

Bestemmingsplan Vierde Kwadrant, te Kockengen

Gemeente Breukelen

Vastgesteld

Bestemmingsplan Vierde Kwadrant, te Kockengen

Gemeente Breukelen

Vastgesteld

Rapportnummer:	211x02550.051351_3_8
Datum:	30 november 2010
Contactpersoon opdrachtgever:	De heer H. Steutel
Projectteam BRO:	Lara Brand, Luke Vredeveld, Virginie Wagenaar, Piet Zuidhof, Wouter Zweerink
Concept:	-
Voorontwerp:	Augustus 2009
Ontwerp:	30 maart 2010
Vaststelling:	23 november 2010
Trefwoorden:	Kockengen, Breukelen, woningbouw
Bron foto kaft:	Hollandse Hoogte
Beknopte inhoud:	De beoogde ontwikkeling van het Vierde Kwadrant omvat een functieverandering van agrarisch naar wonen, groen en water. Het voorliggende bestem- mingsplan is het document dat de planologische

BRO Vestiging Amsterdam
1058 AA Amsterdam
Baarsjesweg 224
T +31 (0)20 506 19 99
F +31 (0)20 506 19 90
e-mail: amsterdam@bro.nl

Inhoudsopgave	pagina
1. INLEIDING	3
1.1 Aanleiding en doelstelling	3
1.2 Ligging en begrenzing plangebied	3
1.3 Traject	3
1.4 Vigerende plannen	5
1.5 Leeswijzer	5
DEEL A – PLANOPZET	7
2. STEDENBOUWKUNDIGE PLANOPZET	9
2.1 Inleiding	9
2.2 Uitgangspunten	9
2.3 Functionele en ruimtelijke uitwerking	11
2.4 Openbare ruimte	15
3. JURIDISCHE PLANOPZET	17
3.1 Inleiding	17
3.2 Planvorm	17
3.3 Inleidende regels	18
3.4 Bestemmingen	18
3.4.1 Agrarisch	18
3.4.2 Groen	18
3.4.3 Verkeer – Verblijfsgebied	18
3.4.4 Water	18
3.4.5 Wonen	19
3.5 Overige regelingen	19
DEEL B – VERANTWOORDING	21
4. HUIDIGE SITUATIE	23
4.1 Inleiding	23
4.2 Landschap	23
4.3 Dorp Kockengen	25
4.4 Rand met het Vierde Kwadrant	26

4.5 Het Vierde Kwadrant	26
5. BELEIDSKADER	29
5.1 Inleiding	29
5.2 Rijksbeleid	29
5.3 Provinciaal beleid	31
5.4 Gemeentelijk beleid	34
6. MILIEU- EN OVERIGE ASPECTEN	39
6.1 Inleiding	39
6.2 Bedrijven en milieuzonering	39
6.3 Bodem	40
6.4 Waterhuishouding	41
6.5 Geluid	45
6.6 Luchtkwaliteit	45
6.7 Kabels en leidingen	46
6.8 Natuur	46
6.9 Archeologie	51
6.10 Externe veiligheid	51
6.11 Duurzaamheid	53
7. ECONOMISCHE UITVOERBAARHEID	55
8. MAATSCHAPPELIJKE UITVOERBAARHEID	57

1. INLEIDING

1.1 Aanleiding en doelstelling

De gemeente Breukelen heeft de wens om bij de kern Kockengen een woningbouwlocatie te ontwikkelen.

Voor de invulling van het zogenoemde Vierde Kwadrant, ten noordoosten van de huidige woonwijken Welgelegen en Groenlust is in april 2008 een structuurplan vastgesteld door de gemeenteraad van Breukelen. Onderhavig bestemmingsplan betreft de woningbouwontwikkeling in het zuidelijk deel van het Vierde Kwadrant. Het betreft het deel dat in het Streekplan van de provincie Utrecht binnen de rode contour is gelegen. Het plangebied behelst zodoende 3 hectare en biedt volgens het streekplan plaats aan maximaal 100 woningen.

De beoogde gebiedsontwikkeling van het Vierde Kwadrant omvat een functieverandering van agrarisch naar wonen, groen en water. Het voorliggende bestemmingsplan is het document dat de planologische functiewijziging moet waarborgen en voldoende rechtszekerheid moet bieden aan de grondeigenaren en toekomstige bewoners van deze nieuwe woonwijk. De gemaakte keuzes worden juridisch vertaald in het bestemmingsplan dat de nieuwe planologische situatie voor de komende tien jaar beschrijft.

1.2 Ligging en begrenzing plangebied

Het plangebied is gelegen in de polder Portengen, direct ten noordoosten van de kern Kockengen. Het plangebied wordt in het westen begrensd door de buurt Welgelegen. Ten zuiden van het plangebied is de wijk Groenlust gelegen. De overige begrenzing (noord en oost) wordt bepaald door het buitengebied van de gemeente. In de figuur op de volgende pagina is het plangebied en de directe omgeving weergegeven.

1.3 Traject

Voordat de ontwikkeling van het Vierde Kwadrant in voorliggend bestemmingsplan juridisch-planologisch bekrachtigd kon worden is een aantal fasen doorlopen. Al in 1986 was er in het toenmalige provinciale streekplan een aanduiding op de plankaart opgenomen voor de aanleg van een nieuwe woonwijk.

In eerste instantie is door de gemeente Breukelen voorkeursrecht (Wvg) op de locatie gevestigd. Om dit voorkeursrecht te bestendigen en de locatie verder te kunnen ontwikkelen is daarna een structuurplan opgesteld.

Structuurplan Vierde Kwadrant

Het Structuurplan Vierde Kwadrant Kockengen¹ richtte zich op de invulling van het gehele Vierde Kwadrant in hoofdlijnen. De ontwikkeling werd uitgesplitst in twee fasen. De eerste fase ziet toe op de bouw van 100 woningen, waarna in een eventuele tweede fase bekeken kan worden of extra woningbouw noodzakelijk is, van tevens maximaal 100 woningen.

Voorliggend bestemmingsplan richt zich enkel op het zuidelijke deel van het gehele Vierde Kwadrant: het gedeelte dat in het Streekplan van de provincie Utrecht binnen de rode contour is gelegen.

Begrenzing plangebied (rood omkaderd)
(Image ©2009 Aerodata International Surveys ©2007Google™)

Stedenbouwkundig plan

Na vaststelling van het structuurplan was de volgende stap op weg naar realisatie het opstellen van een stedenbouwkundig plan. Door BRO is een verkaveling opgesteld voor een deel van het structuurplangebied ter grootte van circa 3 hectare. De keuze voor dit deelgebied hangt samen met de eerder genoemde rode bebouwingscontour uit het streekplan.

¹ Zuidhof, P., L. Vredeveld & A. Gerritsen (2008) *Structuurplan Vierde Kwadrant Kockengen*, BRO, rapportnummer 208x00164.034707_4, Amsterdam, 5 maart 2008

De verkaveling vormt de basis voor onderhavig bestemmingsplan. Naast een verkavelingsplan is tevens een inrichtingsplan en een beeldkwaliteitsplan voor de woningen en de openbare ruimte opgesteld. Het beeldkwaliteitsplan zal tegelijk met het ontwerpbestemmingsplan in procedure worden gebracht. De stedenbouwkundige en landschappelijke opzet komt later in deze toelichting uitgebreider aan bod.

1.4 Vigerende plannen

In het plangebied vigeert momenteel hoofdzakelijk het bestemmingsplan 'Landelijk Gebied Kockengen 1989 eerste herziening'. Dit bestemmingsplan is 30 juni 1998 vastgesteld door de gemeenteraad van Breukelen en 9 februari 1999 goedgekeurd door Gedeputeerde Staten (GS) van de provincie Utrecht.

In een deel van het plangebied (de zuidelijke aantakkingen op de bestaande wijk) vigeren de volgende uitwerkingsplannen:

- 'Groenlust II D' (vastgesteld 15 mei 1991, goedgekeurd 17 september 1991);
- 'Groenlust II E' (vastgesteld 12 mei 1992, goedgekeurd 30 juni 1992), en;
- 'Groenlust II F' (vastgesteld 9 november 1993, goedgekeurd 14 december 1993).

1.5 Leeswijzer

Het bestemmingsplan bestaat uit twee delen:

Deel A - Planopzet

Dit plandeel geeft de ruimtelijke en functionele uitgangspunten voor de toekomstige ontwikkelingen voor het plangebied. Daarnaast bevat het de juridische uitgangspunten voor de vertaling van de visie in het bestemmingsplan. Om een indruk te krijgen wat met het bestemmingsplan wordt beoogd en hoe het juridisch vertaald wordt, is het lezen van deel A voldoende.

Deel B - Verantwoording

Deel B geeft de achtergronden, toelichting en motivatie op de gemaakte keuzen weer die uiteindelijk hebben geleid tot de uitgewerkte planopzet. In dit onderdeel worden onder meer de bestaande situatie, het beleidskader, de milieuhygiënische aspecten, de economische uitvoerbaarheid en de procedures behandeld.

DEEL A – PLANOPZET

2. STEDENBOUWKUNDIGE PLANOPZET

2.1 Inleiding

Dit hoofdstuk beschrijft de gewenste ontwikkeling van het Vierde Kwadrant en geeft zo een beeld van de voorziene ruimtelijke en functionele invulling van het gebied. Aan de basis van deze invulling liggen verschillende rapportages ten grondslag. De belangrijkste daarvan zijn het Structuurplan Vierde Kwadrant, de stedenbouwkundige verkaveling en het beeldkwaliteitsplan.

2.2 Uitgangspunten

In het stadium van het opstellen van het structuurplan zijn een aantal hoofd- en deelkeuzen voor het plangebied (gehele Vierde Kwadrant) verwoord. In juni 2008 zijn voor het opstellen van het verkavelingsplan deze keuzes geactualiseerd:

Hoofdkeuzen

- Aansluiten bij de bestaande karakteristieken van de planlocatie;
- Bijzondere kwaliteit toevoegen;
- Waardevolle bestaande natuur zoveel mogelijk inpassen;
- Een faseerbaar plan maken, uitgaande van maximaal 100 woningen met mogelijk een plus in een eventuele tweede fase;
- Rekening houden met gevoeligheden:
 1. openheid van het gebied;
 2. nabijheid van de bestaande kern Kockengen;
 3. ontsluiting van het nieuwe woongebied.

Deelkeuzen per thema

Water en groen

- De bestaande watergangen behouden in de huidige vorm;
- Benodigde extra water concentreren;
- Het benodigde extra water aansluitend op de bestaande kern maken en de woningen aan de buitenzijde daarvan situeren;
- Water zien als woonkwaliteit: waterwonen (wonen op of aan het water);
- Gebruik maken van een verbeterd gescheiden rioolstelsel;
- Hemelwater afkoppelen naar eigen gebied en als optie via wadi's of andere techniek afvoeren naar oppervlaktewater;
- Mogelijkheden van een eigen peil niet uitsluiten;
- Oevers van watergangen (openbaar gebied) natuurvriendelijk inrichten.

Programma

- De bestaande woningtypologieën als uitgangspunt nemen om proefverkavelingen voor het structuurplan door te rekenen;
- De Woonvisie als feitelijke richtlijn gebruiken bij het uitwerken van het structuurplan in een verkavelingsplan;
- Streven naar het toepassen van bijzondere woonmilieus die in relatie staan tot het water;
- Streven naar bebouwing die qua hoogte uitsteekt boven de reguliere woningen om dynamiek in de verkaveling te brengen. Hierbij kan gedacht worden aan 3 tot 4 bouwlagen.
- Kruipruimteloos bouwen;
- Woningen levensloopbestendig bouwen.

Verkaveling

- Kiezen voor een verkaveling conform de aanwezige landschappelijke kenmerken;
- Kiezen voor transparantie in de verkaveling om een landschappelijke inpassing te bewerkstelligen;
- Niet inpakken van de nieuwe wijk maar inpassen en zichtbaar maken;
- Zoeken naar nieuwe verkavelingen en woningtypes in relatie tot het water, waarbij zoveel mogelijk zongericht verkaveld wordt;
- Uitgangspunt 'landelijk dorps' als woonmilieutypologie en daarmee kiezen voor een bebouwingsdichtheid van maximaal 25 woningen per hectare.

Inrichting

- Streven naar minimaal één parkeerplaats op eigen terrein;
- Ruimte reserveren voor opstelplaats klike's;
- Ruimte reserveren voor speelplaatsen/voorzieningen;
- Openbaar gebied inrichten volgens richtlijnen Politie Keurmerk Veilig wonen;
- Erfafscheidingen meenemen in ontwerp woningen;
- Erfafscheidingen aan voorzijde woningen als groen (hagen) uitvoeren;
- Voldoen aan brandweereisen t.a.v. bereikbaarheid en bluswatervoorziening;
- Natuurgeïntegreerd bouwen.

Verkeer en ontsluiting

- Het Vierde Kwadrant voor autoverkeer ontsluiten via de twee aanwezige mogelijkheden in Groenlust II en voor langzaam verkeer via een nieuwe ontsluiting aan de westzijde van het plangebied;
- Het plangebied ontsluiten conform de richtlijnen van duurzaam veilig als 30 km/uur gebied;
- Parkeernorm bepalen conform CROW-publicatie, parkeerkencijfers – basis voor parkeernormering, maart 2004;
- Onderzoeken recreatieve ontsluitingsroute richting buitengebied.

Natuur

- De conclusies van het flora- en faunaonderzoek overnemen en de geadviseerde acties uitvoeren;
- Bij het uitwerken van het structuurplan kritisch kijken naar de uit te geven oevers en de oevers die in eigen beheer blijven;
- Natuurgericht ontwikkelen. Nader aandacht aan besteden bij het verkavelingsplan en de gebouwen en de openbare ruimte.

Energie en duurzaamheid

- Bij de uitwerking van het structuurplan in een verkavelingsplan dient duurzaamheid op perceelsniveau een belangrijke rol te spelen;
- Bij woningbouw instrument GPR Gebouw hanteren en daarbij de score per module op minimaal 7,5 stellen;
- Alleen gebruik van hout met FSC-keurmerk toestaan;
- Bij woningbouw een verscherping van de EPC-norm met 5-10% zien te bereiken.

2.3 Functionele en ruimtelijke uitwerking

De eisen aan de bebouwing en de openbare ruimte op de planlocatie zijn opgenomen in een beeldkwaliteitsplan en een inrichtingsplan.² Deze documenten worden tegelijk met het bestemmingsplan in procedure gebracht. Hierdoor kan sturing worden gegeven aan de woningbouwontwikkeling en een hoog kwaliteitsniveau worden gerealiseerd.

Verkaveling/ hoofdopzet

In het verkavelingsplan zijn de hoofdlijnen van de verkaveling vastgelegd, dat wil zeggen de infrastructuur, de kavels en de locatie van de woningen op de kavels. Het verkavelingsplan gaat uit van de bouw van 92 woningen. Dit aantal benadert het aantal van 100 woningen uit het structuurplan (fase 1). Omdat echter het plangebied beperkt is tot dat wat binnen de rode contour uit het streekplan is gelegen, komt daarmee de bebouwingsdichtheid boven de 25 woningen per hectare uit.

De hoofdopzet van het Vierde Kwadrant is gebaseerd op de bestaande, karakteristieke strokenverkaveling van het Utrechts Veenweidegebied. De boerensloten zijn gehandhaafd, en leggen een zichtrelatie tussen woonwijk en buitengebied. Hierdoor vormt de wijk een natuurlijke gradiënt van dorp naar buitengebied. Het Vierde Kwadrant sluit aan bij de oost- en noordzijde van het bestaande dorp.

Bijzondere aandacht is geschonken aan de relatie tussen het Vierde Kwadrant en de bestaande wijk. De wateropgave is in het ontwerp gebruikt om een grote ruimte te creëren tussen nieuwe woningen en de achtertuinen van de woningen aan de Zwanbloem, Dotterbloem, Waterlelie en Roerdomp. De ontsluiting van de nieuwe wijk

² Zuidhof P., L. Vredeveld & L. Brand (2010) *Beeldkwaliteits- en inrichtingsplan het Vierde Kwadrant, Kockengen*, BRO, Amsterdam, 16 februari 2010

zal via bestaande (te herprofilen) wegen aan de zuidkant geschieden. Een minimum aan ongemak voor de bestaande woningen is het uitgangspunt. Het in februari 2008 door BRO uitgevoerde verkeersonderzoek³ heeft hiervoor als uitgangspunt gediend.

De Woonvisie 2008-2012 heeft als basis gediend voor de verdeling en aanwezigheid van de verschillende woningtypes. Ook het percentage huur- en koopwoningen, percentage sociale sector (34%) en de verwachte prijs van de woningen is op dit onderzoek gebaseerd. Het woningbouwprogramma is tevens getoetst bij lokale makelaars.

Verkaveling en deelgebieden

Deelgebieden

Voor het hele Vierde Kwadrant geldt dat een harmonieus en ingetogen beeld wordt nagestreefd dat past bij het landschap en de omringende bebouwing.

In het beeldkwaliteitsplan is onderscheid gemaakt tussen drie verschillende deelgebieden waartussen ruimtelijk onderscheid kan worden gemaakt. Binnen de gebieden wordt een eenheid in stijl, kleur en materiaalgebruik nagestreefd.

³ Jong, H. de & L. van Oort (2008) *Verkeersonderzoek Kockengen*, BRO, rapportnummer 203X00387.043320_2, Boxtel, 8 februari 2008

Watercluster

Het watercluster ligt aan de westkant van het Vierde Kwadrant. Dit deelgebied wordt gekenmerkt door de aanwezigheid van grotere wateroppervlaktes, en door een eigentijdse vormgeving en materialisering. De bebouwing heeft grote raamvlakken om maximaal contact te kunnen maken met de omgeving. De daken zijn grotendeels plat, met uitzondering van de rijenwoningen die een langskap hebben. Het meest opvallende woningtype dat binnen dit gebied voorkomt zijn de waterwoningen aan de noord- en de zuidkant. De vormgeving van deze woningen is modern, met natuurlijke materialen en kleuren. Omdat deze woningen geen ruimte hebben voor een tuin is op het dak van de "begane grond" een ruim dakterras gemaakt. Dit dakterras krijgt enige beschutting tegen blikken vanuit het appartementencomplex door de halve eerste verdieping. In feite bestaan de waterwoningen uit drie woonlagen; waarvan de onderste grotendeels onder water ligt. Daardoor steken ze ca. 6,25 meter boven de waterspiegel uit.

De ontsluiting vindt plaats via brede, stevige steigers. Parkeren vindt plaats in de openbare ruimte langs de westelijke hoofdontsluiting.

In het watercluster ligt een appartementencomplex (14 woningen) van drie lagen hoog en een blok rijenwoningen. De rijenwoningen liggen met de voorzijde aan een breed trottoir dat door middel van een kademuur wordt gescheiden van de centrale watergang. De woningen worden met inbegrip van de kade projectmatig uitgegeven. Het is mogelijk om met de auto bij de voordeur te komen om bijvoorbeeld te laden en lossen, maar parkeren is uitgesloten. De rijwoningen liggen met hun achtertuin tegen een openbaar speelparkje aan. Erfafscheidingen moeten een representatief karakter hebben.

Centrale cluster

Het centrale cluster ligt tussen de oostelijke en de westelijke hoofdontsluiting in, en bevat verschillende types rijwoningen, twee-onder-éénkappers en vrijstaande woningen. De vormgeving kan gekarakteriseerd worden als modern/traditioneel. De kappen van de vrijstaande woningen zijn dwars op de weg georiënteerd, die van de twee-onder-éénkappers liggen met de kap langs de weg. Parkeren vindt plaats op het eigen terrein.

De rijwoningen aan de zuidzijde hebben een langskap en zijn twee lagen met een kap hoog. De woningen grenzen met de achtertuin aan een openbaar toegankelijke steiger. De representatieve erfafscheiding bestaat uit een laag hek of een lage heg van maximaal één meter. Parkeerplaatsen liggen in de openbare ruimte tussen de dwarsweg en het trottoir.

Aan de noordzijde van de centrale watergang ligt een woonhofje met rijwoningen. Deze woningen hebben dezelfde materialisering en hoogte als de rijwoningen aan de zuidkant. De twee woningen op het eind zijn naar voren geschoven en hebben een dwarskap als heldere beëindiging van het hofje. Deze twee woningen zijn door middel van een geschakelde garage verbonden met de overige rijwoningen. Om een stenig en blikkering beeld te voorkomen zijn schuttingen en garages uit den boze.

Er is ruimte voor één auto in de voortuin. Het beeld in de hof wordt bepaald door representatieve erfafscheidingen zoals begroeide houten of stalen constructies en carports. Bij voorkeur wordt voor een halfverharding gekozen voor de parkeerplaatsen.

Een brug verbindt het woonhofje met de centrale dwarsweg. Langs de centrale watergang komt aan de noordkant een kademuur met een stoep. Een aantal woningen in het centrale cluster grenst met de tuin direct aan het water, hier kunnen houten beschoeiingen worden toegepast.

De rijenwoningen met de steiger aan de zuidkant, en het hof aan de noordkant worden projectmatig uitgegeven.

Appartementencluster

Het appartementencluster ligt aan de oostkant van het Vierde Kwadrant. Hierin bevinden zich 26 appartementen, verdeeld over drie appartementengebouwen. Ze vormen de overgang van de wijk naar het buitengebied, en ze zijn beeldbepalend voor de uitstraling van de wijk naar buiten. De plaatsing van de gebouwen onderstreept de bestaande kavelrichting.

Twee drielaagse appartementencomplexen liggen aan de buitenkant van het appartementencluster met de verkaveling mee. De appartementen bevinden zich op de tweede en de derde verdieping en worden ontsloten door een galerij aan de schaduwkant van het gebouw. Op de zuidkant hebben de appartementen een gevelbreed balkon.

Een vierlaags appartementengebouw is over de centrale watergang heen gebouwd. Dit gebouw bestaat uit twee helften die worden verbonden met een centraal glazen stijgpunt. Dit stijgpunt geeft de centrale watergang een verticale vertaling en moet daarom in materiaal afwijkend zijn van de twee gebouwhelften. Om het doorzicht te behouden is de uitvoering in glas een must. De centrale watergang mag niet doorbroken worden door het appartementengebouw maar moet deze juist benadrukken. Het stijgpunt moet als brug geconstrueerd worden. De appartementen hebben grote balkons met royaal uitzicht op de landschappelijke zone en Portengen.

Op de begane grond van de appartementencomplexen worden bergingen, parkeerplaatsen en entrees gemaakt. Om de bewoners van de appartementen een maximale beleving van het buitengebied te gunnen moeten de gevelopeningen zo groot mogelijk gemaakt worden.

De openbare ruimte loopt naadloos over in de landschappelijke zoom en moet op een zo groen mogelijke wijze worden ingericht door toepassing van natuurlijke materialen en inheemse beplantingen zoals Els en Wilg. Voor bezoekers en eventuele overloop uit de aangrenzende wijk worden parkeerplaatsen in de openbare ruimte gemaakt.

Landschappelijke zone

De wigvormige landschappelijke zone vormt de natuurlijke beëindiging van de wijk richting het veenweidegebied. Door middel van een getrapt profiel, en een ecologische oever ontstaan verschillende habitats waarin planten en dieren zich kunnen vestigen. In de loop van de tijd zal langs de oever een rietkraag ontstaan, met her en der kruipwilgen en dotters. Het vlakke gedeelte kent een vegetatie van extensief kruidenrijk gras.

De landschappelijke zone heeft ook een recreatieve waarde, er kan gewandeld en gevist worden, of het gebied kan als opstappunt voor schaatsen gebruikt worden. De paden die de voordeuren van de woningen ontsluiten kunnen tevens gebruikt worden door wandelaars. Een bijzondere voetgangersbrug verbindt het noordelijk en zuidelijk deel van de landschappelijke zone.

Het water in de landschappelijke zone heeft net als de wijk een stedelijk waterpeil van -1,90 m. Het polderpeil ligt tussen de -2,05 (zomer) en -2,15 m (winter). Door vier gronddammen en twee regelbare stuwen worden de peilen tussen wijk en polder gescheiden.

2.4 Openbare ruimte

Het Vierde Kwadrant is een kleinschalige woonwijk waar rust en ruimte voorop staan. In de openbare ruimte wordt onderscheid gemaakt tussen de hoofdontsluitingen en de woonstraatjes en –hofjes. De laatste twee zijn bedoeld voor bestemmingsverkeer. Deze gebieden horen wel bij de openbare ruimte, maar door een verschil in vormgeving krijgen ze een semi-openbare uitstraling. Bezoekers en automobilisten voelen dat zij te gast zijn.

Tussen de woningen en de parkeerplaatsen lopen trottoirs met een breedte van 2 meter.

Hieronder wordt per deelgebied een beschrijving gegeven van de openbare ruimte.

Watercluster

Meest opvallend inrichtingselement zijn de houten steigers die de waterwoningen verbinden met de trottoirs. Deze zijn tussen de twee en drie meter breed en bekleed met antislipstroken zodat ze niet glad worden. Een deel van de kabels en leidingen die de waterwoningen van stroom en water e.d. voorzien moeten in het ontwerp van de steiger verwerkt worden. Aan de westkant verbreden de steigers zich zodat ze een platform bieden waar vanaf gevist, gezwommen of geschaatst kan worden. Aan het eind van de steiger bevindt zich een trapje om het makkelijk te maken het water in of uit te komen.

Tussen de zuidelijke steiger en de achtertuinen van de rijwoningen ligt een groen, openbaar speelparkje. Aan de noordzijde van deze woningen ligt een kade. Om ongelukken te voorkomen staat op de rand van de kade een borstwering die deels is

opgemetseld en deels uit een metalen hek bestaat. Dit om de beleving van het water te maximaliseren. In het woonstraatje ten zuiden van het appartementencomplex bevinden zich een aantal parkeerplaatsen en een trottoir. Het beeld wordt verzacht door een aantal plantvakken tussen de parkeerplaatsen met daarin middelgrote bomen.

Bijzondere aandacht moet worden besteed aan de westelijke grens van de wijk waar het appartementencomplex en de rijenwoningen staan. Deze staan direct in het water, de oever tussen de tuin en het water van de meeste westelijke rijwoning zal als kade uitgevoerd moeten worden.

Centrale cluster

De centrale watergang speelt een belangrijke rol in het centrale cluster. Deze wordt gekruist door drie duikers waarvan één het hof aan de noordzijde ontsluit. De centrale watergang wordt begeleid door middelgrote inheemse bomen zoals Els of Berk in een groenstrook van 3 meter breed.

De oevers van de centrale watergang hebben een hellingshoek van 1:2, de watergang heeft een breedte van 4,4 meter van insteek tot insteek.

Aan de zuidkant van het centrale cluster lopen de stoepen langs de woningen door tot aan de steiger en het water. Ze worden beëindigd met een trapje.

Appartementencluster

Het appartementencluster loopt naadloos over in de landschappelijke zoom. Er bestaat als het ware één groen gebied waar de gebouwen met bijbehorende ontsluitingsstructuren in liggen. Binnen het appartementencluster bevinden zich parkeervakken, en de informele paden die de landschappelijke zone ontsluiten. De ontsluitingswegen zijn bestraat met de rode gebakken klinker, de parkeervakken hebben een afwijkende kleurstelling. De wandelpaden bestaan uit halfverharding zoals gralux of zoetwaterschelpen. De groene ruimte bestaat hoofdzakelijk uit gras, daarin worden boomgroepen geplant.

3. JURIDISCHE PLANOPZET

3.1 Inleiding

In dit hoofdstuk wordt ingegaan op de juridisch-technische opbouw van de planregels en de verbeelding van het bestemmingsplan. Het is te beschouwen als een leeswijzer voor de planregels en de verbeelding. Paragraaf 3.2 geeft de hoofdlijn van het bestemmingsplan weer, terwijl de twee daarop volgende paragrafen gedetailleerder ingaan op de verschillende bestemmingen en overige regelingen, zoals die zijn neergelegd in de planregels.

3.2 Planvorm

De planregels vormen samen met de verbeelding het juridisch bindende gedeelte van het bestemmingsplan. De toelichting is niet alleen een motivering van wat in de planregels en op de verbeelding is vastgelegd, maar ook een intentieverklaring van het gemeentebestuur van wat het als de meest gewenste ontwikkeling van het plangebied voor ogen staat. De toelichting is dus niet juridisch bindend, maar kan wel gebruikt worden als toetsingskader bij bijvoorbeeld een verzoek tot het verlenen van een bouwvergunning. Op de bij het "Vierde Kwadrant" behorende verbeelding zijn alle noodzakelijke en op grond van het Besluit op de ruimtelijke ordening vereiste gegevens ingetekend. Op het renvooi is te zien dat er een onderscheid wordt gemaakt in bestemmingen en aanduidingen op de verbeelding.

De bestemmingen zijn de belangrijkste elementen. Elk stuk grond op de kaart heeft een bestemming. Deze wordt zichtbaar gemaakt door middel van een kleur, al dan niet in combinatie met een letter ter aanduiding van de bestemming. Daardoor is het voor een ieder mogelijk om mede met behulp van het bijbehorende renvooi te zien welke bestemmingen zijn gegeven aan de gronden en opstallen binnen het plangebied. Elke op de verbeelding ingetekende bestemming is gekoppeld aan een bestemmingsartikel in de planregels. Deze regels laten vervolgens bij elke bestemming zien op welke wijze de gronden binnen de desbetreffende bestemming gebruikt mogen worden. Daarbij wordt onder meer verwezen naar aanduidingen op de kaart. Aanduidingen geven dientengevolge, in samenhang met de bestemmingsregels, duidelijkheid over datgene wat binnen een bestemmingsvlak al dan niet is toegestaan. Het onderhavige bestemmingsplan is een ontwikkelingsplan dat bedoeld is om de ruimtelijke opbouw van het nieuwe woongebied op een adequate wijze te kunnen ontwikkelen en daarna te beheren, en om ongewenste ruimtelijke ontwikkelingen binnen het plangebied uit te sluiten.

3.3 Inleidende regels

Dit hoofdstuk bevat alle regels die nodig zijn om de overige regels goed te kunnen hanteren:

- begripsomschrijving: bevat in het plan gebruikte begrippen die uitleg behoeven;
- wijze van meten: bevat technische regelingen met betrekking tot het bepalen van oppervlaktes, percentages, hoogtes, dieptes, breedtes en dergelijke.

3.4 Bestemmingen

In dit hoofdstuk komen de verschillende bestemmingen aan de orde. Alle zelfstandige regelingen die gevolgen hebben voor de bouw- of gebruiksmogelijkheden van de gronden zijn als een bestemming vormgegeven.

3.4.1 Agrarisch

De bestemming 'Agrarisch' is opgenomen ter plaatse van de toekomstige stuwen en dammen ten behoeve van de ontwikkeling van het Vierde Kwadrant. Het huidige gebruik kan hier tevens worden voortgezet.

3.4.2 Groen

De bestemming 'Groen' biedt ruimte aan groenvoorzieningen, bermen en beplantingen. Ook openbare wandelpaden vallen binnen deze bestemming. Binnen deze bestemming mogen onder voorwaarden voorzieningen van algemeen nut gebouwd worden en bruggetjes, kunstwerken en speelvoorzieningen geplaatst worden. Tevens mag water voorkomen.

3.4.3 Verkeer – Verblijfsgebied

De bestemming 'Verkeer - Verblijfsgebied' heeft betrekking op de wegen, straten, paden en parkeervoorzieningen die in het plangebied voorkomen, welke hoofdzakelijk een verblijfsfunctie hebben.

3.4.4 Water

Deze bestemming betreft de watergangen in en rondom het plangebied, inclusief de bijbehorende voorzieningen en oeververbindingen. Binnen 'Water' mogen alleen bouwwerken geen gebouwen zijnde opgericht worden ten dienste van de bestemming, zoals infiltratievoorzieningen, stuwen en dammen.

Daar waar dat op de verbeelding is aangegeven door middel van een aanduiding zijn steigers of waterwoningen toegestaan. De afstand tussen de waterwoningen

onderling bedraagt 4,75 meter en de waterwoningen mogen maximaal 6,25 meter boven de waterspiegel uitsteken. De bovenste bouwlaag mag niet over de gehele diepte van de woning bebouwd worden, waardoor ruimte voor een dakterras ontstaat.

3.4.5 Wonen

Onder de bestemming 'Wonen' vallen de burgerwoningen binnen het plangebied met de daarbij behorende bijgebouwen, tuinen, erven en parkeervoorzieningen. Binnen deze bestemming is het toegestaan een beroep aan huis uit te oefenen in aangebouwde bijbouwen. Het uitgeoefende beroep dient ondergeschikt te blijven aan de functie wonen. Hiertoe mag voor woningen tot 600 m³ niet meer dan 30% van de vloeroppervlakte (met een maximum van 50 m²) worden gebruikt. Voor woningen boven de 600 m³ geldt een maximum van 70 m².

Hoofdgebouwen

De hoofdgebouwen mogen uitsluitend binnen een bouwvlak gebouwd worden. Per bouwperceel is het maximaal aantal wooneenheden weergegeven. Binnen de bestemming 'Wonen' zijn een aantal aanduidingen opgenomen waarmee het woningtype wordt aangegeven, te weten vrijstaand, twee-aaneengebouwd, aaneengebouwd en gestapeld. Bij de gestapelde woningen zijn dakterrassen toegestaan op de tweede bouwlaag ter plaatse van de aanduiding.

Bijgebouwen

Voor bijgebouwen gelden specifieke regels wat betreft maatvoering en situering. Ter plaatse van de aanduiding "bijgebouwen uitgesloten" zijn geen bijgebouwen toegestaan.

3.5 Overige regelingen

Dit hoofdstuk is het sluitstuk van de planregels en bevat alle bepalingen die nog niet elders ondergebracht zijn en de overgebleven gaten van een bestemmingsplan moeten dichten. Deze bepalingen zijn algemeen van aard en gelden in principe voor alle bestemmingen. Dit zijn:

- Anti-dubbeltelregel
- Gebruik van gronden en bouwwerken: een algemene bepaling met betrekking tot het gebruik van gronden en bouwwerken: deze bepaling vormt het sluitstuk van de bestemmingssystematiek in die zin, dat deze bepalingen alle gebruik van gronden en opstallen verbiedt, dat strijdig is met de aan de grond gegeven bestemming.
- Algemene regels afwijking bestemmingsplan.
- Algemene wijzigingsregels.

- Overgangsbepalingen: bepalingen, die betrekking hebben op het overgangsrecht: Het gebruik van de grond en opstallen, dat afwijkt van de regels op het moment waarop het plan rechtskracht verkrijgt, mag gehandhaafd blijven.
- Slotregel.

DEEL B – VERANTWOORDING

4. HUIDIGE SITUATIE

4.1 Inleiding

Dit hoofdstuk beschrijft de ruimtelijke en functionele analyse van het plangebied op basis van de bestaande situatie. Het gaat daarbij met name over de landschappelijke onderlegger. De landschappelijke onderlegger vormt de basis voor de inrichting van het gebied. Achtereenvolgens wordt aandacht besteed aan het landschap rond Kockengen en het landschap in Kockengen (inclusief het Vierde Kwadrant) zelf, het dorp Kockengen, de rand met het Vierde Kwadrant en het Vierde Kwadrant zelf.

4.2 Landschap

Landschap rond Kockengen

Het landschap rond Kockengen is vlak, open en nat. Het oppervlaktewater staat overal zeer dicht onder het maaiveld en het gebied watert in noordoostelijke richting af. Natuurlijke hoogteverschillen komen er met uitzondering van nauwelijks zichtbare kreekkruggen niet voor (het hart van het dorp is op zo'n rug ontstaan, zie bodem- en geomorfologische kaart). Zowel de bodem (veengronden) als het reliëf (veenvlakten) zijn zeer homogeen.

Het oorspronkelijke veenmoerasgebied is vanaf de 12^e eeuw ontgonnen door middel van zogenoemde cope-ontginningen. Namen als Teckop, Gerverscop en Oukoop herinneren hier aan en ook Kockengen en Portengen zijn van oorsprong cope-ontginningen. Vanaf een ontginningsdijk werd volgens een vaste maatvoering ontgonnen gebied uitgegeven. Min of meer haaks op zo'n dijk werden parallelle sloten gegraven om het water af te voeren. De richting van deze sloten is rondom Kockengen min of meer noordoost – zuidwest en is nog altijd zeer duidelijk herkenbaar en waarneembaar.

Geomorfologische kaart

Bodemkaart

Het gebied rondom Kockengen is grotendeels in gebruik als grasland en maakt op erfbeplantingen en geriefhoutbosjes na een zeer open indruk. De uitbreidingen van Kockengen en de aanleg van nieuwe wegen zoals de N401 hebben de schaal van de openheid enigszins verkleind. De oudste bebouwing van Kockengen is gekoppeld aan de oorspronkelijke ontginningsdijken en een dwarsweg daartussen (de Kerkweg, vroeger een kerkpad). De uitbreidingen van Kockengen liggen niet direct gekoppeld aan deze dijken, wel aan de Kerkweg en de Dreef die de verbinding legt tussen het dorp en de provinciale weg.

Landschap van Kockengen zelf

Het centrum van Kockengen bestaat nog zeer duidelijk uit de oorspronkelijke ontginningslinten die op een kleine opduiking in het veen samenkomen (de plek van de Hervormde kerk). Het centrum is in zoverre bijzonder dat er sprake is van twee parallelle watergangen, de Heicop en de Bijleveld, waartussen het centrum is ontstaan. Uitbreidingen van het dorp liggen ten noordoosten van het centrum. Het oorspronkelijke verkavelingspatroon is deels nog terug te vinden in die uitbreidingen, maar de meeste doorgaande sloten zijn binnen de bebouwde kom omgelegd, onderbroken of gedempt. De huidige randen van het dorp, met name de noord en oost rand zijn vrij hard. Bebouwing en tuinbeplantingen grenzen vrijwel direct aan de open weilanden.

Landschap rond 1900

Projectie huidige wegen op oude situatie

Landschap van het Vierde Kwadrant

De uitbreidingen van Kockengen vormen samen een groot gekanteld vierkant waarvan het noordoostelijke kwadrant ontbreekt: het Vierde Kwadrant. Dit gebied bestaat op dit moment uit grasland, dat in vijf slagen is verdeeld (enkele kleinere sloten in het westelijke deel van het kwadrant zijn in het verleden al gedempt) met enkele dwarssloten tussen de sloten die tot aan Portengen doorlopen (nog oorspronkelijke ontginningssloten). Het is verder volledig leeg. Rondom liggen aan de noord- en oostzijde enkele geriefhoutbosjes. De westzijde wordt vrijwel geheel begrensd door achtertuinen van vrijstaande woningen, met daarlangs een sloot. Het verkavelingspatroon loopt niet door, maar is door deze sloot afgesneden. De zuid-

zijde is afwisselend begrensd door achtertuinen en twee woonstraatjes, met daaraan voorgevels van woningen.

4.3 Dorp Kockengen

Geschiedenis

Het dorp Kockengen is ontstaan tussen de Heicop en de Bijleveld, in de omgeving van de huidige Nieuwstraat/ Heicop. Op deze plek zijn de eerste ontginningen in het Copelandschap ontstaan. Met het opwaarderen van het Kerkpad naar de Kerkweg was de sprong over de Bijleveld gemaakt. Na de Tweede Wereldoorlog ontstonden vanaf de Kerkweg de eerste uitbreidingen buiten het lint. Deze uitbreidingen werden gevolgd door wijken (Welgelegen en Groenlust) ten oosten van de huidige Dreef. In de laatste decennia is de derde uitbreidingswijk van Kockengen gerealiseerd (Groenlust II). Deze ligt meer aan de zijde van de Kerkweg. Het 'nieuwe' deel van Kockengen bestaat zodoende uit drie kwadranten.

Huidige situatie

Structuur

Het oude deel van Kockengen heeft een meer organisch gegroeide structuur. Er is geen sprake van gelijkvormigheid van bebouwing of kavels. Functiemenging komt van oudsher voor op deze plek. Zo zijn woningen, voorzieningen en (agrarische) bedrijven door elkaar te vinden.

Het nieuwe deel van Kockengen (de drie kwadranten) heeft een planmatige structuur, waaruit tevens de bouwperiode te herleiden is. De oudste en nieuwste planmatige wijken (onder meer Welgelegen en Groenlust) lijken in die zin veel op elkaar. De verkaveling is voornamelijk rechthoekig. Het andere kwadrant (onder andere Roerdomp en Fuut) heeft weliswaar meer een organische vorm, maar deze is planmatig aangelegd en kenmerkend voor de tijdsperiode waarin de wijk gebouwd is (jaren '70 van de vorige eeuw). In deze wijk is het minst rekening gehouden met de bestaande kenmerkende (landschappelijke) karakteristieken van Kockengen.

4.4 Rand met het Vierde Kwadrant

De rand van het bestaande dorp met het Vierde Kwadrant is momenteel redelijk 'hard' vormgegeven. Dit houdt in dat er nauwelijks sprake is van een zachte overgang tussen het stedelijk gebied en het landelijk gebied. De randwoningen staan grotendeels met de achterzijde naar het buitengebied. Enkele rijen woningen staan met de voorzijde naar het buitengebied.

Op plekken waar de achterzijden van de woningen naar het buitengebied staan, is in de loop van de jaren enige afscherming ontstaan. Bewoners proberen met beplanting of gebouwde erfafscheidingen de privacy in de achtertuin te bevorderen. In principe is deze manier van het afscheiden van het dorp met het buitengebied niet gebiedseigen. Het landschap is juist zeer open (op enkele geriefhoutbosjes na) terwijl de randen van het dorp relatief gesloten zijn.

4.5 Het Vierde Kwadrant

De huidige situatie in het Vierde Kwadrant is als volgt thematisch te beschrijven:

Verkavelingsrichting

Het gebied kent een sterke verkavelingsrichting die gelijk loopt met de kavelsloten. Globaal betekent dit een richting van noordoost naar zuidwest. Kenmerkend voor het gebied zijn de haakse verbindingen tussen de kavelsloten. Op enkele plekken (waaronder in het Vierde Kwadrant) zijn deze verbindingen niet haaks, maar schuin of in

bajonetvorm. De verkavelingsrichting is in Kockengen veelal gebruikt bij de ontwik-

keling van nieuwe woongebieden. De meest noordelijk gelegen wijk wijkt hier van af. Hier is het bestaande verkavelingspatroon op plekken genegeerd.

Water

De waterstructuur volgt naadloos de verkavelingsstructuur. De watergangen lopen in noordoost-zuidwest richting. In het gebied loopt een schuine kortsluiting tussen meerdere kavelsloten. Deze schuine waterlijn is herkenbaar als we kijken naar de oorsprong van het dorp. Op deze plek gaat het ene afwateringssysteem over in het andere afwateringssysteem,

waardoor hier ook schuine lijnen zijn ontstaan. In de bestaande wijken is veelal water opgenomen om zorg te dragen voor de afwatering van hemelwater. Voor deze waterlopen in de bestaande omgeving is zoveel mogelijk gebruik gemaakt van de bestaande waterlopen om te voorkomen dat er funderingsproblemen van wegen of huizen ontstaan op het moment dat bestaande waterlopen worden gedempt.

Groen

Het aanwezige groen in de omgeving van Kockengen en het Vierde Kwadrant bestaat voornamelijk uit grasland. Op sommige plekken komen enkele kleine geriefhoutbosjes voor die kenmerkend zijn voor het landschap. Ook staan er enkele forse solitaire bomen die door het weidse landschap van ver te zien zijn. Tussen de Dreef en het Bijleveld ligt een wat groter

(kunstmatig aangelegd) groengebied.

5. BELEIDSKADER

5.1 Inleiding

Dit hoofdstuk geeft een overzicht van de belangrijkste ruimtelijke beleidskaders. Achtereenvolgens komt het rijks-, provinciaal en gemeentelijk beleid aan bod.

5.2 Rijksbeleid

Nota Ruimte

De Nota Ruimte (2004) geeft de visie van het kabinet weer op de ruimtelijke ontwikkeling van Nederland en de belangrijkste bijbehorende doelstellingen. De nota bevat de ruimtelijke bijdrage aan een sterke economie, een veilige en leefbare samenleving en een aantrekkelijk land. In de Nota Ruimte wordt het nationaal ruimtelijk beleid vastgelegd tot 2020, waarbij de periode 2020-2030 geldt als doorkijk naar de lange termijn.

In de Nota Ruimte wordt onderscheid gemaakt in verantwoordelijkheden. Het rijk concentreert zich op die aspecten die van nationaal belang zijn, de nationaal ruimtelijke hoofdstructuur. Voor het gebied dat niet tot de nationaal ruimtelijke hoofdstructuur behoort, beperkt het rijk zich tot het stellen van enkele (algemene) beleidsregels. Hiermee legt het kabinet een grotere verantwoordelijkheid bij decentrale overheden. De uitvoering van het beleid ligt primair bij de gemeenten, terwijl voor de provincies een belangrijke kaderstellende, coördinerende en controlerende taak is weggelegd.

Hoofddoel van het nationaal ruimtelijk beleid is ruimte te scheppen voor de verschillende ruimtevrage functies op het beperkte oppervlak dat in Nederland beschikbaar is. Meer specifiek richt het kabinet zich hierbij op vier algemene doelen:

- Versterking van de internationale concurrentiepositie van Nederland;
- Bevordering van krachtige steden en een vitaal platteland;
- Borging en ontwikkeling van belangrijke (inter)nationale ruimtelijke waarden;
- Borging van de veiligheid.

Het ruimtelijke beleid dient om de verhouding tussen bouwen in stedelijke gebieden en in landelijke gebieden in balans te houden. Een precieze invulling van balans kan volgens het rijk het beste plaatsvinden door de provincie. De gemeenten hebben het voortouw bij het bepalen van het precieze aantal woningen. Bundeling van verstedelijking (wonen, werken en voorzieningen) staat nog steeds voorop. Er wordt echter geconstateerd dat er zowel vraag is naar centrumstedelijke milieus, groenstede-

lijke milieus en meer ruimte in en om de woning. Aandacht is er voor groen- en waterstructuren, de verbindingen tussen deze structuren in het bijzonder. De kwaliteit van het landschap vraagt om een volwaardige plaats bij ruimtelijke afwegingen.

Het plangebied ligt binnen de rode contour en is gelegen in het Nationaal Landschap het Groene Hart. Het beleid voor nationale landschappen is gericht op het behoud, versterken en duurzaam beheren van landschappelijke, cultuurhistorische en natuurlijke kwaliteiten. Binnen nationale landschappen is 'behoud door ontwikkeling' het uitgangspunt voor het ruimtelijk beleid. Nationale landschappen moeten zich in sociaal-economisch opzicht voldoende kunnen ontwikkelen, terwijl de bijzondere kwaliteiten van het gebied worden behouden of worden versterkt. Provincies zijn verantwoordelijk voor de uitwerking van het beleid voor nationale landschappen.

AmvB Ruimte

Conform de Wet ruimtelijke ordening werkt het Rijk aan de Algemene maatregel van bestuur Ruimte. De Amvb Ruimte zal de ruimtelijke kaders uit de vigerende PKB's bevatten, die daadwerkelijk borging in regelgeving behoeven. Vanuit het oogpunt van het versterken van de doorwerking van het nationaal ruimtelijk beleid, de herkenbaarheid voor de andere overheden en het terugdringen van bestuurlijke lasten streeft het rijk ernaar om de desbetreffende kaders te borgen in één Amvb Ruimte.

In principe vormt de Amvb Ruimte een beleidsneutrale omzetting van de Nota Ruimte. De voorgenomen ontwikkelingen in het Vierde Kwadrant worden niet belemmerd door het opstellen van de Amvb Ruimte.

Nota Mobiliteit

De Nota Mobiliteit is een nationaal verkeers- en vervoerplan op grond van de Planwet Verkeer en Vervoer (1998) en is de opvolger van het Structuurschema Verkeer en Vervoer (SVV-2).

In de Nota Mobiliteit wordt het ruimtelijk beleid, zoals vastgelegd in de Nota Ruimte, verder uitgewerkt en wordt het verkeers- en vervoerbeleid beschreven. Concreet werkt de Nota Mobiliteit uit hoe het kabinet de mobiliteitsgroei wil leiden, hoe de samenhang tussen economie, ruimte en verkeer vorm krijgt en welke strategische vernieuwingen hiervoor worden ingezet.

Bij de ontwikkeling van nieuwe uitbreidingen van steden en dorpen moet, naast de ruimtelijke- en marktpotenties van de locatie en de ruimtelijke context, gestreefd worden naar een optimale benutting van de bestaande infrastructuur en van de potenties van knooppunten in deze infrastructuur. Anderzijds moet bij de ontwikkeling van infrastructuur geanticipeerd worden op mogelijkheden van verstedelijking en centrumvorming.

Nationaal Milieubeleidsplan 4

Voor een groot aantal knelpunten op milieugebied kan nog niet aan de minimale milieukwaliteitscondities worden voldaan. Daarom krijgt het stedelijk gebied in het Nationaal Milieubeleidsplan 4 (NMP 4, 2001) extra aandacht. Het gaat om gezondheidsverlies door luchtvervuiling (NO₂ en fijn stof), geluidhinder of te grote risico's op calamiteiten. Volgens het NMP 4 staat de kwaliteit van de leefomgeving onder druk door een opeenstapeling van milieuproblemen, die onder andere veroorzaakt worden door de intensiteit van het verkeer, de ouderdom van de bebouwing, de bedrijvigheid en de beperkte aanwezigheid van groen. Om de milieukwaliteit van de stad te vergroten moeten lawaai, lucht, bodem- en (grond)waterverontreiniging worden aangepakt.

Flora- en faunawet

Per 1 april 2002 is de Flora- en Faunawet in werking getreden. Deze wet vereist dat inzicht wordt geboden in de effecten van een voorgenomen ruimtelijke ingreep op wettelijke beschermde planten en dieren. Als er significant schadelijke gevolgen zijn voor een wettelijk beschermde soort en/of leefgebied zal bezien moeten worden in hoeverre de schadelijke effecten kunnen worden voorkomen. Wordt de uitvoering van een plan noodzakelijk geacht (maatschappelijke relevantie dient te worden aangetoond) dan zal in het kader van de wet ontheffing moeten worden verkregen en zal moeten worden voorzien in compensatie.

Verdrag van Malta

In 1992 is het Verdrag van Malta tot stand gekomen. Doelstelling van het verdrag is de bescherming en het behoud van archeologische waarden. In dit verdrag wordt in het kader van de ruimtelijke ordening het behoud van het archeologisch erfgoed meegewogen zoals als alle andere belangen die bij de voorbereiding van het plan een rol spelen. Met de Wet op de archeologische monumentenzorg (1 september 2007) zijn de uitgangspunten van het Verdrag van Malta geïmplementeerd.

Conclusie

Bij de planvorming is rekening gehouden met de uitgangspunten van het rijksbeleid met betrekking tot verkeer, vervoer, ontsluiting en bereikbaarheid. De verschillende milieu-, natuur- en cultuurhistorieaspecten worden in Hoofdstuk 6 behandeld.

5.3 Provinciaal beleid

Streekplan 2005-2015

Het streekplan 2005-2015 van de provincie Utrecht is op 13 december 2004 vastgesteld door Provinciale Staten. Het plan heeft een planhorizon die loopt tot 2015. Het Streekplan is met de invoering van de nieuwe Wro op 1 juli 2008 omgezet naar een provinciale structuurvisie.

Centraal staat het invulling geven aan verschillende ruimtelijke opgaven ten aanzien van onder meer wonen, water, verkeer en bedrijvigheid. Uit de plankaart behorende bij het streekplan blijkt dat het plangebied binnen de rode contour is gelegen.

Rode contour rond Kockengen

Gezien de ligging van de kern Kockengen in het veenweidegebied, moet het stedenbouwkundig ontwerp en de inrichting afgestemd worden op de natte omstandigheden en op de geringe draagkracht van de veenbodem. Een nadere uitwerking van de verkaveling moet de exacte begrenzing bepalen. Deze ruimte biedt het streekplan.

Beleidslijn nieuwe Wro (beleidsneutrale omzetting van het streekplan)

De Beleidslijn nieuwe Wro bevat gemarkeerde beleidsuitspraken, die richtinggevend zijn voor de wettelijke beoordeling van gemeentelijke plannen. In de Beleidslijn nieuwe Wro is aangegeven dat per richtinggevende uitspraak zal worden aangegeven hoe Gedeputeerde Staten bij de toepassing van de Beleidslijn nieuwe Wro met hun bestuursbevoegdheden omgaan. Door de provincie is hieraan concreet uitvoering gegeven door bij elke richtinggevende uitspraak en de daarop gebaseerde uitwerking aan te geven wat de zwaarte ervan is en welke nuances daarbij gelden. Concreet houdt dit in, dat er in hoofdlijnen sprake is van twee categorieën beleidsuitspraken, te weten:

- Beleidsuitspraken die zonder meer in gemeentelijke plannen dienen door te werken (categorie 1). Het gaat hierbij om een direct aan één of meer hoofdbeleidslijn(en) gerelateerde of van bovenlokaal belang zijnde beleidsuitspraak, waarvan de doorwerking in een bestemmingsplan dermate belangrijk is, dat het niet verwerken daarvan in beginsel leidt tot onthouding van goedkeuring;

- Beleidsuitspraken waarvan doorwerking vereist is, maar waarbij voor de gemeentebesturen een zekere mate van vrijheid bestaat in de wijze waarop dat gebeurt (categorie 2).

Het document 'Uitvoering Beleidslijn Wro' vormt een nadere toelichting en detaillering op onderdelen van de Beleidslijn nieuwe Wro.

Provinciale ruimtelijke verordening

Op 21 september 2009 hebben Gedeputeerde Staten van Utrecht de provinciale ruimtelijke verordening vastgesteld. In de verordening is opgenomen hoe wordt omgegaan met provinciaal belang in bestemmingsplannen. De verordening bevat veel instructienormen. Bijvoorbeeld dat de waarden van natuur en landschap beschermd moeten worden, maar niet de wijze waarop.

De voor het Vierde Kwadrant relevante bepalingen uit de provinciale ruimtelijke verordening zijn bij het opstellen van voorliggend bestemmingsplan in acht genomen en leveren geen belemmeringen op.

Provinciaal Milieubeleidsplan 2004-2008

Het Provinciaal Milieubeleidsplan is in december 2004 vastgesteld. In het plan worden keuzen gemaakt ten aanzien van het milieu in de provincie Utrecht. Leefbaarheid en duurzaamheid zijn de pijlers van het Provinciaal Milieubeleidsplan. Daarbij heeft de provincie vier ambities:

- een bijdrage leveren aan de oplossing van hardnekkige mondiale milieuvraagstukken;
- de milieukwaliteit in de provincie Utrecht behouden en herstellen;
- burgers en organisaties in de provinciale gemeenschap hun verantwoordelijkheid laten nemen;
- de uitvoering vernieuwen en richten op de eigen kwaliteit van gebieden.

Per thema zijn doelen geformuleerd en is aangegeven wat de provincie onderneemt aan acties. Het gaat om de thema's lucht, bodem, water, externe veiligheid, verstoring (onder meer geluid- en geurhinder) en voorraadbeheer (onder meer afval en bagger. In voorliggend bestemmingsplan wordt aan deze thema's aandacht besteed.

Momenteel is de provincie Utrecht bezig met het opstellen van een nieuw Milieubeleidsplan 2009-2011.

Natuurgebiedsplan de Venen

Met dit natuurgebiedsplan zijn de bestaande en toekomstige natuurgebieden in het gebied De Venen vastgesteld door GS van de provincie Utrecht. Het gebied De Venen ligt midden in het Groene Hart en beslaat gedeelten van de provincies Zuid-

Holland, Utrecht en Noord-Holland. Het natuurgebiedsplan De Venen komt in plaats van de eerder vastgestelde beheersplannen voor het veenweidegebied.

Het plangebied Vierde Kwadrant maakt geen onderdeel uit van een natuurgebied of ecologische verbindingzone genoemd in het Natuurgebiedsplan de Venen.

Voorloper Groene Hart

De Voorloper Groene Hart is een gezamenlijk document van de provincies Zuid-Holland, Utrecht en Noord-Holland. De Voorloper bestaat uit een visie op het Groene Hart in 2040 en uit beleid voor de periode tot 2020. Het gezamenlijk beleid gaat over de kernkwaliteiten van het nationaal landschap, het afremmen van bodemdaling, het klimaatbestendig maken van het Groene Hart, over landbouw, natuur en recreatie en over wonen (migratiesaldo nul) en werken. Deze onderwerpen vormen het casco voor het Groene Hart beleid. Dit betekent dat er ook 'witte vlekken' blijven in het beleid, die door de provincies zelf ingevuld kunnen worden.

Er worden vier kernkwaliteiten: landschappelijke diversiteit, (veen-)weidekarakter, openheid, rust & stilte. Behoud en ontwikkeling van deze kernkwaliteiten staat voorop en is voor de drie provincies het uitgangspunt van het beleid. Deze kernkwaliteiten vormen het kader voor het overige beleid.

De belangrijkste ruimtelijke opgaven vanuit de kernkwaliteiten zijn: 1) Het behoud en herstel van de landschappelijke diversiteit en 2) behoud van de waardevolle en unieke (veen-) weidegebieden. Het gebruik van de in ontwikkeling zijnde Kwaliteitsatlas bij ruimtelijke ontwikkelingen is belangrijk en wordt geborgd in de provinciale structuurvisies. Met de kernkwaliteiten als basis is vervolgens inhoud gegeven aan de groen-blauwe structuur van het Groene Hart en aan de (be)leefbaarheid van het Groene Hart.

Conclusie

De beoogde ontwikkeling past binnen de kaders van het provinciaal en regionaal beleid. Het plangebied is gelegen binnen de rode contour uit het Streekplan en sluit aan bij de karakteristieken van het omringende landschap.

5.4 Gemeentelijk beleid

Structuurvisie 2002

In de Structuurvisie 2002⁴ wordt aangegeven dat de gemeente Breukelen haar huidige inwonertal in ieder geval wil handhaven. Daarnaast streeft zij een gezonde afspiegeling van de bevolking na.

In de structuurvisie is aangegeven dat in de noord-oosthoek van Kockengen een van de weinige nog te realiseren bouwpotentiëlen van de gemeente ligt.

⁴ VVK architectuur en stedenbouw bv (2001) *Structuurvisie gemeente Breukelen*

Ten aanzien van het bouwen in Kockengen wordt in de structuurvisie het volgende gesteld:

- Gezien de status van Kockengen als een echt Groene Hart dorp, dient de uitstraling van de kern behouden te blijven;
- Nieuwe woningbouw dient op kleine schaal en onder duidelijke landschappelijke randvoorwaarden te geschieden;
- De potentiële woningbouw in de noord-oosthoek van de kern vormt een afronding van het dorp met een kwadrant;
- Veenweide en omliggend natuurgebied zijn de kaders voor landschappelijke inpassing.

De woningmarkt in Loenen en Breukelen 2006-2010 – Woningbehoefte gemeente Loenen en gemeente Breukelen

In 2006 bestond de behoefte om middels een woningbehoefteonderzoek actuele informatie over de woningmarkt aan te leveren. Samen met de woningbouwvereniging Vecht en Omstreken en de woningbouwvereniging Kockengen is gewerkt aan een woonvisie, dat een kaderdocument voor nieuwe beleidsplannen vormt. Het woningbehoefteonderzoek heeft vooral tot doel gehad om op het niveau de twee gemeenten (totaal acht kernen) inzicht te verschaffen in onder meer de kenmerken van de bestaande woningvoorraad en de woonwensen van specifieke doelgroepen.

De groepen hebben geen voorkeur wat betreft de locatie van de nieuwbouw. Ook betreffende de ligging van de woning heeft een groot deel van de inwoners geen voorkeur. De doorstromers die wel een voorkeur hebben, geven die aan het centrum.

De resultaten van het woningbehoefteonderzoek zijn vertaald naar een advies voor het nieuwbouwprogramma. Ten aanzien van Breukelen gelden de volgende uitgangspunten:

- | |
|---|
| <ul style="list-style-type: none">• Het woningtekort kan worden weggenomen door de komende vijf jaar (2007 t/m 2011) voor de hele gemeente jaarlijks ruim 200 woningen te bouwen (1.028/5);• Idealiter bestaat het programma uit 70% koopwoningen (732/1.028 x 100%; vooral in de prijsklasse € 200.000 tot € 250.000) en 30% huurwoningen (296/1.028 x 100%);• Het merendeel van het woningbouwprogramma dient te bestaan uit hoek- en tussenwoningen en etagewoningen;• Qua grootte is er vooral behoefte aan 3-kamerwoningen (dit zijn woningen met een woonkamer en twee slaapkamers). |
|---|

De resultaten uit het onderzoek zijn gebruikt als basis voor het voorlopig woningbouwprogramma in het Vierde Kwadrant.

Woonvisie 2008-2012

In de Woonvisie van de gemeente Breukelen is het voorgenomen woonbeleid verwoord voor de komende vijf jaar: de periode 2008-2012. In de Woonvisie wordt aangegeven wat de huidige knelpunten zijn op de woningmarkt, welke doelen de gemeente wil bereiken en welke concrete maatregelen nodig zijn om die doelen te realiseren. Het woonbeleid is zoveel mogelijk uitgewerkt in uitvoeringsmaatregelen.

De Woonvisie is gestoeld op een aantal beleidsdoelen, die vervolgens zijn uitgewerkt. Het gaat om:

- Passend huisvesten van de inwoners in de diverse kernen van Breukelen;
- Bieden van gevarieerde en duurzame woonmilieus
- In stand houden van het bestaande voorzieningenniveau;
- Behouden van het groene karakter.

In de periode tot en met 2012 dienen 390 woningen gerealiseerd te worden. Ook in de kern Kockengen is sprake van een woningtekort. Het Vierde Kwadrant wordt genoemd als potentiële woningbouwlocatie.

Wonen, welzijn en zorg in Breukelen

Het uitvoeringsplan Wonen, welzijn en zorg geeft aan hoe de partijen in Breukelen uitvoering willen geven aan de regionaal bestuurlijke overeenkomst wonen, welzijn, zorg Utrecht West (december 2006). Doel is een passend aanbod van wonen, welzijn en zorg te realiseren voor al die mensen die daaraan behoefte hebben, met name ouderen en mensen met een beperking. Daarvoor wil men 'woonservicegebieden' realiseren. Naast de kern Breukelen wordt ook Kockengen een woonservicegebied, met Overdorp als centraal punt.

Landschapsontwikkelingsplan Breukelen – Loenen

Het Landschapsontwikkelingsplan (LOP)⁵ omvat het buitengebied van de gemeenten Breukelen en Loenen.

Het LOP heeft twee belangrijke doelen:

1. Een visie voor de komende 10 tot 15 jaar;
2. Het stimuleren van initiatieven voor natuur- en landschapsontwikkeling door particulieren, instanties en de gemeenten zelf.

Belangrijk uitgangspunt van de visie is het behoud van het landelijk karakter van het unieke landschap in het Groene Hart. Voor een vitaal landschap zijn echter wel ontwikkelingen nodig en wenselijk. De visie geeft inzicht in de ontwikkelingsmogelijkheden in het buitengebied en de te maken keuzes. Daarnaast geeft de visie voor nieuwe ontwikkelingen landschappelijke randvoorwaarden aan.

⁵ Brons + partners landschapsarchitecten B.V (2006) *Landschapsontwikkelingsplan Breukelen – Loenen*

Het LOP is een integraal plan en besteed aandacht aan alle aspecten van het landschap, uiteenlopend van cultuurhistorie tot agrarisch en recreatief gebruik. In het plan wordt het beleid van hogere en andere overheden op integrale wijze doorvertaald naar het lokale niveau.

Het Vierde Kwadrant in Kockengen komt in het LOP aan bod. In de visie voor het veenweidelandschap, waar de kern Kockengen in is gelegen, wordt als voorstel voor een uitvoeringsproject het inpassen van het Vierde Kwadrant genoemd. Daarbij dient een robuuste landschapszone van riet gerealiseerd te worden met een enkel bosje.

Energievisie

De gemeente heeft zich in juni 2007 uitgeroepen tot Millenniumgemeente en zich daarmee verbonden met de daaraan gestelde doelen, waaronder "zorgen voor een duurzaam milieu". Als uitvoeringsmaatregel wordt per woningbouwproject bekeken in hoeverre deze klimaatneutraal kan worden uitgevoerd.

Voor het Vierde Kwadrant wordt gestreefd naar een zo laag mogelijk gebruik van energie.

Als uitvoering van het vastgestelde beleid op het gebied van duurzaamheid en de Millenniumdoelen heeft de gemeente Breukelen het adviesbureau Merosch opdracht gegeven om voor de wijk Vierde Kwadrant een Energievisie op te stellen. Het doel van deze visie is na te gaan welke ambities technisch en economisch haalbaar zijn, welke energieconcepten hierbij horen en wat hiervan de consequenties zijn voor de planontwikkeling van het Vierde Kwadrant. Nagegaan wordt of en in hoeverre de ambitie "energieneutrale woningen", overeenkomstig de ambitie uit de millenniumdoelen haalbaar is.

In de Energievisie worden drie ambitieniveaus gedefinieerd: ambitieniveau "referentie", ambitieniveau "uitdagend" en ambitieniveau "energieneutraal". Vanuit een analyse van de financiële en technische consequenties wordt een aantal aanbevelingen voor het Vierde Kwadrant gedaan. De voornaamste aanbeveling is de keuze voor de variant "uitdagend", waarmee gasonafhankelijke, energiezuinige woningen met een gezond leefklimaat worden gerealiseerd. Met dit ambitieniveau worden de woningen gerealiseerd met een EPC van 0,4. Dit komt overeen met de ambitie in het lenteakkoord van 2015. De stap naar energieneutrale woningen in de toekomst is relatief eenvoudig te maken door toevoeging van PV panelen.

De toekomstige bewoners wordt de mogelijkheid geboden PV panelen op vrijwillige basis op de daken te plaatsen en de meerkosten te integreren in de VON-prijs. Met gebruikmaking van de subsidie duurzame energie (SDE) regeling en de hypotheekrente aftrek zou de onrendabele top (als gevolg van de plaatsing van de PV panelen) op relatief eenvoudige wijze en kosteneffectief genivelleerd kunnen worden. In het geval van huurwoningen kan de woningbouwvereniging middels de SDE regeling kosteneffectief PV panelen plaatsen.

Conclusie

De woningbouwontwikkeling in het Vierde Kwadrant past binnen het beleid van de gemeente Breukelen op het gebied van wonen en het behouden van de landschappelijke waarden in en rond het plangebied.

6. MILIEU- EN OVERIGE ASPECTEN

6.1 Inleiding

Er bestaat een duidelijke relatie tussen het milieubeleid en de ruimtelijke ordening. De laatste decennia groeien het ruimtelijk en milieubeleid naar elkaar toe. Ook op rijksniveau werkt deze tendens door in het gevoerde beleid.

De milieukwaliteit vormt derhalve een belangrijke afweging bij de ontwikkeling van ruimtelijke functies. In dat verband dient bij de afweging van het al dan niet toelaten van bepaalde ruimtelijke ontwikkelingen te worden onderzocht welke milieuaspecten daarbij een rol (kunnen) spelen.

In dit hoofdstuk wordt onder meer ingegaan op de volgende milieuaspecten: bedrijven en milieuzonering, bodemkwaliteit, waterhuishouding, geluidshinder en kabels/leidingen.

6.2 Bedrijven en milieuzonering

Om te komen tot een ruimtelijk relevante toetsing van bedrijfsvestigingen op milieuhygiënische aspecten wordt het begrip milieuzonering gehanteerd. Onder milieuzonering wordt verstaan een voldoende ruimtelijke scheiding tussen enerzijds milieubelastende bedrijven of inrichtingen en anderzijds milieugevoelige gebieden zoals woonwijken. Om het begrip hanteerbaar te maken wordt gebruik gemaakt van de publicatie 'Bedrijven en milieuzonering' van de VNG⁶. Bedrijven zijn opgenomen in een tabel die is ingedeeld in milieucategorieën, waarbij per bedrijf is aangegeven wat de afstand tot een milieugevoelig gebied dient te zijn. Deze afstanden kunnen als basis worden gehanteerd, maar zijn indicatief. In het algemeen wordt door het aanbrengen van een zonering tussen bedrijvigheid en woonbebouwing de overlast ten gevolge van de bedrijfsactiviteiten zo laag mogelijk gehouden.

Nabij het plangebied zijn (agrarische) bedrijven aanwezig. Deze vormen echter ten aanzien van milieuhinder geen belemmering voor de beoogde ontwikkeling.

⁶ *Bedrijven en milieuzonering (2009)* Vereniging van Nederlandse Gemeenten, Sdu Uitgevers BV, Den Haag

6.3 Bodem

Wettelijk is bepaald dat een bouwvergunningsplichtig bouwwerk niet mag worden gebouwd op een zodanig verontreinigd terrein, dat schade of gevaar is te verwachten voor de gezondheid van de gebruikers of het milieu. Bij het opstellen van het bestemmingsplan dient derhalve de bodemkwaliteit ter plaatse, middels een verkennend bodemonderzoek inzichtelijk gemaakt te worden. Wanneer blijkt dat er (zware) verontreiniging aanwezig is in het plangebied is aanvullend bodemonderzoek noodzakelijk.

Historisch vooronderzoek

Bij de Milieudienst Noord-West Utrecht zijn over de projectlocatie geen bodemrelevante gegevens bekend. Wel liggen er binnen het plangebied een tweetal sloten die in het verleden gedempt zijn waarvan de kwaliteit van het dempingsmateriaal onbekend is.

Ten zuiden van het plangebied zijn diverse bodemonderzoeken uitgevoerd in verband met het realiseren van nieuwbouwwijk Groenlust II. Gezien het feit dat de onderzoeken eind jaren tachtig (1987-1995) zijn uitgevoerd en nadien woningbouw is gerealiseerd worden deze rapporten niet relevant geacht. Bodemonderzoek in de directe omgeving wijst uit dat er lichte verontreinigingen in de bodem aanwezig zijn. Een in eerste instantie aangetoonde koperverontreiniging is bij herbemonstering in de grond niet reproduceerbaar. Daarnaast is een aangetoonde PAK verontreiniging in het verleden gesaneerd. Ten westen van het plangebied is in een aantal watergangen klasse I, II en III aangetroffen.

Verkennend booronderzoek

Om de bodemgesteldheid binnen het Vierde Kwadrant in kaart te brengen dient een verkennend bodemonderzoek verricht te worden. De Milieudienst Noord-West Utrecht geeft aan dat hierbij rekening dient te worden gehouden met de volgende aandachtspunten:

- Geadviseerd wordt om door een gecertificeerd en erkend adviesbureau een terreininspectie ter plaatse van de toekomstige woningbouwlocatie uit te laten voeren waarbij alle bodemafwijkingen (dammen, storten van puin e.d.) en bestaande watergangen in kaart wordt gebracht. Op het overige terrein kan in principe het bodemonderzoek conform NEN grootschalig onverdacht worden uitgevoerd;
- In de bestaande watergangen dient slibonderzoek uitgevoerd te worden;
- Ter plaatse van de gedempte sloten dient de kwaliteit van het dempingsmateriaal te worden vastgesteld;
- Omtrent eventueel grondverzet binnen het gebied kunnen afspraken met de milieudienst worden gemaakt. Thans is onduidelijkheid omtrent de eventuele

aanwezigheid van waterpartijen. Dit dient zo nodig in het onderzoek te worden meegenomen.

Het bodemonderzoek zal voorafgaand aan de bouwvergunningsfase uitgevoerd gaan worden.

6.4 Waterhuishouding

Water en ruimtelijke ordening zijn onlosmakelijk met elkaar verbonden. Enerzijds is water één van de sturende principes in de ruimtelijke ordening en kan daarmee beperkingen opleggen aan het ruimtegebruik (waterberging). Anderzijds kunnen ontwikkelingen in het ruimtegebruik ongewenste effecten hebben op de waterhuishouding (vervuiling van het oppervlaktewater).

Het projectgebied maakt in waterstaatkundig opzicht deel uit van het Hoogheemraadschap De Stichtse Rijnlanden, die als waterkwantiteitsbeheerder voor de polderwateren optreedt. Het hoogheemraadschap beheert ook de waterkwaliteit van boezem- en polderwater. Bij veranderingen in de inrichting dan wel het beheer van het water binnen het projectgebied dient in een vroegtijdig stadium het overleg gezocht te worden tussen de gemeente en het Hoogheemraadschap De Stichtse Rijnlanden. Het hoogheemraadschap is op meerdere momenten bij het planproces betrokken.

Beleidskader

Europese Kaderrichtlijn Water

Met ingang van december 2000 is de Europese Kaderrichtlijn Water van kracht geworden. In het kader van de Kaderrichtlijn worden kwaliteitseisen gesteld, gericht op het beschermen en verbeteren van de aquatische ecosystemen (verplichting per stroomgebied). Deze richtlijn stelt als norm dat oppervlaktewateren binnen 15 jaar na inwerkingtreding moeten voldoen aan een 'goede ecologische' toestand (GET). Voor kunstmatige wateren, zoals de meeste stadswateren, geldt dat de oppervlaktewateren minimaal moeten voldoen aan een 'goed ecologisch potentieel' (GEP). Inmiddels zijn de GEP-normen per stroomgebied uitgewerkt.

Anders omgaan met water. Waterbeleid in de 21^e eeuw

Deze nota is uitgegeven door het Ministerie van Verkeer en Waterstaat. De nota heeft als doelstelling een ander waterbeleid te realiseren, aangezien het huidige watersysteem voor de toekomst niet op orde is. Aanleiding voor dit rapport is de situatie in de jaren negentig wanneer verschillende delen van Nederland regelmatig overlast van water hebben. Dit deed maatschappelijk en politiek de vraag rijzen of Nederland wel zijn waterhuishouding op orde had voor de 21^e eeuw.

Door anders om te gaan met water moet er geanticipeerd worden op een stijgende zeespiegel een stijgende rivierafvoer, bodemdaling en een toename van de neerslag. Voor de aanpak van het veiligheidsprobleem en de vermindering van de wateroverlast kiest het kabinet de volgende hoofdlijnen:

- Burgers herkennen en erkennen het waterprobleem onvoldoende. De overheid moet meer inzicht geven in de aard en de omvang van deze risico's en burgers de mogelijkheid bieden om zelf een bijdrage te leveren aan het verminderen van de risico's, in aanvulling op de inspanningen van de overheid.
- Een nieuwe aanpak voor veiligheid en wateroverlast, die stoelt op drie uitgangspunten:
 1. anticiperen in plaats van reageren;
 2. niet afwentelen van waterhuishoudkundige problemen door het volgen van de drietrapsstrategie vasthouden-bergen-afvoeren en het niet afwentelen van bestuurlijke verantwoordelijkheden;
 3. méér ruimte naast techniek.
- Naast technische maatregelen is méér ruimte nodig om (incidenteel) water op te vangen. Deze ruimte moet waar mogelijk tegelijkertijd voor andere doeleinden worden gebruikt die te verenigen zijn met het opvangen van water.
- Een "watertoets" moet voorkomen dat de bestaande ruimte voor water geleidelijk afneemt, door bijvoorbeeld landinrichting, de aanleg van infrastructuur of woningbouw.
- De nieuwe aanpak in het waterbeleid stelt ook nieuwe eisen aan de kennisinfrastructuur.
- Voor de aanpak van veiligheid en wateroverlast zijn Rijk, provincies, waterschappen en gemeenten samen verantwoordelijk. Bestuurlijke afspraken over rolverdeling en samenwerking moeten voor een snelle en effectieve implementatie zorgen.
- De ontwikkelingen rond klimaat en bodem én de nieuwe aanpak maken extra investeringen met een structureel karakter in het waterbeheer nodig, zowel in het hoofdsysteem als in het regionale systeem.

Water zal, meer dan het nu het geval is, sturend zijn bij de ruimtelijke inrichting en grondgebruik in Nederland. Nieuwe ruimtelijke besluiten mogen de problematiek van veiligheid en wateroverlast niet ongemerkt vergroten. Bij nieuwe ruimtelijke besluiten moeten de gevolgen voor veiligheid en wateroverlast voortaan expliciet in beeld worden gebracht in een aparte paragraaf in de nota van toelichting en onderdeel vormen van de integrale afweging. Dit geldt voor alle fasen van de planontwikkeling.

Watergebiedsplan Kamerik en Kockengen

In het kader van het Watergebiedsplan Kockengen heeft het hoogheemraadschap De Stichtse Rijnlanden alle knelpunten in het watersysteem van Kamerik en Kockengen geïnventariseerd. Het hoogheemraadschap heeft een groot aantal oplossingen

voor de knelpunten in het gebied verkend. Van alle oplossingen zijn de effecten op het watersysteem in beeld gebracht. Uit al deze gegevens heeft het waterschap een voorkeursvariant gedestilleerd. In de figuur op de volgende pagina is deze voorkeursvariant aangegeven.

Voorkeursvariant kern Kockengen (HH De Stichtse Rijnlanden)

Uit de voorkeursvariant blijkt dat een aangesloten gebied in het zuidwesten van het plangebied is aangeduid als zoekgebied voor waterberging. Aan de randen van het plangebied zijn hoofdwatergangen aangeduid.

Kenmerken watersysteem en gewenste ontwikkelingen

Bodem

De kern Kockengen ligt in het veenweidegebied. Om een goede ontwatering mogelijk te maken zijn de veengronden in het verleden doorsneden met een groot aantal sloten en vaarten. De drooglegging in het veenweidegebied is gering. Bij ontwatering treedt mineralisatie op, waardoor het veen inklinkt met bodemdaling tot gevolg. Het maaiveld in het plangebied ligt op circa -1,4 meter NAP (topografische kaart). De bouwmethoden dienen aangepast te zijn op een geringe ontwatering, zoals woningen zonder kruipruimte en drijvende woningen.

Oppervlaktewater

Het plangebied ligt in de polder Portengen. Het gebied watert in oostelijke richting af naar de Portengen. Langs de Portengen wordt het water van de polderslootjes verzameld en watert af in noordelijke richting naar de provinciale weg N401. Het

water gaat parallel aan de provinciale weg naar Kortrijk. Daar wordt het via een gemaal op de Groote Heicop uitgeslagen. De Groote Heicop loost haar water op het Amsterdam-Rijnkanaal. In tijden van droogte wordt water vanuit het Amsterdam-Rijnkanaal ingelaten.

In de huidige situatie is de polder Portengen een groot peilgebied. In de polder ligt formeel het winterpeil op -2,00 meter -NAP en het zomerpeil op -1,90 meter NAP. In de praktijk wordt echter een peil van -1,95 meter NAP aangehouden. In het stedelijk gebied van Kockengen ligt het peil op -1,85 meter NAP.

Het Hoogheemraadschap de Stichtse Rijnlanden stelt, samen met de betrokken partijen, een watergebiedsplan op. Een nieuw peilbesluit is een onderdeel van het watergebiedsplan. De verwachting is dat het peil in het landelijk gebied met 5-10 cm omlaag gaat. Voor het stedelijk gebied van Kockengen is de wens uitgesproken het peil te splitsen, zodat het gebied rondom de Kerkweg en nieuwbouw een hoger peil krijgt van -1,90 meter NAP.

Het stedelijk gebied van Kockengen kent knelpunten, doordat de hoeveelheid oppervlaktewater niet toereikend is. Hoogheemraadschap De Stichtse Rijnlanden heeft aangegeven dat er in het bestemmingsplan Vierde Kwadrant desondanks geen rekening gehouden hoeft te worden met een extra waterbergingsopgave.

Riolering

In het bestaande stedelijk gebied van Kockengen ligt een gemengd rioolstelsel.

Water in relatie tot de ruimtelijke ontwikkelingen

Door de toevoeging van verhard oppervlak mag de afvoer niet toenemen. Als vuistregel geldt dat 15% van de extra verharding terug moet komen als open water.

Toekomstige situatie

Vormgeving

Het water is een belangrijk element in het gebied. De hoofdkeuzes en de visie geven aan dat de gemeente Breukelen in het Vierde Kwadrant graag wil werken met gebiedseigen karakteristieken. Dat houdt in dat het water gerespecteerd wordt. Dit is eveneens efficiënt omdat de hoofdwaterstructuur van het toekomstige gebied in principe al aanwezig is. Maar er is meer water nodig. Gekozen is om de bestaande sloten voornamelijk te handhaven in de huidige vorm, zodat er tussen de kavelsloten voldoende ruimte overblijft om een efficiënte verkaveling mogelijk te maken. Het extra water is zodoende voornamelijk geconcentreerd in het westen van het plangebied, gecombineerd met waterwonen.

Peilsscheiding

Het plangebied zal, net als de rest van Kockengen, een stedelijk waterpeil krijgen. De randsloten dienen daarom ook een stedelijk waterpeil te krijgen. Het stedelijk waterpeil ligt hoger dan het polderpeil. Aan de rand van het plangebied dienen dus

maatregelen te worden genomen om het peilverschil te realiseren. Dit kan op 2 manieren te weten:

1. Peilverschil realiseren met stuwen en dammen: de randsloten krijgen een stedelijk waterpeil en de 'aantakkende' watergangen worden voorzien van een dam om zo de overgang in het peil te realiseren. Op deze manier krijgen stedelijk gebied en randsloten het gewenste stedelijke waterpeil. De aangrenzende watergangen in het poldergebied behouden het polderpeil.
2. Peilverschil realiseren met een dubbele watergang langs de noord- en oostzijde: naast de randsloot kan nog een tweede watergang aan worden gelegd. De randsloot zal het stedelijk waterpeil krijgen. De 'buitenste' tweede sloten kunnen op basis van het vigerende bestemmingsplan 'Landelijk Gebied' nu al gerealiseerd worden op de gronden grenzend aan het plangebied.

Riolering

In de toekomstige situatie zal er een verbeterd gescheiden rioolstelsel worden aangelegd, die wordt aangesloten op een nabij gelegen rioolpersleiding.

In samenwerking met het hoogheemraadschap zullen de technische uitwerking van het bestemmingsplan en de te nemen maatregelen worden vastgelegd in een waterhuishoudingsplan en een rioleringsplan.

6.5 Geluid

Bij vaststelling of herziening van een bestemmingsplan is het conform de Wet geluidhinder noodzakelijk dat er aandacht wordt besteed aan de akoestische situatie. Voor wegen die deel (gaan) uitmaken van een 30 km-gebied geldt dat akoestisch onderzoek in principe niet uitgevoerd hoeft te worden.

De woningbouwontwikkeling die middels voorliggend bestemmingsplan mogelijk wordt gemaakt ligt niet binnen de onderzoekszone (400 meter) van de nabij gelegen provinciale weg (N401). De overige wegen rondom het plangebied kennen allen een maximumsnelheid van 30 km per uur, evenals de nieuw te realiseren wegen in het plangebied zelf. Een akoestisch onderzoek hoeft dientengevolge niet te worden uitgevoerd en het aspect geluid levert geen belemmeringen op voor de ontwikkeling van woningen in het plangebied.

6.6 Luchtkwaliteit

Sinds 15 november 2007 staan de hoofdlijnen voor regelgeving rondom luchtkwaliteitseisen beschreven in de Wet milieubeheer (hoofdstuk 5 Wm). Bij de start van een

project moet onderzocht worden of het effect relevant is voor de luchtkwaliteit. Hierbij moet aannemelijk gemaakt worden, dat luchtkwaliteit “niet in betekenende mate” aangetast wordt. Daartoe is een algemene maatregel van bestuur ‘Niet in betekenende mate’ (Besluit NIBM) en een ministeriële regeling NIBM (Regeling NIBM) vastgesteld waarin de uitvoeringsregels vastgelegd zijn die betrekking hebben op het begrip NIBM.

Met ingang van 1 augustus 2009 is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) van kracht. Met de inwerkingtreding van het NSL is het begrip 'niet in betekenende mate' gedefinieerd als 3% van de grenswaarde voor NO₂ en PM₁₀. In de Regeling NIBM is een lijst met categorieën van gevallen (inrichtingen, kantoor- en woningbouwlocaties) opgenomen die niet in betekende mate bijdragen aan de luchtverontreiniging. Deze gevallen kunnen zonder toetsing aan de grenswaarden voor het aspect luchtkwaliteit uitgevoerd worden.

De woningbouwontwikkeling binnen het Vierde Kwadrant valt onder voornoemde lijst met categorieën van gevallen. Voor woningen geldt dat tot een aantal van 1500 nieuw te bouwen woningen deze ontwikkeling NIBM bijdraagt. Aangezien er in onderhavig geval slechts 92 woningen worden gerealiseerd draagt de ontwikkeling NIBM bij en is een luchtkwaliteitonderzoek niet noodzakelijk.

6.7 Kabels en leidingen

In het plangebied zijn geen relevante kabels en leidingen aanwezig die een belemmering vormen voor de beoogde ontwikkeling van het Vierde Kwadrant.

6.8 Natuur

De bescherming van de natuur is in Europees verband vastgelegd in de Vogelrichtlijn (VR) en de Habitatrichtlijn (HR). Beide richtlijnen dragen zorg voor zowel gebiedsbescherming als soortenbescherming. Nederland heeft de richtlijnen geïmplementeerd in respectievelijk de Natuurbeschermingswet 1998 (gebiedsbescherming) en de Flora- en faunawet (soortenbescherming). De gebiedsbescherming heeft betrekking op de Vogelrichtlijngebieden die Nederland heeft vastgesteld, de Habitatrichtlijngebieden die Nederland bij de Europese Commissie heeft aangemeld en de beschermde natuurmonumenten. Ruimtelijke ingrepen die in deze gebieden plaatsvinden dan wel in de nabijheid van beschermde natuurgebieden, moeten worden getoetst op hun effecten op deze gebieden. Naast de voornoemde gebiedsbescherming in de Natuurbeschermingswet heeft ook de Ecologische Hoofdstructuur (EHS), die op provinciaal niveau concreet wordt begrensd, een beschermde status. De bescherming van de EHS dient te worden vastgelegd in bestemmingsplannen.

De soortenbescherming heeft betrekking op alle in Nederland in het wild voorkomende zoogdieren, (trek)vogels, reptielen en amfibieën, op een aantal vissen, libellen en vlinders, op enkele bijzondere en min of meer zeldzame ongewervelde diersoorten (uit de groepen kevers, mieren, schelp- en schaaldieren) en op een honderdtal vaatplanten. Welke soorten planten en dieren wettelijke bescherming genieten, is vastgelegd in een aantal bij de Flora- en faunawet behorende besluiten en regelingen.

Artikel 2 van de Flora- en faunawet schrijft voor dat iedereen de algemene zorgplicht voor de in wild levende planten en dieren in acht moet nemen. Dit houdt in dat schade aan flora en fauna zoveel mogelijk voorkomen dient te worden. Handelingen die niet direct verband houden met het oorspronkelijke (ruimtelijk) plan en die nadelig zijn voor flora en fauna moeten achterwege blijven.

Blijkens de kaartenbijlage behorende bij het streekplan Utrecht, is het plangebied gelegen buiten de Provinciaal Ecologische Hoofdstructuur. Het plangebied wordt echter wel aangeduid als een goed tot zeer goed weidevogelgebied en waardevol gebied met botanische en faunistische waarden.

Onderzoek

In het kader van het opstellen van het Structuurplan Vierde Kwadrant Kockengen is eind 2006 een quickscan flora en fauna uitgevoerd. De informatie uit de quickscan is aangevuld met informatie die tijdens een openbare vergadering van de gemeente Breukelen naar voren is gekomen. Op basis van deze informatie is besloten dat nader onderzoek noodzakelijk is naar de volgende soortgroepen en soorten:

- Planten: laagveen gebonden soorten, zoals Rietorchis, Veenmosorchis, Ronde zonnedauw en Krabbenscheer (laatste i.v.m. Groene glazenmaker);
- Vogels: weidevogels, waaronder Grutto, Veldleeuwerik en Tureluur; watervogels, waaronder Zilverreiger en Zwarte stern;
- Amfibieën: Heikikker, Rugstreeppad;
- Reptielen: Ringslang;
- Vissen: Bittervoorn en Kleine modderkruiper;
- Ongewervelde soorten: Groene glazenmaker (libel).

De bovengenoemde soorten zijn wettelijk beschermd en bij het verdwijnen van leef- of foerageergebieden, dan wel vernietiging van standplaatsen (vaatplanten) dient een ontheffing ex art. 75 van de Flora- en Faunawet te worden aangevraagd. Voor dat sprake is van een ontheffingsaanvraag dient vastgesteld te worden of deze soorten daadwerkelijk in het plangebied voorkomen. Daartoe dient een aanvullend veldonderzoek verricht te worden.

Aanvullend onderzoek

Door Bureau Waardenburg is aanvullend onderzoek verricht naar bovengenoemde beschermde dier- en plantensoorten⁷. Uit het onderzoek kwam naar voren dat er een aantal beschermde soorten voorkomt in en rond het plangebied.

Planten

Er zijn twee beschermde planten vastgesteld: Gewone dotterbloem en Zwanenbloem. Beide soorten zijn algemeen beschermd (tabel 1) volgens de Flora- en faunawet. Dit houdt in dat voor deze soorten geen ontheffing hoeft worden aangevraagd bij ruimtelijke ontwikkelingen. Beide soorten komen algemeen voor in de omgeving van het plangebied. In het kader van de Zorgplicht (artikel 2 Flora- en faunawet) is het wel aan te bevelen de aanwezige planten een plek te geven bij de herinrichting van het gebied. Aangezien het een waterrijk gebied wordt, is de kans groot dat deze soorten zich daar opnieuw kunnen vestigen. Aan de Zorgplicht wordt derhalve voldaan.

Vogels

Er zijn binnen het Vierde Kwadrant geen broedgevallen vastgesteld van vogelsoorten die zijn opgenomen in de Rode lijst. In de omgeving van het plangebied broeden wel de Rode lijstsoorten Grutto en Tureluur. Het is niet uitgesloten dat deze soorten in de toekomst in het plangebied gaan broeden. Het plangebied maakt echter slechts een klein deel uit van het geschikte broed- en foerageergebied van deze soorten, waardoor een ontheffing voor deze soorten niet nodig is. Een voorwaarde is dat broedende vogels niet wordt verstoord. Hieraan wordt voldaan door werkzaamheden buiten het broedseizoen uit te voeren.

De Zwarte stern, een soort van de Rode lijst en de Vogelrichtlijn, gebruikt het plangebied als foerageergebied. Deze Zwarte sterns zijn voornamelijk afkomstig van het nabij gelegen Polderreservaat, waar een jaarlijks terugkerende broedkolonie aanwezig is. De in het Vierde Kwadrant foeragerende zwarte sterns toonden geen interesse in de kunstmatige nestgelegenheid (vlotjes) welke in het voorjaar van 2007 in de sloten in het plangebied zijn aangebracht.

De herinrichting van het Vierde Kwadrant heeft een effect op 0,2% wateroppervlak en op ongeveer 1,4% graslandgebied als foerageergebied voor deze soort. Bij de ontwikkeling van het gebied wordt open water gerealiseerd en de slootjes blijven zoveel mogelijk behouden. Als gewinning is opgetreden is het goed mogelijk dat de Zwarte stern ook dan het plangebied kan gebruiken om er te foerageren. De kans is daarom groot dat er slechts een minimaal percentage aan geschikt foerageergebied verloren gaat. De effecten op het foerageergebied van de Zwarte stern zijn niet significant.

⁷ Bureau Waardenburg bv (2007), *Aanvullend natuuronderzoek 'Vierde Kwadrant' Kockengen*. 15 oktober 2007

Andere vogels van de Rode lijst of de Vogelrichtlijn broeden of foerageren niet in het plangebied.

Reptielen

Er komen geen beschermde reptielen voor in het Vierde Kwadrant. Het plangebied is alleen potentieel geschikt voor de Ringslang. Deze soort is echter niet in het plangebied aangetroffen. Mogelijk kan het plangebied door gericht beheer geschikt gemaakt worden voor de Ringslang, zodat deze in de toekomst wel in het plangebied kan nestelen of foerageren.

Amfibieën

Er komen geen tabel 2 of 3 beschermde amfibieën voor in het Vierde Kwadrant. Wel komen er algemene amfibieën voor, zoals Kleine watersalamander en Bastaardkikker. Voor deze tabel 1 soorten hoeft bij ruimtelijke ontwikkelingen geen ontheffing te worden aangevraagd. In verband met de Zorgplicht is het wel aan te bevelen het plangebied in fasen bouwrijp te maken.

Daarnaast moet rekening gehouden worden met de streng beschermde Rugstreep-pad. De Rugstreepad is een pionierssoort, die in de omgeving vrij algemeen voorkomt en die afkomt op tijdelijke en ondiepe wateren, zoals plassen in bouwzand. Bij het bouwrijp maken van het plangebied is het daarom aan te bevelen maatregelen te nemen waardoor de Rugstreepad gewerd wordt.

Vissen

De streng beschermde Bittervoorn en de matig beschermde Kleine modderkruiper komen voor in het Vierde Kwadrant. Bij werkzaamheden die effecten hebben op de sloten in het plangebied, zoals peil verlagen, dempen en vergraven, is een ontheffing nodig van de Flora- en faunawet voor deze soorten. Aangezien beide soorten algemeen tot zeer algemeen in de omgeving van het plangebied voorkomen en het leefgebied van beide soorten gecompenseerd wordt binnen het plangebied, wordt de benodigde ontheffing vrijwel zeker verkregen.

Ongewervelde diersoorten

De streng beschermde Platte schijfhoren komt voor in het 'Vierde Kwadrant'. Bij werkzaamheden die effecten hebben op de sloten in het plangebied, zoals peil verlagen, dempen en vergraven, is een ontheffing nodig van de Flora- en faunawet voor deze soort. Aangezien de Platte schijfhoren algemeen tot zeer algemeen in de omgeving van het plangebied voorkomt en het leefgebied van deze soort gecompenseerd wordt binnen het plangebied, wordt de benodigde ontheffing vrijwel zeker verkregen.

De streng beschermde Groene glazenmaker komt voor in de omgeving van het plangebied. Het voorkomen van deze libel in het Vierde Kwadrant was in 2007 niet

waarschijnlijk. Het wordt aanbevolen het jaar voor de werkelijke start van eventuele bouwactiviteiten het onderzoek naar de Groene glazenmaker te herhalen, aangezien er binnen enkele jaren voor de Groene glazenmaker geschikte Krabbenscheervegetaties kunnen ontstaan.

Als te zijner tijd blijkt dat de soort zich inderdaad in het plangebied heeft gevestigd, dan dient het leefgebied van de Groene glazenmaker zoveel mogelijk behouden te blijven. De Groene glazenmaker is namelijk een soort van de Habitatrichtlijn. Ook dient eventuele onoverkomelijke schade aan het leefgebied te worden gecompenseerd. In het plan worden de aanwezige sloten zoveel mogelijk behouden. Ook wordt nieuw, potentieel geschikt oppervlaktewater gerealiseerd. De inschatting is dan ook, dat de benodigde ontheffing van de Flora- en faunawet vrijwel zeker verkregen zal worden.

Conclusie

De huidige of toekomstige aanwezigheid van beschermde dier- of plantensoorten in het plangebied levert geen onoverkomelijke bezwaren op voor de ontwikkeling van het Vierde Kwadrant. Dit plan kan wat betreft wetgeving en beleid op het gebied van natuur dan ook doorgang vinden. Hieraan zijn wel voorwaarden verbonden, die in het bovenstaande zijn vermeld. Hierna worden deze voorwaarden toegelicht en wordt advies gegeven over de planning en de te nemen maatregelen.

Advies

- Het is aan te raden maatregelen te nemen om te voorkomen dat de streng beschermde Rugstreeppad zich voor of tijdens de bouwwerkzaamheden vestigt in het gebied;
- Vanwege broedende vogels kunnen de (voorbereidende) bouwwerkzaamheden het beste buiten de periode maart tot augustus worden uitgevoerd. Ook buiten die periode moet het plangebied worden gecontroleerd en mag niet in de buurt van broedende vogels worden gewerkt;
- Algemeen geldt dat bij de uitvoering van de werkzaamheden de zorgplicht⁸ jegens alle voorkomende planten en dieren in acht moet worden genomen. Om hieraan te voldoen dienen de bouwwerkzaamheden in fasen te worden uitgevoerd;
- Voor een goed verloop van het plan is het aan te raden om tijdens het hele proces van ontwerp tot realisatie samen te werken met een adviseur ecologie. Zo worden overtredingen van de natuurwetgeving voorkomen en is de kans op een goede en duurzame verdeling van rood en groen in de nieuwe wijk groter.

⁸ De Zorgplicht: Artikel 2 van de Flora- en faunawet schrijft voor dat iedereen de algemene zorgplicht voor de in wild levende planten en dieren in acht moet nemen. Dit houdt in dat schade aan flora en fauna zoveel mogelijk voorkomen dient te worden. Handelingen die niet direct verband houden met het oorspronkelijke (ruimtelijk) plan en die nadelig zijn voor flora en fauna moeten achterwege blijven.

In het kader van de benodigde aanvullende werkzaamheden staat hieronder een voorstel voor een stappenplan.

1. Circa 1 jaar vóór de bouwactiviteiten, in de periode april – juli: herhalingsonderzoek aan de Groene glazenmaker.
2. Circa 1 jaar vóór de bouwactiviteiten, tussen augustus en november: opstellen compensatieplan en aanvragen ontheffing Flora- en faunawet. Hierbij zit de wachttijd van circa drie maanden die het ministerie van LNV hanteert inbegrepen.
3. Opstellen ecologisch werkplan.
4. Tijdens (voorbereidende) bouwwerkzaamheden: begeleiding in het veld door ter zake kundige i.v.m. beschermde soorten.

6.9 Archeologie

In 1992 is het Verdrag van Malta tot stand gekomen. Doelstelling van het verdrag is de bescherming en het behoud van archeologische waarden. In dit verdrag wordt in het kader van de ruimtelijke ordening het behoud van het archeologisch erfgoed meegewogen net als alle andere belangen die bij de voorbereiding van het plan een rol spelen. Met de Wet op de archeologische monumentenzorg (1 september 2007) zijn de uitgangspunten van het Verdrag van Malta geïmplementeerd.

Blijkens de Cultuurhistorische Hoofdstructuur (CHS) van de Provincie Utrecht⁹ geldt er voor het plangebied een lage archeologische verwachtingswaarde. De kans dat er in de bodem archeologische resten voorkomen is daarmee gering. Een archeologisch onderzoek is derhalve niet noodzakelijk en dit aspect levert dan ook geen belemmeringen op voor de ontwikkeling van het Vierde Kwadrant.

6.10 Externe veiligheid

Burgers hebben een minimum beschermingsniveau met betrekking tot gevaarlijke stoffen in hun woonomgeving gekregen. Beleid en regelgeving op dit gebied is gericht op het beperken en beheersen van risico's voor de omgeving vanwege:

- a. het gebruik, de opslag en de productie van gevaarlijke stoffen (inrichtingen);
- b. het transport van gevaarlijke stoffen over wegen, waterwegen en spoorwegen;
- c. het transport van gevaarlijke stoffen door buisleidingen.

Deze normen zijn een wettelijk verplichte toetsingsgrond bij besluiten op grond van de Wet ruimtelijke ordening.

⁹ <http://geocement.esrinl.com/cultuurhistorie/chs1.html> (geraadpleegd 7 april 2009)

Wet- en regelgeving

De wet- en regelgeving op het gebied van externe veiligheid biedt geen absolute veiligheid. Een kleine kans op een zwaar ongeval met gevaarlijke stoffen wordt geacht tot het normaal maatschappelijk risico te behoren.

De regelgeving voor inrichtingen met (over het algemeen) grotere hoeveelheden gevaarlijke stoffen is samengebracht in het 'Besluit externe veiligheid inrichtingen' (Bevi). In dit Besluit is aangegeven welke bedrijven bij het verlenen van een milieuvergunning of het nemen van een besluit op grond van de Wro nadere aandacht behoeven.

In andere regelgeving dan Bevi kunnen ook risiconormen of aan te houden effectafstanden zijn opgenomen ten aanzien van inrichtingen. Te denken valt aan het Vuurwerkbesluit en het Activiteitenbesluit ten aanzien van propaantanks, benzine- en aardgastankstations en gasdrukregelstations.

De regelgeving met betrekking tot het transport van gevaarlijke stoffen is neergelegd in de circulaire 'Risiconormering vervoer gevaarlijke stoffen' (Stc. 147, 2004). Deze Circulaire kan worden gezien als voorbode van een wettelijke verankering van de risiconormen. Met de realisatie van de wettelijke verankering komt de circulaire te vervallen. Aangezien het nog niet duidelijk is op welk moment het 'Besluit transportroutes externe veiligheid' in werking zal treden is de werkingsduur van de circulaire door het ministerie verlengd tot 31 juli 2012.

Externe veiligheid in relatie tot transport van gevaarlijke stoffen door buisleidingen is geregeld in twee circulaire, namelijk de circulaire 'Zonering langs hogedruk aardgastransportleidingen' uit 1984 en de circulaire 'Risicoafstanden voor buisleidingen met brandbare vloeistoffen K1K2K3' uit 2008. Ook voor deze risicobronnen wordt een wettelijke verankering voorbereidt, de zogenaamde 'AMvB Buisleidingen'.

Externe veiligheid in relatie tot het plangebied

Inrichtingen

Voorliggend bestemmingsplan maakt de vestiging van risicovolle bedrijven in het plangebied niet mogelijk. In de directe omgeving zijn blijkens de risicokaart van de provincie Utrecht¹⁰ in of nabij het plangebied geen objecten of elementen aanwezig die de externe veiligheid in het Vierde Kwadrant kunnen beïnvloeden.

Transport van gevaarlijke stoffen over de weg

Voor de gemeentelijke en provinciale wegen die aansluiten op de rijksweg A2 is in de gemeente Breukelen een routing voor gevaarlijke stoffen ingesteld. Over de vastgestelde route mag uitsluitend bestemmingsverkeer rijden. Doorgaand verkeer door de gemeente Breukelen en meer specifiek de provinciale weg N401 is daarmee niet (meer) toegestaan. Het risico als gevolg van dit transport ten behoeve van be-

¹⁰ <http://nederland.risicokaart.nl/risicokaart.html?prv=utrecht> (geraadpleegd 2 maart 2009)

stemmingsverkeer wordt daarmee dermate laag dat nader onderzoek naar plaatsgebonden risico en groepsrisico in principe niet noodzakelijk is.

Voor noodzakelijk transport ten behoeve van laden en/of lossen van gevaarlijke stoffen buiten de vastgestelde routes is een ontheffing nodig. Aan deze ontheffing kunnen voorwaarden worden verbonden om een veiligere leefomgeving te realiseren.

Transport van gevaarlijke stoffen over het spoor

Het plan ligt op meer dan 200 meter van spoorlijnen met grootschalig en structureel vervoer van gevaarlijke stoffen. Nader onderzoek is niet nodig.

Transport van gevaarlijke stoffen over water

Het plan ligt op meer dan 200 meter van waterwegen met structureel en grootschalig vervoer van gevaarlijke stoffen. Nader onderzoek is niet nodig.

Transport van gevaarlijke stoffen door buisleidingen

Er moet rekening worden gehouden met transport van gevaarlijke stoffen door buisleidingen. Volgens de 'Risico-evaluatie vervoer gevaarlijke stoffen per buisleiding' van 25 april 2003 (door AVIV Adviserende Ingenieurs) én de belemmeringskaart 'Infrastructuur' van het streekplan ligt er géén buisleiding voor transport van gevaarlijke stoffen zoals aardgas of benzine in of bij het plangebied waar rekening mee gehouden zou moeten worden. Het normale gasnet voor huishoudens en bedrijven valt overigens niet binnen het kader van externe veiligheid.

Conclusie

Het vaststellen van voorliggend bestemmingsplan is niet in strijd met het landelijk externe veiligheidsbeleid.

6.11 Duurzaamheid

Het begrip 'duurzaamheid' heeft betrekking op verschillende aspecten: levensduur, vormgeving, materialisering en de omgang met water en energie. De gemeenteraad van Breukelen heeft op 26 juni 2007 de gemeente Breukelen uitgeroepen tot Millenniumgemeente. De gemeente heeft zich hiermee verbonden met de Millenniumdoelen, waaronder "zorgen voor een duurzaam milieu". In het raadsbesluit "instemmen met uitvoeringsvoorstellen millenniumdoelen Breukelen" van 22 april 2008 heeft de raad onder andere besloten dat het college voor woningbouwprojecten bekijkt of deze ook klimaatneutraal kunnen worden uitgevoerd.

Door het toepassen van intelligente gebouw- en installatieconcepten dient energie en water bespaard te worden. Idealiter wordt de oriëntatie van de woningen zo

gekozen dat deze maximaal van de zonne-energie kunnen profiteren. Bij het Vierde Kwadrant is ervoor gekozen om de bestaande verkavelingsrichting zoveel mogelijk te handhaven. Daardoor is een groot aantal daken op het zuidoosten gericht, waardoor een instralingspercentage van 90% gehaald kan worden.

Bij de materialisering van de woningen dient gekozen te worden voor duurzame materialen, zoals bijvoorbeeld FSC-hout, die op verantwoorde wijze zijn gemaakt of gewonnen en geen negatieve invloed hebben op het milieu.

Een gemeente mag geen aanvullende eisen stellen boven op het Bouwbesluit. Daarmee zijn de mogelijkheden van de gemeente om duurzaam bouwen te bewerkstelligen beperkt. Grotere ambities moeten daarom via overeenkomsten met ontwikkelaars worden waargemaakt. Met name bij grotere bouwprojecten is dit een reële optie. Vanwege haar, nog te verwerven, grondpositie heeft de gemeente voor het Vierde Kwadrant de mogelijkheid om bij de overeenkomst met de uitvoerder nadere eisen te stellen in het kader van duurzaam bouwen.

Voor het Vierde Kwadrant wordt nagestreefd dat de wijk zo min mogelijk energie verbruikt. Hiervoor is energievisie voor het plangebied opgesteld, zoals aangegeven in paragraaf 5.4. De energievisie zal worden vertaald naar een programma van eisen en een minimale score voor energie in de methode GPR-Gebouw¹¹. Ook in bredere zin wordt door de gemeente aan de duurzaamheidsambitie invulling gegeven door middel van de GPR- Gebouw. GPR-Gebouw is een prestatiegerichte toetsingswijze van duurzaam bouwen, met toetsing op de onderdelen energie, water, materialen, afval, gezondheid en woonkwaliteit. De methode is integraal, makkelijk in de communicatie en goed geaccepteerd door bouwpartijen. Standaard wordt door de gemeente een ambitieniveau van 7 voor alle onderdelen gehanteerd. Voor grotere projecten wordt gekeken of hogere ambities tot de mogelijkheden behoren. Voor het vierde kwadrant wordt uitgegaan van een ambitieniveau van een 7,5 in GPR versie 3.2.

¹¹ Een dubo-instrument, oorspronkelijk ontwikkeld door gemeente Tilburg als Gemeentelijke Praktijk Richtlijn voor duurzaam bouwen.

7. ECONOMISCHE UITVOERBAARHEID

De financieel-economische uitvoerbaarheid van ruimtelijke plannen is gedurende het gehele locatieontwikkelingsproces een belangrijk thema. Met de invoering van de Grondexploitatiewet als onderdeel van de Wet ruimtelijke ordening is het verhalen van kosten verplicht. Doel van de wet is enerzijds om de overheid meer grip te laten krijgen op het kostenverhaal bij grondexploitatie, anderzijds moet de overheid daarbij locatie-eisen kunnen stellen.

Voor vaststelling van het –daarvoor in aanmerking komende– planologische besluit dient vast te liggen op welke wijze het kostenverhaal wordt gedekt. Gelijk met het ontwerpbestemmingsplan zal derhalve een ontwerpexploitatieplan¹² in procedure worden gebracht. Het exploitatieplan is een eenzijdig door de overheid vastgesteld document waarin locatie-eisen en het kostenverhaal worden geregeld. Zodoende is de economische uitvoerbaarheid van de ontwikkeling van het Vierde Kwadrant voor de gemeente Breukelen gewaarborgd.

¹² Brugman, ing. G.J., ing. M.T. Weel & ir. H.K. Sol (2010) *Exploitatieplan Vierde Kwadrant, Kockengen, Gemeente Breukelen*, Bureau Rekenruimte, 20 oktober 2010

8. MAATSCHAPPELIJKE UITVOERBAARHEID

Nadat de gemeenteraad het voorontwerpbestemmingsplan daartoe had vrijgegeven, is overleg conform artikel 3.1.1 Besluit ruimtelijke ordening (Bro) gevoerd met de verschillende instanties. Daarnaast is het bestemmingsplan onderworpen aan inspraak.

Vooroverleg

Overleg is nodig om te komen tot goede bestemmingsplannen en om een goede afstemming tussen het beleid van de verschillende overheden te bewerkstelligen. De overheden zijn vrij in de vormgeving van dit overleg. Overheden kunnen hierover onderling afspraken maken. Gemeenten zijn primair verantwoordelijk voor het overleg. Doelstelling van de wetgever is om het overleg zo soepel en vlot mogelijk te laten verlopen. Het college van burgemeester en wethouders is bevoegd om dit overleg te voeren.

Het overleg wordt gevoerd met de besturen van de betrokken gemeenten en waterschappen en met die diensten van provincie en Rijk die betrokken zijn bij de zorg voor de ruimtelijke ordening of belast zijn met de behartiging van belangen welke in het plan in het geding zijn (artikel 3.1.1 Bro).

Inspraak

Per 1 juli 2005 is de Wet Uniforme openbare voorbereidingsprocedure (Wet UOV) in werking getreden (Wet van 24 januari 2002, Stb. 2002, 54. Zie ook: Aanpassingswet uniforme openbare voorbereidingsprocedure Awb (Staatsblad 2005, 282) en het tijdstip van inwerkingtreding (Staatsblad 2005, 320)).

Alhoewel ruimtelijke plannen (o.a. bestemmingsplannen) worden voorbereid met toepassing van de UOV (Awb) staat het de gemeente vrij toch inspraak te verlenen, bijvoorbeeld op grond van de gemeentelijke inspraakverordening. In relatie daarmee bepaalt artikel 150 van de Gemeentewet onder meer dat in een gemeentelijke inspraakverordening moet worden geregeld op welke wijze bovenbedoelde personen en rechtspersonen hun mening kenbaar kunnen maken.

Vooroverleg- en inspraakreacties

Van 13 oktober 2009 tot 25 november 2009 heeft het voorontwerpbestemmingsplan Vierde Kwadrant ter inzage gelegen. Tevens heeft in deze periode vooroverleg plaatsgevonden. De vooroverleg- en inspraakreacties zijn door de gemeente Breukelen in een inspraakverslag verwerkt. Indien daartoe aanleiding was, is het bestemmingsplan aangepast naar aanleiding van de reacties. Het inspraakrapport is als bijlage bij het bestemmingsplan gevoegd.

