Miltenburg, Park Arenberg 86, 3731 EV De Bilt, per brief ontvangen 4 augustus

Reactie

De heer Van Miltenburg is de eigenaar van café Miltenburg aan de Oude Brandenburgerweg. Om het rendement van het bedrijf veilig te stellen, heeft men het voornemen een extra verdieping te maken op het pand door het aanbrengen van een kapconstructie op het platte dak. Volgens het huidige bestemmingsplan kan dit onder bepaalde voorwaarden. Het nu voorliggende voorontwerp geeft echter aan dat een opbouw niet mogelijk is, omdat de totale hoogte wordt beperkt tot 8 meter. Hiertegen bestaat dan ook bezwaar. Gevraagd wordt de bestaande regels van het nu vigerende plan over te nemen.

Beoordeling

Het uitgangspunt voor het bestemmingsplan is de bestaande situatie en niet de nog bestaande bouw mogelijkheden. Vooral nog is geen bouw aanvraag ontvangen en dus is van deze reeds lange tijd aanwezige bouw mogelijkheid geen gebruik gemaakt. Het is beleid van de gemeente om uitbreiding van horeca-activiteiten in de woongebieden te voorkomen. De bestaande bouw mogelijkheid wordt dan ook niet meer opgenomen in het bestemmingsplan. De maximale bouw hoogte wordt daarom afgestemd op de huidige hoogte van het gebouw. Aangezien het gebouw nu plat is afgedekt op een hoogte van 6,5 m, wordt een maximale bouw hoogte van 6,5 meter opgenomen.

9. Mw. A.C. van der Neut, Prins Hendriklaan 32, 3721 AT BILTHOVEN, per brief ontvangen 5 aug

Reactie

Op het perceel Prins Hendriklaan 28 en 30 is al meer dan 40 jaar een garagebedrijf gevestigd. In het vigerende bestemmingsplan is de bestemming van het perceel specifiek 'garagebedrijf'. Op basis van het sterk conserverende karakter van het bestemmingsplan Bilthoven Zuid zou dit in dat plan ook het geval moeten zijn. In het voorontwerpplan wordt echter voorgesteld dit om te zetten naar de algemene bestemming 'Bedrijf'. Dit biedt verregaande mogelijkheden bij de herontwikkeling van dit perceel.

Beoordeling

Een van de doelen van dit bestemmingsplan is een dusdanige regeling te treffen dat ondergeschikte veranderingen mogelijk zijn, zonder extra of nieuwe procedures. Om deze flexibiliteit te kunnen bieden, is het bestemmingsplan ten opzichte van een aantal vigerende plannen minder specifiek. In het algemeen krijgen alle bedrijven daarom de bestemming 'Bedrijf', zonder onderscheid te maken in type bedrijvigheid als dit qua hinder en invloed op de omgeving geen verschil maakt.

Overigens is de gemeente reeds in overleg met de eigenaren van de bedrijfsgebouwen voor een herontwikkeling van het perceel naar een woningbouwlocatie. Hiervoor wordt een wijzigingsbevoegdheid opgenomen om de bestemming 'Bedrijf' te kunnen wijzigen naar 'Wonen'. Hiervoor wordt te zijner tijd een separaat wijzigingsplan opgesteld, waarbij ook zienswijzen kenbaar gemaakt kunnen worden.

Reactie

Ook wordt het bestemmingsvlak gecombineerd met een perceel gelegen aan de Kortelaan, waardoor een bestemmingsvlak ontstaat dat bijna twee keer zo groot is als het huidige perceel van het garagebedrijf. Mevrouw Van der Neut heeft grote problemen met de voorgestelde maximale bouwhoogte van 9 meter, omdat het huidige garagebedrijf maar één bouwlaag heeft van maximaal 4,5 meter.

Beoordeling

In het bestemmingsplan worden niet alle gebouwen specifiek volgens hun huidige omvang bestemd, maar gelden per groep van gebouwen met dezelfde hoofdfunctie meer algemene bouwregels. Dit is nodig om de enige flexibiliteit te kunnen bieden bij toekomstige ontwikkelingen.

In dit specifieke geval wordt een functiewijziging naar woningbouw voorzien; zie verder de beoordeling onder het eerste punt.

Reactie

De woning aan de Prins Hendriklaan 30 in het nu geldende plan specifiek opgenomen als woning en is de afstand tot de erfgrens van het voorste gedeelte bij de woning 2 meter. Nu is er geen specifieke aanduiding van de woning en wordt voorgesteld dat er op de erfgrens gebouwd mag worden.

Beoordeling

De woning is onderdeel van de bedrijfsgebouwen en de hoofdfunctie van het perceel bestaat uit de bedrijfsactiviteiten. Om die reden zijn de regels van de bestemming 'Bedrijf' van toepassing.

In dit specifieke geval wordt een functiewijziging naar woningbouw voorzien; zie verder de beoordeling onder het eerste punt.

10. H.A. Schreuder, Parklaan 34, per e-mail ontvangen 5 augustus

Reactie

Het is wenselijk dat alle bedrijven onder het regime van het bestemmingsplan vallen en worden vermeld. Dat geldt dus ook voor de opslag- en bedrijfsruimten van het

Onderhouds- en klusbedrijf Van Weelden aan de Parklaan 32. In dit opzicht moet de tabel op pagina 43 als onvolledig worden beschouwd.

Beoordeling

De bedrijfsactiviteiten vormen niet de hoofdfunctie van het perceel. Volgens de regels van de bestemming 'Wonen' is ondergeschikte bedrijvigheid onder bepaalde voorwaarden wel toegestaan. De bedrijfsactiviteiten die hieronder vallen, zijn niet opgenomen in de genoemde tabel.

11. F. Konieczek en H. Zomer, Zwanenlaan 7, 3721 RD BILTHOVEN, per brief ontvangen 4 augustus (ook namens fam Kusters, Zwanenlaan 5 en E. Haubrich en C. de Vries, Zwanenlaan 11)

Reactie

Men is het niet eens met de gekozen bestemmingsmethodiek om alle percelen met woonhuizen volledig de woonbestemming hebben gekregen, dus inclusief tuin en erf. In het bestemmingsplan Bilthoven-zuid 1981 werd dit onderscheid wel gemaakt. Het breed bestemmen gaat ten koste van zowel het groen in de wijk als van de uitstraling van de wijk. Gevraagd wordt waarom in het bestemmingsplan 'Bilthoven Zuid 2009' geen planregels worden opgenomen om het groen in de wijk echt te behouden.

Beoordeling

Een van de doelen van dit bestemmingsplan is een dusdanige regeling te treffen dat ondergeschikte veranderingen mogelijk zijn, zonder extra of nieuwe procedures. Aangezien bebouwing in tuinen veelal een directe relatie heeft met aangrenzende woningen, passen de tuinen goed binnen de woonbestemming. Door de gestelde bouwregels van de bestemming 'Wonen' is het groene karakter voldoende gewaarborgd, terwijl tegelijkertijd het plan voldoende flexibel is om kleine veranderingen in bebouwing toe te kunnen staan. Waardevolle en structurerende openbare groenvoorzieningen hebben de bestemming 'Groen' gekregen. Andere groenvoorzieningen zijn toegestaan binnen de bestemming 'Verkeer - Verblijfsgebied'.

Reactie

In het licht van het beoogde tegengaan van de verdichting, stelt men de vraag of bij perceelssplitsing het aantal bestemmingsvlakken toeneemt en daarmee het aantal te bouwen woningen.

Beoordeling

In begripsbepalingen is aangegeven dat een bestemmingsvlak een 'geometrisch bepaald vlak met eenzelfde bestemming' betreft. Het gaat hierbij dus om een krachtens het bestemmingsplan bepaald gebied met eenzelfde bestemming. Perceelssplitsing leidt dan ook niet tot verandering van het bestemmingsvlak. Het maximaal toegestane aantal (te bouwen) woningen blijft daarmee ook gelijk.

Reactie

Verder wordt gevraagd welke goothoogte gehanteerd wordt als er verschillende goothoogtes zijn in de straat.

Beoordeling

De maximaal toegestane goothoogte wordt per perceel bepaald en is afhankelijk van de nu aanwezige bebouwing. De hoogte van de goot op het moment van ter inzage legging van het ontwerpbestemmingsplan geldt als de maximaal toegestane goothoogte.

Reactie

Tot slot stelt men de vraag of de regels uit de Bouwverordening De Bilt 2008 worden toegepast als er geen andere hoofdgebouwen / woningen aanwezig zijn om de voorgevelrooilijn te bepalen.

Beoordeling

De regels ten aanzien van de voorgevelrooilijn worden aangepast aan de hand van de Bouwverordening De Bilt 2008.

9.2 Overleg met instanties

Het voorontwerp van het bestemmingsplan is in het kader van het overleg ex artikel 3.1.1 van het Besluit ruimtelijke ordening op 3 juni 2009 toegezonden aan een aantal instanties, waaronder de provincie Utrecht. Hieronder zijn de in dat kader ontvangen reacties samengevat en per (onderdeel van de) reactie cursief van beantwoording voorzien. Het voorontwerpbestemmingsplan is toegezonden aan:

1. Provincie Utrecht, Dienst Ruimte en Groen, Postbus 80300, 3508 TH UTRECHT
2. Ministerie van VROM, VROM-Inspectie regio Noordwest, Postbus 1006, 2001 BA HAARLEM
3. Bestuur Regio Utrecht (BRU), Postbus 14107, 3508 SE UTRECHT
4. Welstand en Monumenten Midden Nederland, Postbus 115, 3980 CC BUNNIK
5. Hoogheemraadschap De Stichtse Rijnlanden, Postbus 550, 3990 GJ HOUTEN
6. Kamer van Koophandel en fabrieken voor Utrecht en omstreken, Postbus 48, 3500 AA UTRECHT
7. Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten, Postbus 1600, 3800 BP AMERSFOORT
8. Directoraat-Generaal Rijkswaterstaat, Directie Utrecht, Postbus 650, 3430 AR NIEUWEGEIN
9. NV Nederlandse Spoorwegen, afdeling Bedrijfs- en Productontwikkeling, Postbus 2025, 3500 HA UTRECHT
10. ProRail, Postbus 2520, 1000 CM AMSTERDAM
11. N.V. Nederlandse Gasunie, District West, Postbus 444, 2740 AK WADDINXVEEN

12. KPN, OVN OAS Rayon Midden, Postbus 16300, 3500 CH UTRECHT
13. Vitens, Postbus 40205, 3504 AA UTRECHT
14. TenneT Holding B.V., Postbus 718, 6800 AS ARNHEM
15. Ministerie van Economische Zaken, regio Noordwest, Postbus 20101, 2500 EC DEN HAAG
16. Stedin, Postbus 8531, 3503 RM UTRECHT
17. Natuur en Milieufederatie Utrecht, Emmalaan 41, 3581 HP UTRECHT
18. Wijkvereniging Vogelzang, Koppellaan 6, 3721 PE BILTHOVEN

1. Provincie Utrecht, Dienst Ruimte en Groen

Reactie

Het plan is op niet strijdig met de provinciale belangen.

Beoordeling

Voor kennisgeving aangenomen.

2. Ministerie van VROM, VROM-Inspectie regio Noordwest

Reactie

Het plan geeft geen aanleiding tot het maken van opmerkingen.

Beoordeling

Voor kennisgeving aangenomen.

3. Bestuur Regio Utrecht (BRU)

Reactie

Het plan is passend binnen het Regionaal Structuurplan (RSP), derhalve bestaat geen bezwaar tegen het voorontwerpbestemmingsplan.

Beoordeling

Voor kennisgeving aangenomen.

4. Welstand en Monumenten Midden Nederland

Reactie

Met betrekking tot dakkapellen wordt op bladzijde 68 onder Wonen verwezen naar een gemeentelijke nota van februari 1993. Het door de gemeente gevoerde

dakkapellenbeleid ligt echter sinds 1 juli 2004 vast in de loketcriteria voor dakkapellen opgenomen in de welstandsnota.

Beoordeling

De bewuste tekst in de toelichting van het bestemmingsplan wordt aangepast.

Reactie

Alleen onder 'Wonen' wordt aangegeven dat hoofdgebouwen evenwijdig aan en in de (bestaande?) voorgevellijn moeten worden gebouwd. Deze regel ontbreekt bij de andere bestemmingen. Gevraagd wordt dit ook voor andere bestemmingen vast te leggen.

Beoordeling

Voor de andere bestemmingen geldt veelal dat deze gebouwen een bijzondere positie innemen in de gebouwde omgeving. Het betreft vaak gebouwen met een afwijkende vorm en grootte, die geen directe relatie hebben met omliggende gebouwen. Om die reden is veelal geen doorlopende voorgevelrooilijn aanwezig. Daarom is de genoemde regel dan ook niet opgenomen bij de andere bestemmingen.

Reactie

Bij de bouwregels wordt nergens een minimale afstand van de hoofdbebouwing tot de erfgrans aangegeven.

Beoordeling

Een dergelijke bouwregel wordt niet noodzakelijk geacht.

Reactie

Bij de woonbestemming zijn geen bepalingen opgenomen voor erfafscheidingen vóór de voorgevelrooilijn. Bij de andere bestemmingen geven de voorschriften een bouwrecht voor voortuinafscheidingen van 3 meter. Dit leidt tot een ander straatbeeld dan nu het geval is en dat is onwenselijk. De hoge afscheidingen kunnen niet op basis van alleen de welstandsnota worden tegengegaan. Geadviseerd wordt de hoogte van afscheidingen voor de voorgevelrooilijn bij de woningen te beperken tot 1 meter en bij bedrijven tot 2 meter. Een eventueel hogere afscheiding kan met een vrijstellingsprocedure situatiespecifiek bekeken worden.

Beoordeling

Het bestemmingsplan wordt aangepast door regels toe te voegen over de hoogte van erfafscheidingen voor de voorgevelrooilijn.

Reactie

De in artikel 18 lid 2 sub j gegeven combinatie van goot- en nokhoogten leidt snel tot bouwmassa's met weinig aansprekende verhoudingen tussen gevel- en dakvlak. Dit past niet goed in de omgeving en/of bij de vormgevingskarakteristiek van de woningen.

Beoordeling

De maximale goothoogte voor aangebouwde bijgebouwen wordt gerelateerd aan de bouwhoogte van de eerste bouwlaag van het hoofdgebouw.

5. Hoogheemraadschap De Stichtse Rijnlanden

Reactie

Gezien het conserverende karakter van het bestemmingsplan voldoet plan aan de belangrijkste minimale voorwaarde: 'het standstill-beginsel'. Dit beginsel houdt in dat door het plan geen verslechtering van de waterhuishouding mag ontstaan. Het Hoogheemraadschap adviseert positief over het plan mits onderstaande wijzigingen worden verwerkt in het voorontwerpbestemmingsplan.

Een belangrijk aandachtspunt mist op bladzijde 62 bij de beschrijving van het watersysteem bij ruimtelijke ontwikkelingen. Gevraagd wordt een tekst op te nemen over de waterafvoer bij eventuele nieuwe ruimtelijke ontwikkelingen.

Beoordeling

Het positieve advies wordt voor kennisgeving aangenomen. De voorgestelde tekst wordt opgenomen in de waterparagraaf van het bestemmingsplan.

Reactie

Een ander belangrijk punt dat mist is het onderwerp waterkwaliteit en uitlopende materialen. Verzocht wordt een tekstpassage over dit punt op te nemen.

Beoordeling

De voorgestelde tekst wordt opgenomen in de waterparagraaf van het bestemmingsplan.

Reactie

Gevraagd wordt bij artikel 18 'Wonen' toe te voegen dat bij de aanleg van dakterrassen het niet toegestaan is om het hemelwater vanaf een dakterras rechtstreeks af te voeren naar het oppervlaktewater. Dit is nodig omdat dakterrassen te vaak worden schoongemaakt met chloorhoudende materialen, wat slecht is voor de waterkwaliteit.

Beoordeling

Het genoemde verbod is in het kader van een goede ruimtelijke ordening niet relevant en hoort om die reden niet thuis in een bestemmingsplan. Het plan wordt op dit punt dan ook niet aangepast.

6. Kamer van Koophandel Midden-Nederland

Reactie

Het plan geeft geen aanleiding tot het maken van opmerkingen anders dan in eerder reacties op voorontwerpbestemmingsplannen geuit. Dit betreft het verbod op het uitoefenen van zakelijke dienstverlening in vrijstaande bijgebouwen. Een dergelijke bepaling komt vrijwel nergens voor en druist in tegen de in het economisch beleidsplan neergelegde wens tot stimulering van werken aan huis. Met eenvoudige aanvullende voorschriften moet het denkbeeldige gevaar van perceelsplitsing en verkoop van deze losse bijgebouwen voorkomen kunnen worden.

Beoordeling

Deze reactie wordt ter kennisgeving aangenomen. Het is beleid van de gemeente dat beroep aan huis plaatsvindt in de woning of in een aan de woning gebouwd bijgebouw. Een beroep aan huis is niet toegestaan in een vrijstaand bijgebouw. Het ontstaan van zelfstandige bedrijven wordt hiermee voorkomen.

7. Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten

Geen reactie ontvangen.

8. Directoraat-Generaal Rijkswaterstaat, Directie Utrecht

Geen reactie ontvangen.

9. NV Nederlandse Spoorwegen

Reactie

Het voorontwerpbestemmingsplan 'Bilthoven Zuid 2009' geeft geen aanleiding tot het maken van opmerkingen.

Beoordeling

Voor kennisgeving aangenomen.

10. ProRail

Geen reactie ontvangen.

11. N.V. Nederlandse Gasunie

Reactie

Het plangebied ligt buiten de 1%-legaliteitsgrens van de dichtst bij gelegen leiding van de Gasunie. Daarmee staat vast dat deze leiding geen invloed heeft op de verdere planontwikkeling.

Beoordeling

Voor kennisgeving aangenomen.

12. KPN

Reactie

KPN bespreekt graag de nadere uitwerking van het plan, waarbij onder andere het volgende aan de orde kan komen:

- het creëren van tracés aan beide zijden van straten in openbare grond, in bermen en open verhardingen;
- het handhaven van de bestaande tracés;
- het vrijhouden van de toegewezen tracés van bomen en beplanting;

- het in overleg beschikbaar stellen van ruimten voor het plaatsen van mogelijke kabelverdeelkasten van KPN.

Beoordeling

De gevraagde aspecten zijn mogelijk binnen het voorgelegde bestemmingsplan. Naar ons oordeel zijn daarin geen belemmeringen. Voor sommige aspecten geldt dat deze niet geregeld kunnen worden in een bestemmingsplan.

13. Vitens

Reactie

Vitens heeft geen op- en aanmerkingen op het voorontwerpbestemmingsplan Bilthoven Zuid 2009.

Beoordeling

Voor kennisgeving aangenomen.

14. TenneT Holding B.V.

Reactie

In het gebied heeft vennootschap TenneT noch ondergrondse hoogspanningskabels, noch bovengrondse hoogspanningslijnen.

Beoordeling

Voor kennisgeving aangenomen.

15. Ministerie van Economische Zaken, regio Noordwest

Geen reactie ontvangen.

16. Stedin

Geen reactie ontvangen.

17. Natuur en Milieufederatie Utrecht

Reactie

Het bestemmingsplan is consoliderend van karakter en bevat geen ingrepen en/of nieuwe ontwikkelingen. Stichting Natuur en Milieu ziet daarom af van een inhoudelijke reactie.

Beoordeling

Voor kennisgeving aangenomen.

18. Wijkvereniging Vogelzang

Reactie

Er is in het voorontwerp gekozen voor één bestemmingsplan voor de diverse wijken in Bilthoven Zuid. Deze wijken hebben ieder een eigen ontstaansgeschiedenis en karakter, zoals uitgebreid en fraai omschreven in de toelichting van het bestemmingsplan. Door echter voor het hele plangebied uit te gaan van dezelfde planregels wordt in onze ogen tekort gedaan aan het specifieke karakter van Deelgebied I (Villapark Vogelzang / Overbos).

Alleen “Villa Bandoeng en omgeving”, in 1998 aangewezen als Beschermd Dorpsgezicht, heeft via de planregels nadere bescherming gekregen van het historische karakter (villa’s op ruime kavels in een groene buitenruimte). Voor de rest van Deelgebied I is dit niet het geval, terwijl daarvoor wel degelijk alle aanleiding bestaat.

Beoordeling

De bescherming betreft onder andere een aanlegvergunningstelsel. Voor de andere gebieden dan het beschermd dorpsgezicht wordt dit als een te vergaande maatregel beschouwd.

Reactie

De afgelopen jaren is gebleken dat de bestaande bestemmingsplannen in de wijk Park Vogelzang niet een zodanig conserverend karakter hadden dat een verdere aantasting van de wijk door onder meer perceelsplitsingen kon worden voorkomen. Met name deze ontwikkeling is reden geweest voor de gemeenteraad om in september 2008 unaniem in te stemmen met het nemen van een voorbereidingsbesluit voor het deel van de wijk Park Vogelzang dat wordt omsloten door de Soestdijkseweg Zuid, de Leyenseweg en de Spoorlaan. De bescherming die de gemeenteraad met dit besluit beoogde te bieden, wordt in het voorontwerp bestemmingsplan nog onvoldoende teruggevonden.

Beoordeling

De insteek van het raadsbesluit was het tegengaan van verdichting die met het geldende bestemmingsplan mogelijk is. Dat is met dit bestemmingsplan vanwege de gekozen conserverende opzet niet langer mogelijk. Een extra bescherming was niet het doel; de gemeenteraad heeft immers afgezien van een beschermde status voor dit gebied.

Reactie

Het voorontwerpbestemmingsplan Bilthoven Zuid voldoet niet op alle punten aan een sterk conserverend karakter voor Deelgebied I (Villapark Vogelzang/Overbos). In zekere zin is er zelfs sprake van een verslechtering. In artikel 9, lid 2, van het bestemmingsplan ‘Bilthoven Zuid 1981’ is nu nog bepaald dat een bepaalde minimale afstand van het bijgebouw tot de zijdelingse perceelgrens in acht dient te worden genomen. Een dergelijk voorschrift komt in het voorontwerpbestemmingsplan niet terug. Daarmee kan een perceel volgens het voorontwerp worden volgebouwd van de ene zijdelingse perceelgrens tot de andere zijdelingse perceelgrens en dreigt het huidige, groene karakter van de wijk ernstig te worden aangetast. Ook moet bij herbouw van woningen, bedrijfsruimte en kantoren en bij bestemmingsverandering op striktere wijze verdere

verdichting voorkomen worden. Daarnaast dient passend qua stijl en maatvoering (die tot uitdrukking komt in gegeven hoogste goot- en nokhoogten) gebouwd te worden.

Beoordeling

Het bestemmingsplan wordt aangepast door op te nemen dat een bijgebouw aan de zijgevel op minimaal 1 meter van de zijdelingse perceelsgrens dient te blijven. Veel aanwezige bebouwing voldoet nu niet aan de genoemde 2,5 meter afstand, waardoor het opnemen van deze regel geen recht doet aan de bestaande situatie.

In combinatie met de andere bouwregels achten wij dat verdere verdichting afdoende wordt voorkomen, zonder de gebruiksmogelijkheden vergaand te beperken. Of qua stijl en maatvoering passend in de omgeving gebouwd wordt, is aan welstand om te beoordelen. Het bestemmingsplan kan hieraan geen regels verbinden.

Reactie

De toegang tot aannemer van Ling en Wim's dierenhandel levert nu een hinderlijke verkeersstroom van auto's van bezoekers en van vrachtwagens in de Spoorlaan. Gevraagd wordt in het bestemmingsplan de mogelijkheid open te laten om naar de ontsluiting naar de achterzijde te verplaatsen. Dit betreft het gebied dat in het plan de bestemming R-VT en voor een klein gedeelte M-1 heeft.

Beoordeling

Op basis van de genoemde bestemmingen is een toegangs- c.q. ontsluitingsweg voor achterliggende percelen toegestaan. Het bestemmingsplan vormt hiervoor geen belemmering.

Reactie

Bovengenoemde besluitvorming in 1999 en 2008 inzake de gewenste bescherming voor met name villapark Vogelzang ontbreekt in de toelichting.

Beoordeling

De aanwijzing van villapark Vogelzang als beschermd dorpsgezicht is vermeld in paragraaf 2.2. De besluitvorming omtrent het voorbereidingsbesluit wordt opgenomen.

Reactie

In de tabel op pagina 39 ontbreekt de groenvoorziening op de hoek Kruislaan/Prins Hendriklaan.

Beoordeling

Het bestemmingsplan wordt op dit punt aangepast.

Reactie

Het zou goed zijn om de bijzondere status van wijk Vogelzang te illustreren door de in het 'Monumenten Inventarisatie Project' op monumentenwaarde gekarakteriseerde panden in de wijk Vogelzang in de toelichting op te nemen.

Beoordeling

De toegevoegde waarde hiervan voor het bestemmingsplan is beperkt. Het is van groter belang de procedure van het bestemmingsplan voort te zetten en zo de bescherming van Vogelzang veilig te kunnen stellen.

Reactie

Een artikelsgewijze toelichting ontbreekt. Het zou goed zijn om in hoofdstuk 7, de planopzet, expliciet te verwijzen naar de artikelen in de planregels waarin de opzet tot uitdrukking komt.

Beoordeling

In paragraaf 7.2 staat beschreven hoe de eigenschappen van het gebied zich hebben vertaald in de planregels. In paragraaf 7.3 staat nog aangegeven met welk doel de bestemmingen en aanduidingen zijn opgenomen. Naar ons oordeel is hiermee op voldoende wijze een toelichting gegeven op de gemaakte keuze van bestemmingen.

Reactie

Ten aanzien van artikel 1 (Begrippen) wordt het volgende gemeld:

- de definitie van “bijgebouw” loopt taalkundig niet;
- de definitie van “bijgebouw” – voor zover sprake is van een aangebouwd gebouw – en de definitie van “uitbouw” (een aan een hoofdgebouw aangebouwd bouwwerk) vertonen een overlap; dit verdient nadere onderscheiding;
- de definities van de volgende termen in de planregels ontbreken: gestapelde woningen, geschakelde woningen en garageboxen.

Beoordeling

De definities van bijgebouw en uitbouw worden aangepast. De ontbrekende definities zijn niet opgenomen, omdat volgens het normale spraakgebruik voldoende duidelijk is wat daarmee bedoeld wordt.

Reactie

Onduidelijk is wat de exacte regels zijn bij:

- herbouw op de plek van een bestaande (te slopen) hoofdgebouw /woning / bedrijfs- of kantoorruimte (ook in combinatie met woning).
- kavelsplitsing;
- bestemmingsverandering (indien naar Wonen: hoeveel woningen per kavel? Dit zou via een wijzigingsbevoegdheid expliciet opgenomen kunnen worden).

Een belangrijk doel van de bouwregels zou moeten zijn dat bij herbouw geen verdere verdichting plaatsvindt en passend qua stijl en maatvoering gebouwd wordt. In bovengenoemde gevallen ziet de wijkvereniging risico's die voorkomen dienen te worden.

Beoordeling

De bouwregels zijn gebaseerd op de bestaande bebouwing en de exacte regels zijn dus afhankelijk van de bestaande bebouwing op het perceel. Dat betekent dat nieuwbouw mogelijk is binnen de bestaande maten met betrekking tot goothoogte, diepte en breedte. De voorgevel dient in de voorgevelrooilijn – dat wil zeggen overeenkomstig het beloop van de andere voorgevels in de straat – gerealiseerd te worden.

Kavelsplitsing betekent niet dat meer woningen gebouwd kunnen worden, omdat per

bestemmingsvlak niet meer woningen gebouwd mogen worden dan aanwezig ten tijde van de ter inzage legging van het ontwerpbestemmingsplan. Een bestemmingsverandering is enkel mogelijk met een separaat wijzigingsplan, binnen de randvoorwaarden die hieraan verbonden zijn. Hierbij kunnen ook zienswijzen kenbaar worden gemaakt.

Reactie

In artikel 18 (Wonen) worden in lid 2 sub a tot e ten aanzien van het hoofdgebouw heldere eisen geformuleerd ten aanzien van maximale bouwhoogte, maximale goothoogte, diepte en breedte en situering ten opzichte van de voorgevelrooilijn. De bouwregels in andere artikelen zijn aanmerkelijk minder helder en specifiek geformuleerd. Het is beter overall te spreken over maximale bouwhoogte en bebouwingspercentage (op de plankaart) en alleen wanneer bouwhoogte en goothoogte nu samenvallen, kan de laatste vervallen. Ook worden er buiten artikel 18 (Wonen) nergens grenzen gesteld aan de voorgevelrooilijn. Gevraagd wordt dit analoog aan artikel 18 in alle andere relevante artikelen te formuleren.

Beoordeling

De regels met betrekking tot goothoogte, bouwhoogte, oppervlakte en situering bij de andere bestemmingen zijn veelal specifiek voor een bepaald bestemmingsvlak. Deze bouwregels worden daarom via nadere aanduidingen op de plankaart geregeld. Er is een onderscheid tussen de bouwregels van de bestemming Wonen en de andere bestemmingen, omdat de andere functies als horeca, detailhandel, bedrijven en maatschappelijke voorzieningen een speciale plek innemen in de gebouwde omgeving. Het betreft vaak gebouwen met een afwijkende vorm en grootte, die geen directe relatie hebben met omliggende gebouwen. Om die reden is veelal geen doorlopende voorgevelrooilijn aanwezig. Daarom is die regel dan ook niet opgenomen bij de andere bestemmingen.

Reactie

Een krachtige beschermingsregel staat in artikel 18.2 sub a; namelijk dat per bestemmingsvlak niet meer hoofdgebouwen/woningen kunnen worden gerealiseerd dan op 18 mei 2009 bestonden. Gevraagd wordt die aantallen expliciet in een bijlage op te nemen, om latere discussie daarover uit te sluiten. Indien in een bestemmingsvlak hoofdgebouwen met meerdere woningen staan, dan zou daarvoor het aantal woningen expliciet per perceel moeten worden gespecificeerd.

Beoordeling

De datum is niet 18 mei 2009, maar de datum van ter inzage legging van het ontwerpbestemmingsplan. Het opnemen van het aantal woningen is overbodig veel werk en is ook niet nodig. Op het moment van een aanvraag wordt de specifieke situatie nader onderzocht. In de praktijk gaat een aanvraag voor nieuwbouw veelal gepaard met de sloop van een bestaand pand.

Reactie

De regel in lid 18.2 sub a laat ruimte wanneer er door een af andere oorzaak woningen aan het bestemmingsvlak worden onttrokken, bijvoorbeeld door het samenvoegen van appartementen. Dat kan vervolgens elders tot ongewenste verdichting leiden. Gevraagd wordt deze mogelijkheid uit te sluiten.

Beoordeling

Door samenvoeging van woningen blijft het aantal hoofdgebouwen gelijk. Het toevoegen van nieuwe hoofdgebouwen/woningen is daardoor niet mogelijk.

Reactie

Er ontbreken in lid 18.2 regels voor uitbreidingen aan de zijkant waardoor verdere verdichting dreigt. Hier kan de overeenkomstige paragraaf in artikel 14.2 van het bestemmingsplan Bilthoven Noord als voorbeeld dienen, met dien verstande dat de afstand tot de zijdelings perceelgrens, in overeenstemming met de oudere bestemmingsplannen in deze wijk, minimaal 2,5 m zou moeten bedragen.

Beoordeling

Het bestemmingsplan wordt aangepast door overeenkomstige regels voor uitbreidingen aan de zijgevel op te nemen. Ten aanzien van de afstand tot de zijdelingse perceelsgrens kan gemeld worden dat in veel gevallen de afstand nu al kleiner is dan 2.5 meter. Het opnemen van deze afstand doet daarom geen recht aan de bestaande situatie.

Reactie

In lid 18.4 sub a en b kunnen burgemeester en wethouders ontheffing verlenen op grond van "niet in onevenredige mate aantasting van gebruiksmogelijkheden van aangrenzende gronden en bouwwerken". Dat zet de deur wagenwijd open voor discussie over "onevenredig" en "gebruiksmogelijkheden"; in analogie met artikel 18.4 sub c punt 2 zou hier ten minste ook bebouwingskarakteristiek moeten worden genoemd ter bescherming van het karakter van de wijk.

Beoordeling

De beoordeling van een ontheffingsverzoek is maatwerk en dient per geval onderzocht te worden. Het passen in de bebouwingskarakteristiek wordt opgenomen als voorwaarde voor de ontheffing.

Reactie

Volgens lid 18.4 sub c punt 1 kunnen burgemeester en wethouders toestemming verlenen tot aanbouw tot op de erfgrans, van een hoogte die gelijk is aan het hoofdgebouw, wat kan leiden tot een (ongewenst) hoog gesloten voorgevelfront (met alle interpretatieruimte met betrekking tot aantasting van de bebouwingskarakteristiek). Gevraagd wordt de zin "behalve indien..." te verwijderen.

Beoordeling

De genoemde ontheffing is bedoeld om enige flexibiliteit te kunnen bieden. De genoemde voorwaarden geven voldoende waarborgen, zonder de gebruiksmogelijkheden bij voorbaat vergaand in te perken. De beoordeling van een ontheffingsverzoek is maatwerk en wordt per geval getoetst aan de genoemde voorwaarden. Op een voorgenomen ontheffingsverzoek kunnen zienswijzen kenbaar worden gemaakt.

Reactie

Aanlegvergunning ontbreekt binnen de bestemming Wonen. Ook hier is, analoog aan bestemmingsplan Bilthoven Noord artikel 14.6 en de bestemming Waarde-

Cultuurhistorie, een aanlegvergunning voor oppervlakteverhardingen en het rooien van groen noodzakelijk om het groene karakter te behouden. Gezien het kleinschaliger karakter van Bilthoven Zuid wordt als grens voor het aanvragen van een schriftelijke vergunning 50 m² voorgesteld.

Beoordeling

De aanlegvergunning van Bilthoven Noord is opgenomen om te voorkomen dat beperkingen optreden voor de infiltratie van het regenwater in de grond vanwege een grondwaterbeschermingsgebied. De enige reden om het niet te verlenen is als dit risico er daadwerkelijk is. In Bilthoven Zuid is geen sprake van een grondwaterbeschermingsgebied. Een dergelijk voorschrift zou vergaande beperkingen van de gebruiksmogelijkheden opleveren. Er is dan ook geen reden om hiervoor regelgeving op te nemen.

Reactie

Aangegeven wordt dat de perceelgrenzen niet op kaart staan. In de voorschriften wordt hier echter wel naar verwezen. Dit kan tot verdere verdichting leiden.

Beoordeling

De perceelsgrenzen worden niet in het bestemmingsplan bepaald. Deze zijn bij het Kadaster vastgelegd. Het is dan ook niet zo dat het ontbreken van de perceelsgrenzen op de kaart zou leiden tot verdere verdichting.

Reactie

Onduidelijk is waarom het historische pand (1902) van de Fortisbank, Soestdijkseweg Zuid 267, buiten het plangebied is gebleven. Qua bouwgeschiedenis en stijl hoort dit pand tot deelgebied I en verdient het gelijke bescherming.

Beoordeling

Dit had te maken met de ontwikkelingen in het centrumgebied. Het pand aan de Soestdijkseweg Zuid wordt alsnog in dit plan opgenomen. Een deel van de huidige tuin wordt opgenomen in het in voorbereiding zijnde bestemmingsplan voor het centrumgebied.

Reactie

Het pand aan de Prins Hendriklaan 74 is een gemeentelijk monument, maar dit staat op de plankaart niet aangegeven.

Beoordeling

De kaart wordt hierop aangepast. Overigens dient het teken slechts als verklaring en maakt het teken geen onderdeel uit van de bestemmingsplanregeling.