

GEMEENTE BUNNIK

BESTEMMI NGSPLAN

Oostromsdijkje

Opdrachtnummer : 75.18
ID-nummer : NL.IMRO.0312.bpWHVoostromsdijk-oh01
Datum : juli 2011
Versie : 4
Auteurs : *mRO* bv
Vastgesteld d.d. : 22 september 2011 – besluitnr.11-075

INHOUD van de TOELICHTING

1.	INLEIDING	5
1.1	AANLEIDING	5
1.2	LIGGING EN BEGRENZING PLANGEBIED	6
1.3	DOEL	6
1.4	VIGEREND BESTEMMINGSPLAN	6
1.5	OPZET VAN DE TOELICHTING	7
2.	BESCHRIJVING BESTAANDE SITUATIE	9
2.1	HET OOSTROMSDIJKJE IN DE OMGEVING	9
2.2	BESCHRIJVING PLANGEBIED	10
3.	BELEIDSKADER	13
3.1	RIJKSBELEID	13
3.2	PROVINCIAAL BELEID	15
3.3	REGIONAAL BELEID	20
3.4	GEMEENTELIJK BELEID	20
4.	PLANBESCHRIJVING	25
5.	RANDVOORWAARDEN - MILIEUASPECTEN	29
5.1	GELUID	29
5.2	LUCHTKWALITEIT	29
5.3	EXTERNE VEILIGHEID	31
5.4	BODEM	32
5.5	WATER	33
5.6	ECOLOGIE	34
5.7	ARCHEOLOGIE	37
6.	JURIDISCHE ASPECTEN	41
6.1	ALGEMEEN	41
6.2	ANALOGIE VERBEELDING	41
6.3	PLANREGELS	42
6.4	ARTIKELGEWIJZE TOELICHTING	42
7.	ECONOMISCHE UITVOERBAARHEID	45
8.	MAATSCHAPPELIJKE UITVOERBAARHEID	47
8.1	VOOROVERLEG EX ART. 3.1.1 BRO EN INSPRAAK	47
8.2	INSPRAAKPROCEDURE	51
8.3	ZIENSWIJZEN ONTWERPBESTEMMINGSPLAN	52

Bijlagen bij de toelichting:

1. Flora- en faunaonderzoek Fietspadtracé Oostromsdijkje/Bunnik, Bureau Bleijerveld/Ruimte voor advies, d.d. 26 juli 2010;
2. Flora- en faunaonderzoek Fietspadtracé Oostromsdijkje 2^e fase/Bunnik, Bureau Bleijerveld/Ruimte voor advies, d.d. 7 april 2011;
3. Aanleg fietspad ter hoogte van het Oostromsdijkje te Werkhoven (gemeente Bunnik) - Een Bureauonderzoek en Inventariserend Veldonderzoek in de vorm van een verkennend booronderzoek, ArcheoProjecten, Amersfoort (rapportnr. 2425, 15 maart 2011);

4. Voortgezet onderzoek aanleg fietspad langs het Oostromsdijkje te Werkhoven, gemeente Bunnik, VESTIGIA BV Archeologie & Cultuurhistorie (rapportnr. V879-concept, 25 maart 2011);
5. Persoonsgegevens zienswijzen.

N.B.

De bovengenoemde bijlagen bij de toelichting zijn in analoge vorm te raadplegen bij de gemeente Bunnik

1. INLEIDING

1.1 Aanleiding

Voorliggend bestemmingsplan heeft betrekking op de aanleg van een fietspad langs het Oostromsdijkje, een doorgaande weg tussen Houten en Werkhoven. Deze weg vormt zowel voor autoverkeer als voor fietsers een belangrijke verbinding tussen Werkhoven en Houten.

De verkeersdruk in het Kromme Rijngebied is de laatste jaren sterk toegenomen door ondermeer de groei van Houten, waar extra woningen voor de regio zijn gebouwd. In het project A12 Salto werken de betrokken overheden samen om tot een duurzame oplossing voor de regionale verkeersproblematiek te komen. De situatie op het Oostromsdijkje maakt ook deel uit van deze verkeersproblematiek. Zo bleek uit onderzoek in het kader van de MER A12 Salto dat de verkeersintensiteit op het Oostromsdijkje 2 tot 3 keer hoger is dan de vanuit verkeersveiligheid gewenste intensiteit. Dit komt onder meer omdat veel verkeer vanuit Houten deze weg gebruikt om via de N229 de A12 te bereiken. Hierdoor is met name de verkeersveiligheid voor fietsers in het geding. Daarom zijn met de partners in de regio bestuurlijke afspraken gemaakt, vastgelegd in de bestuursovereenkomst A12 Salto, om een fietspad aan te leggen langs het Oostromsdijkje vanaf Werkhoven tot aan de bebouwde kom van Houten. In die overeenkomst is sprake van de aanleg van nog 2 fietspaden: van Odijk richting Achterdijk en een fietspad langs de N410.

Het fietspad langs het Oostromsdijkje is gepland vanaf Werkhoven tot aan de bebouwde kom Houten. Het in dit bestemmingsplan beschreven tracé betreft het tracédeel vanaf Werkhoven (Werkhovenseweg) tot aan de gemeentegrens met Houten. De gemeente Houten heeft in dit kader laten weten het fietspad door te trekken langs het Oostromsdijkje naar de Beuseschemseweg, tot aan de aansluiting van de Rietdijk met het Oostromsdijkje. Daarmee wordt aangesloten op de fietsinfrastructuur van de gemeente Houten. Hogelandseweg. De gemeente Houten zal in dat kader zorg dragen voor de planologische goedkeuring op Houtens grondgebied.

Met de aanleg van dit fietspad ontstaat een veilige en doorgaande fietsverbinding tussen de N229 bij Werkhoven en Houten. Dit bestemmingsplan heeft tot doel om de realisatie van het vrij liggende fietspad mogelijk te maken, voor zover betrekking hebbend op Bunniks grondgebied.

1.2 Ligging en begrenzing plangebied

Het plangebied bestaat uit de doorgaande weg Oostromsdijkje. Deze weg is gelegen tussen Houten en Werkhoven. Aan de kant van Houten begint het plangebied bij de splitsing Oostromsdijkje/Hogelandseweg, aan de zuidoost kant van Houten. Aan de kant van Werkhoven begint het plangebied bij de splitsing Oostromsdijkje/Werkhovenseweg, aan de noordkant van Werkhoven.

Ligging plangebied

1.3 Doel

Met dit bestemmingsplan wordt beoogd om de realisatie van het vrij liggende fietspad langs het Oostromsdijkje planologisch-juridisch mogelijk te maken. Het inrichtingsplan voor het fietspad (in relatie tot de autoweg) is reeds uitgekristalliseerd. Dit maakt het mogelijk om een op dit inrichtingsplan toegesneden bestemmingsplan te maken. Het is echter ook wenselijk om een bestemmingsplan te maken dat ook enige flexibiliteit biedt naar de toekomst toe, zodat kleine wijzigingen aan de inrichting mogelijk zijn, indien dat nodig is. Daarom is gekozen voor een plan dat het inrichtingsplan mogelijk maakt, maar ook een zekere mate van flexibiliteit biedt.

1.4 Vigerend bestemmingsplan

Het plangebied valt in het bestemmingsplan 'Buitengebied Bunnik' dat door de gemeenteraad is vastgesteld op 29 januari 2009. Het plan is in werking getreden op 22 juli 2009. Bijgaand is een uitsnede opgenomen van de plankaart voor het plangebied.

In het bestemmingsplan Buitengebied heeft het huidige Oostromsdijkje de bestemming Verkeer. Het vrij liggende fietspad komt naast de huidige weg te liggen. Hierdoor valt het fietspad niet meer binnen de bestemming Verkeer, maar hebben de gronden waarop het fietspad wordt aangelegd de bestemmingen Agrarisch gebied en Agrarisch gebied met landschapswaarden.

Gronden met de bestemming Agrarisch gebied en Agrarisch gebied met landschapswaarden zijn onder andere bestemd voor grondgebonden agrarische bedrijvigheid in een reëel agrarisch bedrijf. Een fietspad is geen agrarisch bedrijf. Derhalve is de aanleg van een fietspad hier in strijd met het bestemmingsplan en kan het fietspad alleen gerealiseerd worden als het bestemmingsplan wordt herzien. Dit bestemmingsplan dient hiertoe.

1.5 Opzet van de toelichting

Uitsnede plankaart bestemmingsplan Buitengebied met diagonaal het Oostromsdijkje

De toelichting is als volgt opgebouwd. Hoofdstuk 2 beschrijft de huidige situatie van het plangebied. Het van toepassing zijnde beleid op zowel rijks-, provinciaal-, en gemeentelijk niveau wordt in hoofdstuk 3 verwoord. In hoofdstuk 4 wordt ingegaan op een aantal relevante milieuaspecten en onderzoeken, ook wel de randvoorwaarden van het plan genoemd. Vervolgens wordt in hoofdstuk 5 de toekomstige situatie beschreven. In hoofdstuk 6 "Juridische aspecten" wordt een toelichting op de verbeelding en de planregels gegeven. In hoofdstuk 7 wordt de economische uitvoerbaarheid van het plan beschreven. Ten slotte zet hoofdstuk 8 de resultaten van de inspraak en het overleg van het plan uiteen.

2. BESCHRIJVING BESTAANDE SITUATIE

In dit hoofdstuk wordt een beschrijving van de bestaande situatie gegeven. Alvorens wordt ingezoomd op het plangebied is het van belang de bestaande structuur van het omliggende gebied te beschrijven en te analyseren. In het navolgende wordt daarom eerst een korte beschrijving van de ruimtelijke structuur rondom het plangebied uiteengezet.

2.1 Het Oostromsdijkje in de omgeving

Historie

Het landschap in de gemeente Bunnik is grotendeels gevormd door agrarische activiteiten en het oprichten van verdedigingswerken. Voor de landbouw waren de bodemkundige en waterhuishoudkundige situatie van belang. Voor het oprichten van verdedigingswerken was de ligging aan de noordgrens van het Romeinse Rijk evident evenals de nabijheid van een aantal grote steden.

Door bedijkingen kwam omstreeks het begin van de Middeleeuwen een einde aan de zand- en kleiafzettingen van de Kromme Rijn. Hierop volgde een bodemvormend proces. Langs de oevers van de Kromme Rijn ontstonden al in de Vroege Middeleeuwen de eerste nederzettingen van dorpskernen. De kernen groeiden in de late Middeleeuwen en rondom de kernen ontstonden open dorpsengen. De belangrijkste wegen lagen of parallel aan de Kromme Rijn, of dwars daarop.

Door de grote vruchtbaarheid van de grond en veel bodemtypen, zijn veel kleinschalige gemengde bedrijven ontstaan. Langs de Kromme Rijn en ten Zuiden van de Achterdijk waren de gronden voor een groot deel in gebruik als akkers. Rondom de oude dorpskernen ontstonden hoogstamfruitboomgaarden vanwege de daarvoor geschikte zavelige grondsoort. De Vochtige komgronden werden vooral voor vee gebruikt als hooi- en weiland. In de minder voor landbouw geschikte gebieden, waaronder de kom- en oevergebieden werden

Topografische kaart uit de periode 1830-1850. Het Oostromsdijkje is hierop reeds aanwezig

vanaf de 14^e eeuw versterkte huizen en kastelen gebouwd. De landgoederen die langs de Kromme Rijn aanwezig waren, vormden fraaie landschappelijke structuren.

Het Oostromsdijkje vindt zijn oorsprong in de ontginningen die in het gebied hebben plaatsgevonden. De Werkhovenseweg was een van de bases van de ontginningen. Deze bestonden uit een aaneenschakeling van voorkades op de hoogste delen van de oeverwallen. De achterliggende ontginningen werden zo beschermd tegen inlopend water vanuit de Kromme Rijn. Om wateroverlast tussen de ontginningen onderling te voorkomen, zijn zijkades aangelegd zoals het Oostromsdijkje.

Landschappelijke en stedenbouwkundige structuur

Het landschap is vanaf de tweede helft van de 20^e eeuw veranderd door specialisatie (veelteelt, fruitteelt en akkerbouw) en mechanisatie van de agrarische bedrijven. Dit zorgde voor schaalvergroting van de opstallen en percelen. Wel is de bedrijvigheid voornamelijk grondgebonden gebleven.

Ook is het landschap veranderd door de aanleg van infrastructuur. Deze infrastructuur doorsnijdt het landschap en is gezien zijn omvang dominant aanwezig. Dit betreft voornamelijk de infrastructuurbundel van de snelweg A12 en de spoorlijn Utrecht-Arnhem. Opvallend is dat, met uitzondering van de A12, de wegenstructuur in het gebied de laatste 100 jaar nauwelijks is gewijzigd. In het Bunnikse landschap is verder duidelijk de toegenomen verstedelijking te zien. De kernen Bunnik en Houten en de stad Utrecht zijn de afgelopen decennia namelijk behoorlijk uitgebreid. Omdat op sommige plaatsen ook hoogbouw is toegepast, is de bebouwing van veraf zichtbaar in het open landschap. Hoewel de bebouwing in hoofdzaak geconcentreerd is bij de kernen, komt verspreid gelegen bebouwing ook in het landschap voor langs vrijwel alle wegen, waaronder het Oostromsdijkje. Dit betreft niet alleen (voormalige) agrarische bedrijven, maar ook burgerwoningen.

Het landschap rondom het plangebied kenmerkt zich door een agrarisch landschap, waarbij het grondgebruik wordt bepaald door voornamelijk weiland. In dit landschap zijn (delen van) stroomruggen aanwezig en komen. Hoewel nabij het plangebied ook enkele bospercelen aanwezig zijn, is voor het landschapsbeeld de openheid van het landschap karakteristiek, evenals de aanwezigheid van verspreide boerderijen. In de oorspronkelijke natte komgronden is een slagenverkaveling aanwezig, waarbij de percelen van elkaar gescheiden zijn door sloten.

2.2 Beschrijving plangebied

Het Oostromsdijkje is gelegen tussen Houten en Werkhoven. Het dijkje is gelegen in het buitengebied van de gemeente Bunnik en loopt door agrarisch gebied. Op het Oostromsdijkje is een verharde weg aanwezig met twee rijbanen. Deze weg wordt zowel gebruikt door gemotoriseerd verkeer als door fietsers. Er geldt een maximumsnelheid van 60 kilometer per uur. De weg wordt veel voor woon-werkverkeer gebruikt vanuit en naar Houten en het is daardoor in de spits erg druk op deze weg. Het Oostromsdijkje kruist de

Achterdijk, Tiendweg en de Hogelandseweg. Aan de weg zijn een aantal (agrarische) bedrijven en woningen gelegen.

Het oostelijke deel van het dijkje, tussen de Achterdijk en de N229 kenmerkt zich door de robuuste laanstructuur, doordat hier aan beide zijden van de weg laanbomen aanwezig zijn. Na de Achterdijk, in westelijke richting, is alleen laanbeplanting aan één zijde van de weg aanwezig. De laanbeplanting markeert de ligging van het Oostromsdijkje in het landschap. De laanbeplanting wordt op een aantal plaatsen onderbroken vanwege door toegangspaden en wegen naar percelen. Langs het Oostromsdijkje bevinden zich bermen met begroeiing, bermsloten en greppels.

Het oostelijke deel van het Oostromsdijkje met aan twee zijden laanbeplanting, gezien richting Werkhoven

Het westelijke deel van het Oostromsdijkje met aan één zijde laanbeplanting, gezien richting Houten.

3. BELEIDSKADER

In dit hoofdstuk worden de belangrijkste beleidsaspecten nader toegelicht. Onderscheid is aangebracht in rijksbeleid (paragraaf 3.1), provinciaal beleid (paragraaf 3.2), regionaal beleid (paragraaf 3.3), en gemeentelijk beleid (paragraaf 3.4).

3.1 Rijksbeleid

Nota Ruimte

De Nota Ruimte is een strategische nota op hoofdlijnen, waarin het nationaal ruimtelijk beleid zoveel mogelijk is ondergebracht. In deze nota gaat het om inrichtingsvraagstukken die spelen tussen nu en 2020, met een doorkijk naar 2030.

Hoofddoel van het nationaal ruimtelijk beleid is om op een duurzame en efficiënte wijze ruimte te scheppen voor de verschillende ruimtevrage functies, de leefbaarheid van Nederland te waarborgen en te vergroten, en de ruimtelijke kwaliteit van stad en platteland te verbeteren, waarbij speciaal aandacht wordt besteed aan het scheppen van de juiste condities voor het toepassen van ontwikkelingsplanologie. Meer specifiek richt het rijk zich in het nationaal ruimtelijk beleid op: versterking van de internationale concurrentiepositie van Nederland, bevordering van krachtige steden en een vitaal platteland, borging en ontwikkeling van belangrijke (inter)nationale waarden en borging van de veiligheid. Deze vier doelen worden in onderlinge samenhang nagestreefd en zijn een uitdrukking van de voornaamste ruimtelijke beleidsopgaven van het rijk voor de kortere en langere termijn.

In de Nota Ruimte wordt een sturingsfilosofie onder het motto 'decentraal wat kan, centraal wat moet', gehanteerd. Dit betekent dat het rijk zich intensief zal bemoeien met de uitwerking van het beleid en de uitvoering die betrekking heeft op de selectie van gebieden en netwerken die onderdeel uitmaken van de nationale Ruimtelijke Hoofdstructuur (RHS). De gebieden en netwerken die het rijk van nationaal belang acht zijn opgenomen in de RHS. Buiten de RHS stelt het rijk zich terughoudend en selectief op. Wel is in de nota een beperkt aantal regels opgenomen die moeten zorgen voor een generieke basiskwaliteit in heel Nederland. Deze basiskwaliteit geldt als een soort spelregel, een ondergrens, die van toepassing is bij alle ruimtelijke afwegingen die decentrale overheden, al dan niet in samenspel met maatschappelijke organisaties, marktpartijen en burgers, maken. Alle partijen die bij planontwikkeling betrokken zijn, zijn gebonden aan deze basiskwaliteit. Deze basiskwaliteit bestaat uit wettelijke, inhoudelijke en procesmatige eisen, welke gerelateerd kunnen worden aan de drie lagen uit de lagenbenadering of aan de waarden van ruimtelijke kwaliteit.

Op het gebied van economie, infrastructuur en verstedelijking gaat het voor wat betreft de basiskwaliteit bijvoorbeeld om het bundelingbeleid voor verstedelijking en economische activiteiten, het bundelingsbeleid en ruimtelijke inpassing van (hoofd)infrastructuur, het locatiebeleid voor

bedrijven en voorzieningen, een goede balans tussen rode en groen/blauwe functies, milieuwetgeving en veiligheid. Op het gebied van water, natuur en landschap gaat het om punten als de watertoets, functiecombinaties met water en bescherming van natuurgebieden en soorten. Daarnaast behoort ook het besteden van aandacht aan de landschappelijke kwaliteit en het ruimtelijk ontwerp tot de basiskwaliteit.

Tot de RHS behoren op het terrein van economie, infrastructuur en verstedelijking onder meer de hoofdverbindingssassen voor spoor, weg en water, de belangrijkste economische kerngebieden van Nederland (met de mainports en greenports) en een aantal stedelijke netwerken van nationaal belang, waaronder Randstad Holland. Op het gebied van water, natuur en landschap behoren onder meer de grote rivieren en wateren, Vogel- en Habitatrichtlijngebieden, Natuurbeschermingswetgebieden de Ecologische Hoofdstructuur (EHS) en Nationale landschappen tot de RHS.

Relatie met het plangebied

Het plangebied is gelegen in landelijk gebied. Uit de bovengenoemde vier hoofddoelstellingen van het nationaal ruimtelijk beleid vloeien een aantal doelstellingen voor het ruimtelijk beleid voort die van belang zijn voor het landelijk gebied. Deze zijn het behoud en ontwikkeling van natuur-, cultuurhistorische en landschappelijke waarden en de ontwikkeling van landschappelijke kwaliteit. De vitaliteit en kwaliteit van het platteland wil het rijk versterken door ruimte te geven aan hergebruik van bebouwing en nieuwbouw in het buitengebied (ruimte voor ruimte, rood voor groen, etc.), vergroting en aanpassing van de toeristisch recreatieve mogelijkheden en door ruimte te bieden aan een duurzame en vitale landbouw en overige economische activiteiten die zich verdragen met de kwaliteit van het landschap. Ruimtelijke strategieën die hierbij horen zijn 'investeren in de kwaliteit van natuur' en 'landschap ontwikkelen met kwaliteit'.

De gemeente Bunnik behoort tot het nationale stedelijke netwerk Randstad Holland en het economisch kerngebied regio Utrecht. Onderdelen van de RHS in de gemeente Bunnik zijn hoofdverbindingssassen voor spoor en weg en delen van de EHS. Daarnaast is een deel van het landelijk gebied van de gemeente aangewezen als Nationaal Landschap. Het gebied waarin het plangebied is gelegen behoort tot het Nationaal Landschap Rivierengebied.

In de Nota Ruimte is het Rivierengebied aangewezen tot Nationaal Landschap vanwege de kernkwaliteiten: schaalcontrast van zeer open naar besloten, samenhangend stelsel van rivier-uiteerwaard-oeverwal-kom en samenhangend stelsel van hoge stuwwal-flank-kwelzone-oeverwal-rivier. Volgens de Nota Ruimte zijn Nationale landschappen gebieden met internationaal zeldzame of unieke en nationaal kenmerkende landschapskwaliteiten, en in samenhang daarmee bijzondere natuurlijke en recreatieve kwaliteiten. Landschappelijke, cultuurhistorische en natuurlijke kwaliteiten van deze landschappen moeten behouden blijven, duurzaam beheerd en waar mogelijk versterkt worden. In samenhang hiermee zal de toeristisch recreatieve betekenis moeten toenemen. In deze landschappen is daarom 'behoud door ontwikkeling' het uitgangspunt voor het ruimtelijk beleid. De landschappelijke kwaliteiten zijn medesturend voor de wijze waarop ruimtelijke ontwikkelingen plaatsvinden. Uitgangspunt is dat de Nationale landschappen zich in sociaal-economisch

opzicht voldoende moeten kunnen blijven ontwikkelen, terwijl de bijzondere kwaliteiten van het gebied worden behouden of worden versterkt. In algemene zin geldt daarom dat in deze landschappen ruimtelijke ontwikkelingen mogelijk zijn, mits de kernkwaliteiten van het landschap worden behouden of worden versterkt: het 'ja, mits'-regime.

Waterbeleid

Een ander belangrijk onderwerp in het rijksbeleid is duurzaam waterbeheer. De Europese Kaderrichtlijn Water, die sinds 2000 van kracht is, speelt hierbij een belangrijke rol. De richtlijn moet er immers voor zorgen dat de kwaliteit van het oppervlakte- en grondwater in Europa in 2015 op orde is. Dit betekent dat de rijksoverheid streeft naar een watersysteem dat zoveel mogelijk de natuurlijke situatie (zonder ingrepen van de mens) benadert. Het streven is onder andere gericht op het behouden en vergroten van de ruimte voor water, waar mogelijk vasthouden van water en verbetering van de waterkwaliteit. De waterbeheerders spelen hierbij een belangrijke rol.

In de ruimtelijke plannen, waaronder het bestemmingsplan, wordt een waterparagraaf opgenomen. In hoofdstuk 5 wordt hier nader op ingegaan.

Overig wettelijk kader

Bij het opstellen van ruimtelijke plannen is diverse (milieu)wetgeving van toepassing, waaronder de Wet luchtkwaliteit, Wet op de archeologische monumentenzorg, de Flora- en faunawet, besluit externe veiligheid, Wet geluidhinder, etc. Op deze aspecten zal in hoofdstuk 5 nader worden ingegaan.

3.2 Provinciaal beleid

Beleidslijn nieuwe Wro

Op 23 juni 2008 hebben Provinciale Staten van Utrecht de Beleidslijn nieuwe Wro, inclusief de Nota van Beantwoording (onderdeel van de Ontwerp-Beleidslijn nieuwe Wro) vastgesteld. Doel van de Beleidslijn is om, ook na inwerkingtreding van de Wet ruimtelijke ordening slagvaardig het Streekplan Utrecht 2005-2015 als beleidskader te kunnen blijven toepassen. Vervolgens heeft de provincie deze beleidslijn verder uitgewerkt in de Uitvoering Beleidslijn nieuwe Wro (vastgesteld op 11 november 2008).

In de Beleidslijn is sprake van een indeling in drie categorieën; daarbij zijn de volgende uitgangspunten gehanteerd:

- het Streekplan wordt beleidsneutraal omgezet (beleidsdoelen worden niet gewijzigd);
- wettelijke eisen zijn geen 'provinciaal belang' (geen herhaling van wet- en regelgeving);
- eisen van goede ruimtelijke ordening zijn geen 'provinciaal belang' (verantwoordelijkheid van gemeenten).

Daarnaast is er een overgangsregeling om de invoering van de Wro soepel te laten verlopen. Daar waar het Streekplan onder de oude WRO het instrument is om het provinciale ruimtelijke beleid in vast te leggen, wordt deze rol onder de nieuwe Wro overgenomen door de structuurvisie. Het Streekplan is

derhalve vanaf 1 juli 2008 (datum van inwerkingtreding van de Wro) van rechtswege aangemerkt als structuurvisie.

Het Streekplan is opgesteld voor de taken en bevoegdheden die het provinciaal bestuur onder de oude WRO zijn toegekend. De provincie toetste voorheen onder de oude WRO of wetgeving en beleid van hogere overheden op de juiste wijze werden toegepast door de gemeenten. Deze rol is nu onder de Wro vervallen hetgeen betekent dat delen van het huidige Streekplan zijn komen te vervallen. Dit komt met name omdat een structuurvisie alleen zelfbindend is. Indien de provincie doorwerking van haar ruimtelijk beleid tot stand wil brengen, dan moet zij zaken verheffen tot provinciaal belang. Alleen ten aanzien van provinciale belangen kan zij namelijk haar sturingsinstrumenten inzetten.

In de Beleidslijn heeft de provincie daarom beleidsuitspraken uit het Streekplan benoemd tot provinciale belangen. Ten aanzien van het plangebied zijn onder meer de volgende provinciale belangen van belang:

- De landschappelijke kernkwaliteiten moeten verder ontwikkeld en versterkt worden en richtinggevend zijn bij de verdere ontwikkeling van de provincie;
- Nieuwe woon- en werkgebieden dienen goed bereikbaar en ontsloten te zijn per openbaar vervoer en fiets. Goede voorzieningen voor openbaar vervoer en fiets moeten tijdig beschikbaar zijn.

Provinciale Ruimtelijke Verordening Provincie Utrecht 2009

Op 24 december 2009 is de Provinciale Ruimtelijke Verordening Provincie Utrecht 2009 (PRV) in werking getreden. Deze verordening is gebaseerd op de bovengenoemde Beleidslijn nieuwe Wro. Doel van de verordening is om provinciale belangen op het gebied van de ruimtelijke ordening te laten doorwerken naar het gemeentelijk niveau. In de verordening zijn daartoe bepalingen over de inhoud van bestemmingsplannen opgenomen. Voor de inhoud van de PRV wordt verwezen naar de verordening zelf.

Structuurvisie 2005-2015 (Streekplan Utrecht 2005-2015)

Het provinciaal ruimtelijk beleid dat voor Bunnik van toepassing is, is verankerd in de Structuurvisie 2005-2015 (vastgesteld door Provinciale Staten op 13 december 2004). Deze structuurvisie betreft feitelijk het Streekplan Utrecht 2005-2015, maar ingevolge de Invoeringswet ruimtelijke ordening wordt het Streekplan nu aangemerkt als structuurvisie.

Belangrijke hoofdlijnen van het provinciale beleid zijn onder andere:

- Voor ruimtelijke ontwikkelingen, zowel in stedelijk als in landelijk gebied, is zorgvuldig ruimtegebruik een belangrijk uitgangspunt;
- Water vormt een ordenend principe. Bij ruimtelijke afwegingen vormt water het vertrekpunt (kwantitatief en kwalitatief);
- De beschikbaarheid van de bestaande infrastructuur en (toekomstige) capaciteit van deze infrastructuur zijn mede bepalend bij de keuzes van nieuwe verstedelijkingslocaties;
- Gestreefd wordt naar een gedifferentieerd aanbod van wonen, werken en voorzieningen;
- Het ruimtelijk ontwikkelingsbeleid is gericht op het versterken van zowel de (cultuurhistorische) identiteit, de landschappelijke diversiteit

als de vitaliteit van het landelijk gebied en op de kwaliteit van de natuur en de ecologische samenhang.

Dit bestemmingplan voorziet in het aanleggen van een fietspad. Uit het Streekplan blijkt dat de provincie het fietsverkeer wil stimuleren. Het Oostromsdijkje is hiervoor een goede verbinding. Deze weg wordt veel gebruikt door 'sluipverkeer' tussen Houten en Werkhoven. Door het aanleggen van een goede fietsverbinding ontstaat een veilige fietsroute, tevens werkt de aanleg stimulerend op het fietsgebruik.

Het plangebied behoort tot het landelijk gebied. De provincie wil in dit gebied de landschappelijke kernkwaliteiten verder ontwikkelen en versterken en richtinggevend laten zijn bij de verdere ontwikkeling van de provincie. Verder moet de relatie tussen stad en land versterkt worden, meervoudig ruimtegebruik nagestreefd worden en is een integratie en afstemming tussen het water- en milieubeleid van belang. De provincie heeft in het streekplan het landelijk gebied gezoneerd. Het plangebied behoort tot de zone landelijk gebied 2: hoofdfunctie agrarisch.

Uitsnede van de streekplankaart voor het plangebied.

Landelijk gebied 2

De karakteristiek van dit gebied is volgens het Streekplan als volgt. Het is een agrarisch gebied met zowel grondgebonden als niet-grondgebonden landbouw. Veel gebieden met grondgebonden landbouw hebben landschappelijke, ecologische en cultuurhistorische waarden en worden gekenmerkt door recreatief medegebruik. Binnen deze zone bevinden zich ook kleine recreatie- en natuurgebieden en ecologische verbindingssondes.

Binnen landelijk gebied 2 gelden volgens het Streekplan de volgende beleidsaccenten voor landbouw, natuur, recreatie, water en milieu.

Landbouw

Ontwikkeling van de grondgebonden landbouw; de externe productieomstandigheden worden zo veel mogelijk afgestemd op het agrarisch gebruik, met een speciale positie voor de veenweidegebieden; versterking van de rol van de landbouw als drager van kenmerkende landschappelijke, ecologische en cultuurhistorische waarden; ontwikkeling van intensieve veehouderij binnen milieukundige en ruimtelijke randvoorwaarden; zo veel mogelijk concentratie van bestaande glastuinbouw in enkele specifiek aangeduide concentratie-

gebieden; buiten deze concentratiegebieden geen nieuwvestiging van glastuinbouwbedrijven. Het streven is er op gericht andere dan agrarische grondclaims te beperken.

Natuur

Behoud en ontwikkeling van natuurwaarden in aanwezige (kleine) natuurgebieden; aanleg van ecologische verbindingzones als onderdeel van de EHS; agrarisch natuurbeheer is mogelijk en wordt gestimuleerd in de gebieden met hoge natuurwaarden.

Recreatie

Versterking van recreatief medegebruik en bijbehorende kleinschalige recreatieve voorzieningen voor dag- en verblijfsrecreatie; binnen ruimtelijke randvoorwaarden is uitbreiding van recreatieve en toeristische bedrijven en voorzieningen mogelijk, waarbij de agrarische structuur zo min mogelijk wordt aangetast.

Water en milieu

Beleid ten aanzien van waterhuishouding en milieukwaliteiten wordt afgestemd op het agrarisch gebruik, rekening houdend met aanwezige waarden; voor de veenweidegebieden geldt een apart regime; voor gebieden met hoge natuurwaarden worden zo mogelijk op lokaal niveau maatregelen getroffen om deze te versterken; waterknelpunten worden opgelost zonder deze af te wentelen op andere gebieden.

Landschap

Algemene doelen van de provincie voor het landschap zijn het behouden en versterken van de identiteit van de verschillende landschapstypen in de provincie en het vernieuwen van het landschap, met herkenning van het verleden. Hierbij gaat het erom om nieuwe ontwikkelingen zo te sturen en te begeleiden dat ze de identiteit en belevingswaarde van het landschap versterken. Tevens is het van belang om bij nieuwe ontwikkelingen kwaliteit aan het landschap toe te voegen. De kernkwaliteit van het landschap waarin het plangebied is gelegen is volgens de provincie half open mozaïeklandschap.

Het op ontwikkeling gerichte beleid voor het landschap heeft de provincie vertaald in vier beleidskoersen. Het plangebied valt binnen de koers zichten op de toekomst. Binnen dit gebied heeft de provincie de potenties van het landschap voor nieuwe vormen van ontwikkeling nog te weinig in beeld. Daarom wil de provincie hier toekomstperspectieven gaan verkennen.

Nationaal Landschap

Zoals gezegd behoort het plangebied tot het in de Nota Ruimte aangewezen Nationaal Landschap Riviereengebied en zijn in de Nota drie kernkwaliteiten benoemd: schaalcontrast van zeer open naar besloten, samenhangend stelsel van rivier-uiteerwaard-oeverwal-kom en samenhangend stelsel van hoge stuwval-flank-kwelzone-oeverwal-rivier. De provincie heeft in de Streekplanuitwerking Nationale Landschappen dit Nationale Landschap nader begrensd, de drie kernkwaliteiten nader uitgewerkt en aan de drie kernkwaliteiten een vierde kernkwaliteit toegevoegd: de Kromme Rijn als vesting en vestiging. Het ontwikkelingsperspectief van het gebied is afhankelijk van de vier kernkwaliteiten, die weer per landschapstype verschillen. Daartoe worden in de Streekplanuitwerking vier landschapstypen

onderscheiden: landschap van de rivier, landschap van de stroomrug, landschap van de Langbroekerwetering en landschap van de overgang naar de Utrechtse Heuvelrug. Het plangebied is deels gelegen in het landschap van de rivier (het westelijk deel) en deels in het landschap van de stroomrug (het oostelijk deel). Voor een beschrijving van de landschapstypen wordt verwezen naar de Streekplanuitwerking. In het algemeen geldt dat binnen nationale landschappen ruimtelijke ontwikkelingen mogelijk zijn, mits de kernkwaliteiten van het landschap worden behouden of versterkt ('ja, mits-principe'). Ontwikkelingen, die leiden tot een wezenlijke aantasting van een kernkwaliteit zijn niet aanvaardbaar, tenzij sprake is van een groot maatschappelijk belang waarvoor geen reële alternatieven bestaan. In het plangebied is geen sprake van een wezenlijke aantasting van de kernkwaliteiten van het Nationaal Landschap Riviereengebied omdat het ruimtebeslag van het fietspad beperkt is, de ruimtelijke impact gering is (het is bijvoorbeeld niet van veraf in het landschap zichtbaar) en omdat bestaande laanbeplanting en greppels/sloten langs het tracé behouden blijven. Verder zal door het fietspad de toeristisch-recreatieve betekenis van het gebied toenemen, hetgeen tevens een beleidsdoel is voor Nationale Landschappen.

Nationaal Landschap Riviereengebied (bron: Streekplanuitwerking Nationale Landschappen)

Recreatie

Uitgangspunt van het streekplan is dat de recreatieve potenties benut moeten worden en de recreatief-toeristische kwaliteiten verder versterkt moeten worden, om zoveel mogelijk aan de recreatief toeristische behoefte van de inwoners en bezoekers te kunnen voldoen. In het Streekplan is een recreatieve hoofdstructuur onderscheiden. Het plangebied ligt in het gebied recreatief medegebruik. Dit zijn met name agrarische gebieden. Het gaat hierbij vooral om wandelen en fietsen. De gebruiksintensiteit verschilt per gebied, afhankelijk van de aantrekkelijkheid en de bereikbaarheid vanuit het stedelijk gebied.

Natuur

In het streekplan is de Ecologische Hoofdstructuur (EHS) planologisch verankerd. De EHS bestaat uit een netwerk van bestaande en nog te ontwikkelen natuurgebieden, tussenliggende agrarische gebieden met natuurwaarden en verbindingen daartussen. Het plangebied behoort niet tot de EHS.

Ligging van de EHS bij het plangebied (bron: Streekplan)

3.3 Regionaal beleid

SALTO

In de regio Kromme Rijnstreek hebben een tiental regionale partijen afspraken gemaakt om de verkeersproblematiek in dit gebied op te lossen. Dat is gedaan in het kader van het project SALTO (Samenwerken Aan Lange Termijn Oplossingen). Vooral de aanpak van het sluipverkeer tussen Bunnik en Zeist, het sluipverkeer in het buitengebied (tussen Houten, Werkhoven en Odijk), de congestie op de rondweg in Houten en de oostelijke aansluiting van Houten op de A12, waren onderwerp van studie. Onderdeel van de afspraken in het kader van Salto is om de problematiek in samenhang te beschouwen en om een geïntegreerd maatregelenpakket samen te stellen.

Voor het langzaam verkeer werd in dit kader afgesproken om 3 fietspaden te realiseren om de verkeersveiligheid voor de fietsers te verhogen en om het gebruik van de fiets te stimuleren. Het Oostromsdijkje is één van die (regionale)fietspaden. De aanleg van deze fietspaden wordt voor 70% financieel gesubsidieerd door het BRU.

3.4 Gemeentelijk beleid

Toekomstvisie Bunnik

In de toekomstvisie Bunnik is vanuit de trends en verwachtingen en los van bestaande beleidslijnen een brede blik op de mogelijke toekomst van de gemeente op weg naar 2020 gegeven.

Het hoofdstuk Mobiliteit en infrastructuur is van toepassing op de voorgestane ontwikkeling in het plangebied, het aanleggen van een fietspad. Een aantal punten uit de 'Toekomstvisie Bunnik' zijn:

- Het oost-west verkeer is in het buitengebied sterk verspreid. De Burgweg en het Oostromsdijkje richting Houten zijn hiervoor belangrijke verbindingen;
- Het is lokaal zinvol om de fiets te stimuleren voor de korte afstanden;
- In de regio zal het fietsgebruik toenemen, zeker het recreatieve fietsverkeer. Het is goed om hierop in te spelen: er liggen mogelijkheden voor woon-werk fietsverkeer. Een gemeente kan hier vooral aan bijdragen door fietsen op kleine afstanden te stimuleren.
- Het buitengebied zal veiliger moeten worden voor fietsers door het aanleggen van vrij liggende fietspaden. Dit zowel voor woon-werk-school verkeer als recreatieve routes.

Het aanleggen van het vrij liggende fietspad langs het Oostromsdijkje past binnen de doelen/wensen die in de toekomstvisie zijn verwoord.

Structuurplan gemeente Bunnik 2007 – 2015

In het Structuurplan Bunnik wordt aangegeven dat de komende jaren vele veranderingen in de gemeente Bunnik op stapel staan. Er worden ingrijpende aanpassingen van de infrastructuur voorbereid en er bestaan ideeën voor een versterking van de werkgelegenheid. Daarnaast is sprake van een substantiële woningbouwopgave, waarmee de gemeente tegemoet wil komen aan behoeften vanuit de eigen gelederen. Maar door de gunstige ligging van de gemeente ten opzichte van Utrecht en de rest van de Randstad is er ook

van buiten veel belangstelling om zich in deze gemeente te vestigen.

Het structuurplan is de ruimtelijke component van de Toekomstvisie Bunnik uit 2004 en van het coalitieakkoord voor de bestuursperiode 2010-2014. Het Structuurplan levert input voor de eerstvolgende partiële herziening van het Streekplan van de provincie Utrecht. Daarnaast geldt het Structuurplan als een onderlegger voor de actualisering van bestemmingsplannen, waarin belangrijke ruimtelijke randvoorwaarden zijn aangegeven, zoals, beoogde natuurontwikkeling, herstructureringsgebieden, infrastructurale lijnen, etc.

In het Structuurplan wordt aangegeven dat in grote delen van het buitengebied onvoldoende voorzieningen aanwezig zijn voor het langzame verkeer. Het Structuurplan biedt dan ook de ruimte voor het uitbreiden van die voorzieningen in de gemeente Bunnik. Verder wordt in het Structuurplan in lijn met de 'Integrale Verkeers- en Vervoersvisie gemeente Bunnik 2002-2012' opgemerkt dat de bereikbaarheid voor het bestemmingsverkeer, zowel voor de auto als andere vervoerswijzen verbeterd dient te worden waarbij vooral ook ingezet moet worden op het stimuleren van het fietsgebruik. Om het fietsverkeer te stimuleren zullen er verbeteringen in het langzaam verkeersnetwerk aangebracht moeten worden. Dit bestaat uit een voldoende gedetailleerd netwerk, voldoende ondersteunende maatregelen als bewegwijzering en (recreatieve) langzaamverkeersroutes binnen de gemeente. De aanleg van een vrij liggend fietspad langs het Oostromsdijkje past dus binnen het Structuurplan. Tot slot dient opgemerkt te worden dat uit de structuurplankaart blijkt dat de structurerende laanbeplanting langs het Oostromsdijkje gehandhaafd moet worden.

Waterplan Bunnik

Op 15 mei 2008 is het 'Waterplan Bunnik, visie voor 2025, beleidslijnen en maatregelen' door de gemeenteraad vastgesteld. Dit plan is een samenwerking tussen gemeente, Hoogheemraadschap De Stichtse Rijnlanden en Vitens en is een breed gedragen integrale watervisie voor het grondgebied van de gemeente Bunnik. Met dit plan wordt beoogd de effectiviteit en efficiëntie van het water(keten)-beheer in Bunnik te verhogen. Dit heeft betrekking op zowel waterkwaliteit als waterkwantiteit.

Als speerpunten zijn in het Waterplan geformuleerd:

- Water in ruimtelijk perspectief, hierbij gaat het om ruimte voor het vasthouden en bergen van water, het integreren van de wateropgave in ruimtelijke ontwikkelingen en het inrichten van ecologische verbindingzones;
- Gebruik van water gelet op doelgroep en de kwaliteit en kwantiteit van water, hierbij gaat het om voldoende water voor de fruitteelt, water voor recreatie, voorwaarden voor verantwoord gebruik, reductie van de emissie van riolering en van diffuse bronnen, aanpak van het stroomprofiel van de Kromme Rijn en natuurvriendelijk beheer en onderhoud;
- Organisatie van gezamenlijk waterbeheer, hierbij gaat het om het tijdig anticiperen op ruimtelijke ontwikkelingen, bijtijds beheer en onderhoud, goede communicatie en accountmanagement, aandacht voor waterbeheer bij particulieren en informatie over waterbeheer wanneer dat kan.

Deze speerpunten zijn vertaald in beleidslijnen. Relevante beleidslijnen zijn dat bij de (her)inrichting van de openbare ruimte geanticipeerd wordt op de klimaatontwikkeling. Het afkoppelen van het riool wordt projectmatig aangepakt in combinatie met weg- en rioolrenovatie en herstructurering. Infiltreren heeft de voorkeur boven het direct afvoeren van regenwater naar oppervlaktewater. Ook is als beleidsuitgangspunt aangegeven dat water een belangrijk medesturend element is voor zowel de ruimtelijke ordening als de landschaps- en groenplanvorming.

Om waterbelangen in de ruimtelijke planvorming te integreren en op elkaar af te stemmen is de zogenaamde watertoets in het leven geroepen. In hoofdstuk 5 wordt hier nader op ingegaan.

Integrale Verkeers- en VervoersVisie (IVVV)

De integrale Verkeers en Vervoers Visie gemeente Bunnik 2002-2012 (IVV) biedt het beleidskader voor plannen op gebied van verkeer en vervoer.

Het IVVV geeft over fietsvoorzieningen aan dat een samenhangend, direct, veilig en aantrekkelijk fietsnetwerk ontbreekt en dat een fietsnetwerk moet worden ontworpen dat daaraan wel voldoet.

Hoewel het fietspad langs het Oostromsdijkje niet expliciet in het IVVV wordt genoemd, past de realisering daarvan wel geheel in de visie van het IVVV.

Milieubeleidsplan 2008-2012

Het doel van het milieubeleidsplan is het bijdragen aan het realiseren van een veilige, gezonde en prettige leefomgeving. Hierbij staat de integratie van "Milieu vooraan" in ruimtelijke ordeningsprocessen centraal. Er is gekozen voor een gebiedsgerichte integrale benadering van de milieuthema's.

Een van de speerpunten is het stapsgewijs aanbrengen van verbeteringen in de facilitering van de mobiliteit. Daarbij wordt gedacht aan het verbeteren van fietsverbindingen en het oplossen van knelpunten in de hoofdfietspadenstructuur via het GVVP (Het gemeentelijk Verkeers- en Vervoersplan en opvolger van het IVVV).

In het bijbehorende Visiedocument wordt aangegeven dat ook het doortrekken van fietspaden tot in de kern bijdraagt tot een toename van het fietsgebruik. De realisering van een fietspad langs het Oostromsdijkje, onderdeel van een regionaal fietsnetwerk tussen Houten en Werkhoven, past binnen deze visie.

Archeologiebeleid (2010, concept)

Per 1 september 2007 is de Wet op de archeologische monumentenzorg (Wamz) een feit. Archeologische taken en verplichtingen, die voortvloeien uit de Wamz, liggen vanaf 1 september 2007 bij de gemeenten. Van hen wordt verwacht dat zij een archeologisch beleid met bijbehorende instrumenten ontwikkelen. De belangrijkste verplichting ingevolge de Wamz is dat de gemeenteraad bij de vaststelling van bestemmingsplannen rekening moet houden met de in de grond aanwezige dan wel te verwachten archeologische waarden.

In dit kader is in opdracht van de gemeente Bunnik door archeologisch adviesbureau Vestigia in 2008 een archeologische inventarisatie gemaakt van het buitengebied (Archeologische waarden- en beleidskaart voor het buitengebied van Bunnik).

In 2010 heeft een actualisering en gedeeltelijke herziening van dit onderzoek plaatsgevonden. Hierop is de nota 'Archeologiebeleid voor het buitengebied van de gemeente Bunnik en de kernen' (concept) opgesteld, dat de basis vormt voor de bescherming van de archeologische waarden in bestemmingsplannen.

Aan de hand van landschappelijke, bodemkundige, historisch-geografische en archeologische informatie is een vlakdekkende kaart van archeologische waarden en verwachtingen voor de gehele gemeente Bunnik opgesteld. Onderscheid wordt gemaakt in:

1. De wettelijk beschermde archeologische monumenten;
2. gebied of terrein van archeologische waarde;
3. gebied of terrein met hoge archeologische verwachting;
4. gebied of terrein met gematigde archeologische verwachting;
5. gebied of terrein met lage archeologische verwachting of zonder behoudenswaardig bodemarchief.

Ad 1. Wettelijk beschermd archeologisch monument

Archeologische resten die vanuit nationaal oogpunt behouden dienen te blijven en derhalve als monument beschermd zijn ingevolge art.3 van de Monumentenwet of waar deze wordt voorbereid. De wettelijke bescherming verbiedt hier de meeste bodemverstorende activiteiten, tenzij de Minister van OCW hiervoor vooraf vergunning verleent.

Ad 2. Gebied of terrein van archeologische waarde

In eerdere onderzoeken is reeds aangetoond dat in deze zones hoge concentraties archeologische resten voorkomen, die als behoudenswaardig gekarakteriseerd kunnen worden.

Ad 3. Gebied met een hoge archeologische verwachting

In deze gebieden geldt op basis van geologische en bodemkundige opbouw en aangetroffen archeologische vondsten en relictten een hoge archeologische verwachting. Dat wil zeggen dat in deze gebieden sprake is van een hoge concentratie archeologische vindplaatsen met goede conserveringsomstandigheden. De kans op het aantreffen van archeologische vondsten bij bodemingrepen is dus zeer groot.

Ad 4. Gebied met een gematigde archeologische verwachting

In deze gebieden geldt op basis van geologische en bodemkundige opbouw, en aangetroffen archeologische vondsten en relictten een middelhoge archeologische verwachting. Deze zones en gebieden waren net als de gebieden met een hoge verwachting veelal geschikt voor bewoning, echter de conserveringsomstandigheden zijn minder gunstig. In deze gebieden is de dichtheid aan vindplaatsen beduidend lager dan in de gebieden met een hoge verwachting.

Ad 5. Gebied of terrein lage archeologische verwachting of waar geen behoudenswaardig bodemarchief (meer) aanwezig is

Het gaat hierbij om gebieden waar op archeologische en landschappelijke gronden de kans op behoudenswaardige archeologische relictten uiterst klein wordt geacht. Hieronder vallen tevens de gebieden waar het bodemprofiel als gevolg van saneringen, ontgrondingen, onderkelderingen en zware funderingen zodanig verstoord is, dat eventuele archeologische resten als verloren beschouwd mogen worden, of in ieder geval zodanig zijn aangetast dat zij niet meer voor onderzoek of bescherming in aanmerking komen. In bijgaande figuur is een uitsnede van de archeologische (verwachtings)waardekaart van de gemeente Bunnik weergegeven. Hieruit blijkt dat een groot deel van het plangebied is aangewezen als een gebied met 'hoge archeologische verwachting'. Bovendien grenst het plangebied in het zuidwesten aan een tweetal terreinen van archeologische waarde.

In paragraaf 5.7 wordt nader ingegaan op de bescherming van de archeologische waarden en de doorwerking in de regels en op de verbeelding.

Archeologische (verwachtings)waarde Bunnik

Bron: Maatregelenkaart, behorend bij 'Archeologiebeleid voor het buitengebied van de gemeente Bunnik en de kernen' (concept, 2010)

4. PLANBESCHRIJVING

Het voorliggende bestemmingsplan maakt de realisatie van een vrij liggend fietspad langs het Oostromsdijkje mogelijk. Dit fietspad wordt aangelegd tussen de N229 bij Werkhoven en de Hogelandseweg. Het fietspad wordt gesitueerd aan de noordzijde van het Oostromsdijkje en krijgt een maximale breedte van 3,50 meter. Deze breedte maakt het mogelijk dat fietsers die elkaar tegemoet komen, elkaar veilig kunnen passeren.

Uitgangspunt is dat de bestaande laanbeplanting langs het Oostromsdijkje blijft behouden. Enerzijds doordat over een groot deel van het dijkje deze beplanting alleen aanwezig is aan de zuidzijde en anderzijds omdat op het deel waar ook aan de noordzijde laanbeplanting aanwezig is, het fietspad wordt gepositioneerd ten noorden van de laanbeplanting. Hierdoor komt op dit deel van het Oostromsdijkje de laanbeplanting tussen het fietspad en de bestaande weg te liggen. Desalniettemin zal op een tweetal locaties een aantal bomen gekapt worden, te weten nabij de aansluiting met de Werkhovenseweg en ter hoogte van de Tiendweg in verband met de zogenaamde 'uitbuiging' (zie verderop in dit hoofdstuk). De bestaande sloten/greppels blijven behouden. Deze zijn tevens van belang voor de afvoer van het hemelwater wat neerkomt op het fietspad en zorgen er mede voor dat er voldoende afstand wordt gehouden tussen het fietspad en de laanbeplanting. Uiteraard wordt ervoor gezorgd dat de bestaande perceelssluitingen ook na de aanleg van het fietspad kunnen blijven functioneren.

Uitsnede van het inrichtingsplan voor het fietspad, oostzijde Achterdijk (dubbele bomenrij)

Uitsnede uit het inrichtingsplan voor het fietspad, westzijde Achterdijk (enkele bomenrij)

Ter hoogte van de kruising met de Tiendweg zal er een uitbuiging in zuidelijke richting in het fietspad aangelegd worden. Dit in verband met de hier gesitueerde bebouwing en het waarborgen van een verkeersveilige afstand tussen fietspad en de weg. De uitbuiging heeft als bijkomend voordeel ook een snelheidsremmend effect, zie bijgaande figuur.

Uitbuiging ter hoogte van de Tiendweg

Daarnaast is in onderstaande figuur het tracé van het nieuwe vrijliggende fietspad op de plankaart(verbeelding) geprojecteerd (rode lijn), waarbij ook de nog geldende verkeersbestemming uit het plan 'Buitengebied' (rode arcering) is weergegeven. Om het beoogde fietspad mogelijk te maken is ten noorden van het Oostromsdijkje de bestemming 'Verkeer' uitgebreid.

Het beoogde nieuwe vrijliggende fietspad ten noorden van het Oostromsdijkje (rode lijn), in relatie tot de geldende verkeersbestemming uit het plan 'Buitengebied' (rode arcering) nieuwe bestemming 'Verkeer' (grijs vlak)

Ter verduidelijking is een tweetal zogenaamde 'principe-dwarsprofielen' opgesteld (A en B), waarin het nieuwe fietspad ten opzichte van de bermen/sloten en het bestaande Oostromdijkje inzichtelijk is gemaakt. Belangrijk daarin is een vrijliggend fietspad van 3 meter, met aan beide zijden een berm van ca. 1 meter. Daarbij wordt nadrukkelijk aangegeven dat het om principe-profielen gaat, wat betekent dat de afstanden en maten op sommige locaties van elkaar verschillen.

Voorstel profiel A-A'
maten in ca. meters

Voorstel profiel B-B'
maten in ca. meters

Principe-dwarsprofielen (indicatief)

Profiel A: aan de westzijde van de Achterdijk
Profiel B: aan de oostzijde van de Achterdijk

5. RANDVOORWAARDEN - MILIEUASPECTEN

In dit hoofdstuk komen diverse milieuaspecten aan de orde die van belang (kunnen) zijn voor de ontwikkeling van het plangebied.

5.1 Geluid

Algemeen

Voor het aspect geluid is binnen het plangebied de Wet geluidhinder (Wgh) van toepassing. De Wgh kent voor weg- en railverkeer alsmede voor gezoneerde industrieterreinen voorkeursgrenswaarden op nieuwe geluidsgevoelige bestemmingen. De Wgh gaat uit van zones langs (spoor)wegen en zones bij industrieterreinen. Het gebied binnen deze zone geldt als akoestisch aandachtsgebied waar, voor bouwplannen en bestemmingsplannen, een akoestische toetsing uitgevoerd dient te worden.

Geluid in relatie tot het plangebied

Vanuit de Wet geluidhinder zijn er geen belemmeringen voor de aanleg van het fietspad. Enerzijds omdat het fietspad geen geluidsgevoelig object is, anderzijds omdat het fietspad geen geluidzone met zich meebrengt aangezien het fietspad niet bestaat uit rijstroken die geschikt zijn voor motorvoertuigen met meer dan drie wielen.

5.2 Luchtkwaliteit

Algemeen

Op 15 november 2007 is een nieuw wettelijk stelsel voor luchtkwaliteitseisen van kracht geworden. De hoofdlijnen van de nieuwe regelgeving zijn te vinden in hoofdstuk 5, titel 5.2 van de Wet milieubeheer, ook wel de Wet luchtkwaliteit genoemd. De regelgeving is uitgewerkt in onderliggende Algemene Maatregelen van Bestuur (AMvB's) en Ministeriële Regelingen. In de Wet Luchtkwaliteit zijn luchtkwaliteitseisen opgenomen in de vorm van grenswaarden en richtwaarden voor een aantal luchtverontreinigende stoffen. Deze grenswaarden en richtwaarden zijn overal van kracht met uitzondering van bedrijventerreinen en boven het asfalt van wegen. De grenswaarden zijn harde milieukwaliteitseisen die in acht moeten worden genomen. In de praktijk van de ruimtelijke ordening zijn alleen de grenswaarden voor stikstofdioxide en fijn stof van belang, omdat deze in Nederland veelvuldig worden overschreden. De grenswaarden van de overige stoffen worden in de regel in Nederland niet meer overschreden.

De nieuwe 'Wet luchtkwaliteit' is één van de maatregelen die de overheid heeft getroffen om:

- negatieve effecten op de volksgezondheid als gevolg van te hoge niveaus van luchtverontreiniging aan te pakken;
- mogelijkheden voor ruimtelijke ontwikkeling te creëren ondanks de overschrijdingen van de Europese grenswaarden voor luchtkwaliteit.

In de 'Wet luchtkwaliteit' (artikel 5.16 van de Wet milieubeheer) is aangegeven in welke gevallen de luchtkwaliteitseisen in beginsel geen belemmeringen vormen voor ruimtelijke ontwikkelingen:

1. er is geen sprake van een feitelijke of dreigende overschrijding van een grenswaarde ($40 \mu\text{g}/\text{m}^3$, voor zowel van fijn stof -PM₁₀- en stikstofdioxide -NO₂-);
2. een project leidt – al dan niet per saldo – niet tot een verslechtering van de luchtkwaliteit;
3. een project draagt 'niet in betekenende mate' bij aan de luchtverontreiniging;
4. een project past binnen het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL), of binnen een regionaal programma van maatregelen.

Besluit Niet In Betekenende Mate (NIBM)

In dit besluit is bepaald in welke gevallen een ruimtelijke ontwikkeling vanwege de gevolgen voor de luchtkwaliteit niet hoeft te worden getoetst aan de grenswaarden. Een project draagt 'niet in betekende mate' bij aan de luchtverontreiniging als de zogenaamde 3% grens niet wordt overschreden. De 3% grens is gedefinieerd als 3% van de grenswaarde voor de jaargemiddelde concentratie van fijn stof (PM₁₀) of stikstofdioxide (NO₂). Deze grenswaarde is conform het oude Besluit Luchtkwaliteit 2005 gesteld op $40 \mu\text{g}/\text{m}^3$. Dit komt overeen met $1,2 \text{ microgram}/\text{m}^3$ voor zowel PM₁₀ als NO₂.

Er zijn twee mogelijkheden om aannemelijk te maken dat een project binnen de NIBM-grens blijft:

1. Aantonen dat een project binnen getalsmatige grenzen van een categorie (woningbouwprojecten, kantoorprojecten en enkele inrichtingen) uit de 'Regeling NIBM' valt. Er is dan geen verdere toetsing nodig, het project is in ieder geval NIBM;
2. Op een andere manier aannemelijk maken dat een project voldoet aan het 3% criterium. Hiervoor kunnen berekeningen nodig zijn. Ook als een project niet kan voldoen aan de grenzen van de Regeling NIBM, is het mogelijk om alsnog via berekeningen aan te tonen, dat de 3% grens niet wordt overschreden.

Als de 3% grens voor PM₁₀ of NO₂ niet wordt overschreden is het project NIBM, en hoeft geen verdere toetsing aan grenswaarden plaats te vinden.

Besluit gevoelige bestemmingen

Het besluit gevoelige bestemmingen is gericht op bescherming van mensen met een verhoogde gevoeligheid voor fijn stof en stikstofdioxide, met name kinderen, ouderen en zieken. Daartoe voorziet het besluit in zones waarbinnen luchtkwaliteitsonderzoek nodig is: 300 meter aan weerszijden van rijkswegen en 50 meter langs provinciale wegen, in beide gevallen gemeten vanaf de rand van de weg. Waar in zo'n onderzoekszone de grenswaarden voor fijn stof of stikstofdioxide (dreigen te) worden overschreden, mag het totaal aantal mensen dat hoort bij een 'gevoelige bestemming' niet toenemen. Dit wordt bereikt door de vestiging van bijvoorbeeld een school niet toe te staan. Bij uitbreidingen van bestaande gevoelige bestemmingen is een eenmalige toename van maximaal 10% van het totale aantal blootgestelden

toegestaan. De volgende gebouwen met de bijbehorende terreinen zijn aangemerkt als gevoelige bestemming: scholen, kinderdagverblijven, en verzorgings-, verpleeg- en bejaardentehuizen. Het besluit ziet zowel op nieuwbouw als uitbreiding van gevoelige bestemmingen alsmede op de functiewijziging van bestaande gebouwen naar een gevoelige bestemming. Is (dreigende) normoverschrijding niet aan de orde, dan is er ook geen bouwverbod voor gevoelige bestemmingen binnen de onderzoekszone.

Luchtkwaliteit in relatie tot het plangebied

De aanleg van het fietspad zal niet leiden tot een verslechtering van de luchtkwaliteit, omdat fietsen geen activiteit is die uitstoot van fijnstof of stikstofdioxide met zich meebrengt. Het fietspad kan wel leiden tot een verbetering van de luchtkwaliteit omdat het fietsgebruik wordt gestimuleerd. Vanuit het aspect luchtkwaliteit zijn er dus geen belemmeringen voor de aanleg van het fietspad.

5.3 Externe veiligheid

Algemeen

Bij externe veiligheid gaat het om de gevaren die de directe omgeving loopt in het geval er iets mis mocht gaan tijdens de productie, het behandelen of het vervoer van gevaarlijke stoffen. De daaraan verbonden risico's moeten aanvaardbaar blijven. De wetgeving rond externe veiligheid richt zich op het beschermen van kwetsbare en beperkt kwetsbare objecten. Kwetsbaar zijn onder meer woningen, onderwijs- en gezondheidsinstellingen, en kinderopvang- en dagverblijven. Beperkt kwetsbaar zijn onder meer kantoren, winkels, horeca en parkeerterreinen. Bij externe veiligheid wordt onderscheid gemaakt tussen inrichtingen waar gevaarlijke stoffen worden bewaard en/of bewerkt, transportroutes waarlangs gevaarlijke stoffen worden vervoerd en ondergrondse buisleidingen.

Externe veiligheid moet altijd in preventieve zin deel uitmaken van de besluitvorming bij nieuwe situaties, en kan bij besluitvorming over bestaande situaties leiden tot aanvullende maatregelen. Voor externe veiligheid ten aanzien van inrichtingen, de zogenoemde stationaire bronnen, is het Besluit Externe Veiligheid Inrichtingen (BEVI) van kracht en voor het vervoer van gevaarlijke stoffen, de zogenoemde mobiele bronnen, is de Wet vervoer gevaarlijke stoffen, alsmede de Nota vervoer gevaarlijke stoffen (NVGS) bepalend. Deze nota is van toepassing op ruimtelijke ontwikkelingen en de toename van transporten van gevaarlijke stoffen. Conform de NVGS wordt er een Basisnet Weg vastgesteld. Dit omvat een netwerk van rijks- en hoofdwegen waarlangs het transport van gevaarlijke stoffen wettelijk wordt verankerd. Het beleid voor ondergrondse buisleidingen is vervat in de circulaire "Zonering langs hogedruk aardgasleidingen" (1984) en "Voorschriften zonering langs transportleidingen voor brandbare vloeistoffen van de K1, K2 en K3 categorie" (1991). Het Ministerie VROM bereidt een nieuw Besluit buisleidingen voor dat deze Circulaires binnenkort zal vervangen.

De risico's worden onderverdeeld in het plaatsgebonden risico (PR) en het groepsrisico (GR).

- Het PR richt zich als maat voor het risico vanwege activiteiten met gevaarlijke stoffen vooral op de te realiseren basisveiligheid voor personen in de omgeving van die activiteiten. Het wordt uitgedrukt als de kans per jaar dat een persoon op een plaats in de omgeving van een risicovolle activiteit zou verblijven, overlijdt als rechtstreeks gevolg van door die activiteit veroorzaakte calamiteit. Een kans op overlijden van 1 op de miljoen per jaar ($PR=10^{-6}$) wordt aanvaardbaar geacht. De $PR 10^{-6}$ is een harde grenswaarde welke niet mag worden overschreden. Het PR wordt “vertaald” als een risicocontour rondom de risicovolle activiteit, waarbinnen geen kwetsbare objecten mogen liggen.
- Het GR is bedoeld voor het beperken van de maatschappelijke ontwrichting als gevolg van een calamiteit met gevaarlijke stoffen. Het GR is een maat voor de cumulatieve kansen per jaar dat tenminste 10, 100 of 1000 personen overlijden als rechtstreeks gevolg van hun aanwezigheid in het invloedsgebied van een risicovolle activiteit en van een daardoor veroorzaakte calamiteit. Rondom een risicobron wordt een invloedsgebied gedefinieerd, waarbinnen grenzen worden gesteld aan het aantal maximaal aanwezige personen, de z.g. oriënterende waarde (OW). Het gaat om een richtwaarde. Het bevoegd gezag mag, mits afdoende gemotiveerd, van deze richtwaarde afwijken (de verantwoordingsplicht). De verantwoordingsplicht geldt voor elke toename van het GR, dus ook als de OW niet wordt overschreden.

De kans op en de gevolgen van mogelijke ongevallen zijn te berekenen in een risicoanalyse. Met de risicoanalyse is voor elke willekeurige locatie langs een route van gevaarlijke stoffen (weg, binnenwater, spoor), het risico voor de omgeving te berekenen. Eenzelfde berekening kan worden gemaakt voor inrichtingen waar gevaarlijke stoffen aanwezig zijn (chemische installaties, vuurwerkfabrieken, LPG installaties, etc.).

Externe veiligheid in relatie tot het plangebied

Een fietspad wordt in het kader van externe veiligheid niet aangemerkt als een kwetsbaar of beperkt kwetsbaar object. Derhalve bestaan er geen belemmeringen vanuit externe veiligheid voor de aanleg van het fietspad. Overigens zijn nabij het Oostromsdijkje ook geen risicovolle bedrijven aanwezig en vindt over het dijkje geen transport van gevaarlijke stoffen plaats.

5.4 Bodem

Algemeen

Het is wettelijk geregeld (bouwverordening) dat bouw pas kan plaatsvinden als de bodem geschikt is (of geschikt is gemaakt) voor het beoogde doel. Daarom dient bij iedere nieuwbouwactiviteit de bodemkwaliteit door middel van onderzoek in beeld te worden gebracht. Het onderzoek mag niet meer dan vijf jaar oud zijn en moet een vastgestelde informatiekwiteit bieden. Indien aan die voorwaarden niet kan worden voldaan, dient aanvullend onderzoek plaats te vinden. Wanneer uit het onderzoek blijkt dat de bodem niet geschikt is voor het beoogde doel, dient vóór aanvang van de bouwwerkzaamheden een bodemsanering te worden uitgevoerd om de bodem wel geschikt te maken, of dient de bouwaanvraag te worden geweigerd. In

dat geval dient in de planologische regeling inzicht te worden gegeven op welke wijze de kosten voor bodemsanering zullen worden gedragen.

Bodem in relatie tot het plangebied

Een fietspad is geen gebouw waarin voortdurend mensen verblijven en kan ook niet aangemerkt worden als een bouwwerk. Derhalve is een bodemonderzoek voor de aanleg van een fietspad niet nodig en bestaan er geen belemmeringen vanuit het aspect bodem.

5.5 Water

Algemeen

Om waterbeheer en ruimtelijke ordening goed op elkaar af te stemmen is de watertoets ontwikkeld. Met deze watertoets moet duidelijkheid worden geboden over de randvoorwaarden die gelden voor ruimtelijke en/of stedenbouwkundige aanpassingen ten opzichte van het oppervlakte- en grondwater in het plangebied en omgeving. Zo dient bij de aanleg van nieuw verhard oppervlak o.a. inzicht geboden te worden hoe wordt omgegaan met de opvang van hemelwater.

Het waterschap is primair verantwoordelijk voor de waterhuishouding in het plangebied. Onder de verantwoordelijkheden vallen onder andere beveiliging tegen hoog water, peilbeheer en aan- en afvoer van water. Daarnaast wordt geadviseerd hoe om te gaan met hemelwater. De gemeente heeft een zorgplicht voor de inzameling, transport en verwerking van stedelijk afvalwater en regenwater en voor de aanpak van grondwaterproblemen.

In het algemeen zoekt het waterschap naar duurzame oplossingen. Uitgangspunt is dat het water zoveel mogelijk binnen een plangebied wordt vastgehouden en dat relatief schoonwater ook relatief schoon blijft. Daarbij geldt dat het regenwater, dat op verharde oppervlaktes valt en schoon genoeg is (zoals van gevels en daken), zoveel mogelijk wordt vastgehouden of wordt geborgen.

Water in relatie tot het plangebied

Langs het Oostromsdijkje zijn sloten/greppels aanwezig. Deze sloten/greppels blijven bij de aanleg van het fietspad behouden. De kruin van het fietspad zal, zoals gebruikelijk is bij wegen, enigszins hoger komen te liggen dan de zijanten van het fietspad. Hierdoor kan het hemelwater afstromen naar de bermen. Deze tegels bieden de mogelijkheid dat het afstromende hemelwater hierdoor kan infiltreren in de bodem. Voordeel hiervan is het water gezuiverd wordt en niet direct afstroomt/wordt afgevoerd naar het oppervlaktewater dat aanwezig is in de sloten/greppels die langs het fietspad aanwezig blijven.

Het plangebied is niet gelegen in een grondwaterbeschermingsgebied, waterwingebied of 100-jaarsaandachtszone. Verder is het niet gelegen op of nabij een waterkering.

Onderstaande tabel geeft een overzicht van de relevante aspecten voor de waterhuishouding in het plangebied.

Waterhuishoudkundige aspecten	Relevant?	Toelichting
Veiligheid	Nee	In het plangebied liggen geen primaire waterkeringen, kades of gronden die behoren tot zomer- en/of winterbed van de grote rivieren.
Wateroverlast	Nee	In het plangebied bevinden zich geen beekdalen en overstromingsvlaktes. In het plangebied is geen sprake van wateroverlast.
Riolering	Nee	De ontwikkelingen in het plangebied hebben geen invloed op de riolering.
Watervoorziening	Nee	Watervoorziening voor andere functies in en nabij het plangebied speelt geen rol.
Overlast grondwater	Nee	In het plangebied is geen sprake van grondwateroverlast in de vorm van kwel.
Oppervlaktewaterkwaliteit	Ja	In het plangebied zijn langs het Oostromsdijkje sloten/greppels aanwezig.
Grondwaterkwaliteit	Nee	Het plangebied is niet gelegen in een waterwingebied, grondwaterbeschermingsgebied of 100-jaarsaandachtsgebied.
Volksgesondheid	Nee	In of nabij het plangebied bevinden zich geen riooloverstorten. In het plangebied bevinden zich en komen er geen functies die milieuhygiënische of verdrinkingsrisico's met zich meebrengen.
Verdroging/Kwel	Nee	Er is in het plangebied geen sprake van verdroging of kwel.
Natte natuur	Nee	Het plangebied ligt niet nabij HEN en/of SED wateren. Rondom het plangebied zijn geen natte natuurgebieden aanwezig.
Inrichting en Beheer	Nee	Het beheer van rioleringswerken nabij het plangebied is in handen van de gemeente. Er wordt niet voorzien in de (her)inrichting van watergangen.

5.6 Ecologie

Bij het opstellen van ruimtelijke plannen is het noodzakelijk te onderzoeken in hoeverre de plannen ten koste gaan van de (aanwezige) flora en fauna. Hierbij wordt onderscheid gemaakt in de 'toets in het kader van gebiedsbescherming' en de 'toets in het kader van soortenbescherming'.

Toets in het kader van gebiedsbescherming

De toets in het kader van gebiedsbescherming vindt zijn oorsprong in de Natuurbeschermingswet 1998 en draagt zorg voor de bescherming van natuurwaarden. De wet kent drie typen gebieden:

- Natura 2000-gebieden (Vogel- en habitatrictlijngebieden);
- Beschermde natuurmonumenten;
- Gebieden die de Minister van LNV aanwijst ter uitvoering van verdragen of andere internationale verplichtingen (met uitzondering van verplichtingen op grond van de Vogel- en Habitatrictlijn).

Plannen dan wel projecten in deze gebieden, maar ook daar buiten in verband met de zogenaamde externe werking, kunnen vergunningplichtig zijn.

Naast de bescherming van de Natuurbeschermingswet kunnen waardevolle gebieden ook beleidsmatig beschermd zijn doordat zij behoren tot de ecologische hoofdstructuur (EHS). Uitgangspunt van het beleid is dat plannen, handelingen en projecten in de EHS niet toegestaan zijn indien zij de wezenlijke kenmerken en waarden van de EHS significant aantasten. Zie ook hoofdstuk 3.

Gebiedsbescherming in relatie tot het plangebied

Het plangebied is niet gelegen in of nabij een Natura 2000-gebied of Beschermde natuurmonumenten. Ook is het plangebied niet gelegen in of nabij de EHS.

Wel maakt het plangebied deel uit van Nationaal Landschap Riviereengebied. Een negatieve invloed op de kernkwaliteiten van dit gebied is echter uitgesloten (zie oo 'Flora- en faunaonderzoek Fietspadtracé Oostromsdijkje/Bunnik' en 'Flora- en faunaonderzoek Fietspadtracé Oostromsdijkje 2^e fase/Bunnik' die respectievelijk als bijlage 1 en 2 bij de plantoelichting zijn gevoegd).

Derhalve zijn er geen belemmeringen voor de aanleg van het fietspad vanuit gebiedsbescherming.

Toets in het kader van soortenbescherming

De toets in het kader van de soortenbescherming is geregeld in de Flora- en faunawet (FFW). De FFW bevat verbodsbepalingen met betrekking tot het aantasten, verontrusten of verstoren van beschermde dier- en plantensoorten, hun nesten, holen en andere voortplantings- of vaste rust- en verblijfplaatsen. Bij elk plan dat ingrijpt op dergelijke plaatsen dient getoetst te worden wat het effect is op beschermde soorten. De wet en bijbehorend Besluit vrijstelling beschermde dier- en plantensoorten ('vrijstellingenbesluit') kent drie verschillende beschermingsregimes voor diverse soorten:

Categorie 1	algemene soorten waarvoor geen ontheffing aangevraagd hoeft te worden bij bestendig beheer of ruimtelijke ontwikkeling. Anders is wel ontheffing nodig voor verstoren of vernietigen en geldt altijd de zorgplicht (art.2).
Categorie 2	soorten waarvoor ontheffing aangevraagd moet worden, behalve als er gewerkt wordt volgens een door de minister goedgekeurde gedragscode. Ontheffing kan worden verleend als de gunstige staat van instandhouding van de soort niet in gevaar komt.
Categorie 3	zeldzame soorten, Habitatrichtlijnsoorten en Vogelrichtlijnsoorten (alle vogels). Altijd moet ontheffing aangevraagd worden. Ontheffing wordt alleen verleend als voldaan wordt aan alle volgende criteria: én - er sprake is van een in de wet genoemd belang én - er geen alternatieven zijn én - de ingreep geen afbreuk doet aan de gunstige staat van instandhouding van de soort

Voor alle beschermde soorten geldt de zorgplicht (art. 2 Flora- en faunawet). Indien het voortbestaan op locatie van beschermde soorten planten of dieren uit categorie 2 en 3 door een ingreep negatief beïnvloed worden, is het daarnaast nodig ontheffing aan te vragen van verboden handelingen op grond van de Flora- en faunawet. Het bevoegd gezag hierin is het Ministerie van LNV.

De Flora- en faunawet hoeft slechts in een bestemmingsplan te worden geïmplementeerd met het oog op de uitvoerbaarheid van het plan. Op basis van een globale beschrijving en beoordeling van de aanwezige waarden kan de waarschijnlijkheid van het verkrijgen van een ontheffing worden beoordeeld. Het is dus niet perse noodzakelijk dat al voor de vaststelling van een bestemmingsplan een ontheffing verkregen is.

Soortenbescherming in relatie tot het plangebied

Door 'Bureau Bleijerveld/Ruimte voor advies' zijn een tweetal rapporten opgesteld, te weten een "Flora- en faunaonderzoek Fietspadtracé Oostromsdijkje/Bunnik" (26 juli 2010) en 'Flora- en faunaonderzoek Fietspadtracé Oostromsdijkje 2^e fase/Bunnik' (7 april 2011).

Het laatstgenoemde rapport heeft betrekking op het gedeelte vanaf de Hogelandseweg tot aan de gemeentegrens, omdat recentelijk (naar aanleiding van de inspraak, zie ook hoofdstuk 8) is besloten het plangebied uit te breiden.

De rapporten beschrijven de resultaten van een zogenaamde quickscan van beschermde natuurwaarden in en rond het plangebied.

De rapportages zijn volledigheidshalve als bijlage 1 en 2 bij de plantoelichting gevoegd. De belangrijkste bevindingen en conclusies kunnen kort als volgt worden samengevat.

In beide onderzoeken wordt geconcludeerd dat een negatief effect op flora is uitgesloten, aangezien er geen bedreigde (Rode Lijst) of beschermde plantensoorten zijn aangetroffen.

Wel kan de ingreep (aanleg fietspad) een negatief effect hebben op algemene zoogdieren en amfibieën van tabel 1 uit de Flora- en faunawet.

Voor soorten van tabel 1 geldt een algemene vrijstelling in geval van ruimtelijke ingrepen.

Daarnaast is in het eerste onderzoek geconcludeerd dat de kap van tien opeenvolgende bomen niet funest is voor eventueel aanwezige vlieg- en foerageerroutes, maar ook niet te bestempelen is als positief. Een negatief effect wordt vergroot door plaatsing van verlichting.

Bovendien is de kans groot dat zich op en rond het tracé broedvogels zonder jaarrond beschermde nestplaats bevinden. Het verstoren van broedsels is verboden volgens de Flora- en faunawet. Hiervoor is geen ontheffing mogelijk. In het tweede onderzoek wordt het voorkomen van broedvogels met een jaarrond beschermde nestplaats uitgesloten.

Tevens is in het eerste onderzoek aangegeven dat in de sloot nabij de Achterdijk strikter beschermde vissoorten kunnen voorkomen. Deze zijn echter niet aangetroffen. Alleen wanneer een slootgedeelte wordt afgedamd en drooggelegd is een potentieel negatief effect evident in de vorm van sterfte onder ingesloten exemplaren.

In het tweede onderzoek tevens aangegeven dat het voorkomen van de beschermde vissoort Kleine modderkruiper niet geheel is uit te sluiten. Een negatief effect op deze soort is echter wel uitgesloten. Tot slot wordt geconcludeerd dat het voorkomen van beschermde soorten uit de overige soortgroepen is uitgesloten.

Met het oog op de genoemde negatieve effecten die de aanleg van het fietspad op beschermde fauna kan hebben, zijn de volgende maatregelen te nemen:

- Door te werken buiten het zomerhalfjaar is het effect op tabel 1-soorten het kleinst. Dit is niet verplicht vanwege de algemene vrijstelling die voor deze soorten geldt.
- Herplanten van bomen ter hoogte van Oostromsdijkje 2, zeker wanneer verlichting wordt geplaatst.

- Door te werken buiten broedseizoenen wordt verstoring van broedvogels voorkomen. Het broedseizoen loopt van circa half maart tot half juli. Vroegere en latere legfels komen voor (zie de natuurkalender van het Ministerie van LNV). In de periode november – februari is de kans op broedsels nihil.
- Wanneer een slootgedeelte wordt afgedamd, kan door het wegvangen van vis sterfte worden voorkomen.

5.7 Archeologie

Algemeen

Nederland heeft als lid van de Raad van Europa het Verdrag van Valletta (Malta, 1992) ondertekend. Dit verdrag heeft als doel het Europese archeologische erfgoed veilig te stellen. Eén van de verdragsverplichtingen voor de Nederlandse overheid is dat zij moet streven naar afstemming en overeenstemming tussen de onderscheiden behoeften van de archeologie en de ruimtelijke ordening, door er op toe te zien dat archeologen worden betrokken bij het planningsbeleid ten einde te komen tot evenwichtige strategieën voor de bescherming, het behoud en het beter tot hun recht doen komen van plaatsen van archeologisch belang. De Nederlandse overheid dient waarborgen te creëren dat archeologen, stedenbouwkundigen en planologen stelselmatig met elkaar overleggen ten einde te komen tot wijziging van ontwikkelingsplannen die het archeologische erfgoed zouden kunnen aantasten. Daartoe zou bij de voorbereiding van bestemmingsplannen meer aandacht moeten worden besteed aan de (mogelijke) aanwezigheid van archeologische waarden en bij de aanwezigheid van archeologische waarden zouden beschermende regelingen in het plan moeten worden opgenomen. Daarbij dient volgens het Verdrag het uitgangspunt te zijn dat 'de bodemverstoorder betaalt'.

In 2007 is als uitwerking van het Verdrag van Valletta de Wet op de Archeologische Monumentenzorg (Wamz) in werking getreden. Doel van deze wet is de bescherming van de aanwezige en de te verwachten archeologische waarden door het reguleren van bodemversturende activiteiten. De Wamz gaat uit van het zo vroeg mogelijk betrekken van de archeologische waarden in het ruimtelijke ordeningsproces. Bij de vaststelling van een bestemmingsplan en bij de bestemming van de in het plan begrepen gronden moet dan ook rekening worden gehouden met de in de grond aanwezige dan wel te verwachten archeologische waarden.

Daarom is het voor het opstellen van een bestemmingsplan noodzakelijk te onderzoeken in hoeverre in betreffende gronden archeologische waarden aanwezig kunnen zijn. Gebieden waar waarden aanwezig zijn, kunnen middels een dubbelbestemming voor archeologie door het bestemmingsplan worden beschermd. Voorafgaand aan werkzaamheden waarbij bodemingrepen plaatsvinden, dient dan in bepaalde gevallen nader archeologisch onderzoek te worden uitgevoerd.

Archeologie in plangebied

Zoals reeds in paragraaf 3.4 is genoemd ligt het plangebied (deels) in een gebied met een hoge en/of middelhoge archeologische verwachtingswaarde.

In dit kader is door adviesbureau ADC ArcheoProjecten een archeologisch onderzoek uitgevoerd. Deze rapportage (ADC Rapport 2425, "Aanleg fietspad ter hoogte van het Ostromsdijkje te Werkhoven - Een Bureauonderzoek en Inventariserend Veldonderzoek in de vorm van een verkennend booronderzoek") is als bijlage 3 bij de plantoelichting gevoegd. De belangrijkste resultaten worden in onderstaande weergegeven.

Op basis van het bureauonderzoek werden diverse archeologische resten verwacht.

Vervolgens zijn grondboringen uitgevoerd met als doel het bepalen van de bodemopbouw en eventuele bodemverstoringen. Er zijn 87 boringen langs het aan te leggen fietspad verricht. De boringen zijn verricht om de 30 m tot gemiddeld circa 200 cm en maximaal 300 cm onder het maaiveld.

Tijdens dit verkennend booronderzoek is gebleken dat binnen het tracé de bodem tot gemiddeld 40 cm–mv is verstoord door waarschijnlijk recente (ploeg-) activiteiten. Dit houdt in dat binnen het tracé in de aangetroffen oeverafzettingen van de Werkhovense meandergordel in het zuidwesten tot centrale deel en in de afzettingen van Kromme Rijn in het noordoostelijke deel nog archeologische resten in situ kunnen bevinden. In het centrale deel van het tracé zijn komafzettingen aangetroffen. In een komgebied wordt de trefkans op het aantreffen van archeologische waarden laag geacht, omdat dergelijke gebieden langdurig onder water stonden en de zware kleigronden moeilijk bewerkbaar waren. Het was vaak te nat voor bewoning en het type archeologische resten (zoals rituele deposities, sloten en waterwerken) doorgaans moeilijk op te sporen zijn.

Ondanks dat het een verkennend booronderzoek betrof zijn ter plaatse van het AMK-terrein 3560 verschillende fragmenten van mogelijk prehistorisch aardewerk opgeboord. Geadviseerd wordt om, ter hoogte van de boringen 1 t/m 48 en 72 t/m 87 uit het verkennend booronderzoek, een inventariserend veldonderzoek uit te voeren door middel van een karterend booronderzoek, teneinde de op basis van het bureauonderzoek opgestelde gespecificeerde verwachting aan te vullen en te toetsen.

Nader (karterend) onderzoek

Naar aanleiding van het verkennend archeologisch onderzoek is door archeologisch adviesbureau Vestigia een nader karterend onderzoek opgesteld, te weten "Voortgezet onderzoek aanleg fietspad langs het Ostromsdijkje te Werkhoven, gemeente Bunnik", (nummer V879-concept, 25 maart 2011). Het rapport is als bijlage 4 bij de plantoelichting gevoegd. Het onderzoek bestaat uit 3 delen. Deel 1 heeft betrekking op het meest westelijk deel van het plangebied, waarvoor een bureauonderzoek is uitgevoerd. In het indicatieve archeologisch onderzoek van ADC is dit niet meegenomen omdat recentelijk (naar aanleiding van de inspraak, zie ook hoofdstuk 8) is besloten het plangebied uit te breiden. Deelgebied 2 en 3 hebben betrekking op respectievelijk de boringen 1 t/m 48 en 72 t/m 87 (uit het verkennend booronderzoek van ADC).

Op basis van het aanvullende (karterend) onderzoek wordt geconcludeerd dat deelgebied 1 en deelgebied 3 een lage verwachting op archeologische vondsten en sporen hebben. Deelgebied 2 heeft een hoge verwachting voor het aantreffen van archeologische resten. Gezien de vondsten die zijn gedaan

bij de uitgevoerde booronderzoeken en op basis van reeds bekende waarnemingen uit Archis, geldt deze verwachting in het bijzonder voor de IJzertijd en de Romeinse tijd. De archeologische vondstlaag is al aangetroffen op een diepte van circa 30 cm onder het maaiveld.

Geadviseerd wordt om in deelgebied 2 aanvullend gravend onderzoek te doen. Voorgesteld wordt om één lange (1420 m) proefsleuf aan te leggen binnen het tracé van deelgebied 2. Deze vorm heeft de voorkeur, boven bijvoorbeeld enkele kortere sleuven ter plaatse van de vondsten, omdat op deze wijze een goede begrenzing van de vindplaatsen in relatie tot de AMK-terreinen 3560 en 12121 en het landschap kan worden bepaald. Dit is met name relevant in verband met het verschil in ouderdom van de aangetroffen nederzettingssporen (Vroege IJzertijd en Late IJzertijd/Romeinse tijd) in relatie tot de (rest)activiteit van de stroomrug.

Vertaling in het bestemmingsplan

Zoals genoemd vormt de geactualiseerde nota 'Archeologiebeleid voor het buitengebied van de gemeente Bunnik en de kernen' (concept, 2010) de basis voor de bescherming van de archeologische waarden in bestemmingsplannen. Op grond van het uitgevoerde bureau- en verkennend booronderzoek, alsmede het aanvullende karterende onderzoek voor het Oostromsdijkje, blijkt dat er mogelijk archeologische resten aanwezig zijn.

Daarmee is het gebied, ter hoogte van de boringen 1 t/m 48 (deelgebied 2) op grond van de het gemeentelijk archeologiebeleid te typeren als een gebied met een hoge archeologische verwachting.

Voor dergelijke gebieden geldt dat voor bodemingrepen boven de 500 m² en dieper dan 0,5 m –mv vooraf een zogenaamde 'Omgevingsvergunning voor het uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden' moet worden aangevraagd (de voormalige aanlegvergunning). Met andere woorden, voor werkzaamheden die niet dieper dan 0,5 meter onder het maaiveld plaatsvinden geldt géén vergunningplicht.

Ter bescherming van deze archeologische waardevolle gebieden is een zogenaamde dubbelbestemming 'Waarde – Archeologie' opgenomen.

Hierbij wordt aangesloten bij de systematiek zoals verwoord in de recentelijk opgestelde modelregels voor Bunnik en de herziening van het aangrenzende bestemmingsplan Buitengebied Bunnik. Gebieden met een hoge archeologische hoge verwachting zijn daarbij aangeduid als 'Waarde – Archeologie -2' (hoge archeologische verwachting).

6. JURIDISCHE ASPECTEN

6.1 Algemeen

Bij het opstellen van dit bestemmingsplan is gebruik gemaakt van de notitie "Standaard Vergelijkbare BestemmingsPlannen 2008" (SVBP2008), bindende afspraken met betrekking tot de opbouw en de presentatie van het bestemmingsplan (digitaal en analoog) van het Ministerie van VROM en "Op de digitale leest", standaard aanbevelingen voor de kaart en de planregels van het digitaal uitwisselbare bestemmingsplan, een uitgave van het Nederlands Instituut voor Ruimtelijke Ordening en Volkshuisvesting. De SVBP2008 is een landelijke standaard en opvolger van de SVBP2006, en is op 1 januari 2010 verplicht geworden. De basis is gelegd in de nieuwe Wro, die op 1 juli 2008 in werking is getreden. In de Wro is de verplichting opgenomen dat voor het maken, beschikbaar stellen en gebruiken van digitale plannen de RO standaarden en regels 2008 van toepassing zijn. De standaarden zijn wettelijk verankerd door middel van een Ministeriële regeling als uitvoeringsregeling van het Besluit ruimtelijke ordening. De inwerkingtreding van de digitale paragraaf van de Wro (Ministeriële regeling Standaarden Ruimtelijke Ordening) geldt vanaf 1 januari 2010. Dit betekent dat nieuwe bestemmingsplannen die na 1 januari 2010 in procedure worden gebracht (ter visie worden gelegd) digitaal gemaakt en beschikbaar gesteld moeten worden. Het voorliggende bestemmingsplan "Oostromsdijkje" is conform de landelijke RO-standaarden (2008) opgesteld. Het plan voldoet daarmee aan de digitale verplichting.

Vooruitlopend op de inwerkingtreding van de Wet algemene bepalingen omgevingsrecht (Wabo) is de terminologie in de regels van het plan alvast aangepast op de Wabo-terminologie. Zo is de term ontheffing vervangen door 'Afwijken' en is de term 'aanlegvergunning' vervangen door 'omgevingsvergunning voor werken, geen bouwwerken zijnde, en werkzaamheden'. Ook zijn geen procedureregels voor een ontheffing meer opgenomen omdat de afwijking meeloopt met de procedure voor de omgevingsvergunning.

6.2 Analoge verbeelding

Voor de ondergrond van de verbeelding is gebruik gemaakt van de Grootchalige Basiskaart van Nederland (GBKN, 2008), waar nodig aangevuld met de kadastrale kaart en gegevens aan de hand van luchtfoto's. Straatnamen en huisnummers zijn op de kaart weergegeven. De kaart is op een schaal van 1:2000 geplote. De kaart is opgesteld conform het SVBP2008.

In de legenda op de plankaart is de versie van het bestemmingsplan vermeld (voorontwerp/ontwerp/vastgesteld). Verder staat de noordpijl in de legenda aangegeven.

6.3 Planregels

Voor de planregels is de gestandaardiseerde opbouw uit de Standaard Vergelijkbare Bestemmingsplannen 2008 gebruikt. De planregels zijn ingericht volgens het SVBP 2008.

In de planregels is een standaard hoofdstukindeling aangehouden die begint met Inleidende regels (begrippen en wijze van meten), vervolgens met de bestemmingsregels, de algemene regels (de regels die voor alle bestemmingen gelden) en de overgangs- en slotregels. Daarbij staan de verschillende bestemmingen op alfabetische volgorde.

Ook de regels van een bestemming kennen een standaardopbouw en worden als volgt benoemd:

- Bestemmingsomschrijving;
- Bouwregels;
- Nadere eisen;
- Afwijken van de bouwregels;
- Specifieke gebruiksregels;
- Afwijken van de gebruiksregels;
- Omgevingsvergunning voor werken, geen bouwwerken zijnde, en werkzaamheden;
- Wijzigingsbevoegdheid.

Opgemerkt wordt dat een bestemmingsregel niet alle elementen bevat, dit verschilt per bestemming.

6.4 Artikelgewijze toelichting

Artikel 1 en 2 Begrippen en wijze van meten

In de standaardregels zijn de begripsomschrijvingen en de wijze van meten opgenomen zoals deze verplicht zijn voorgeschreven door SVBP 2008.

Artikel 3 Verkeer

Het Oostromsdijkje (inclusief bermen) en het gebied waar het fietspad aangelegd wordt, hebben de bestemming verkeer (gekregen). Overigens wordt opgemerkt dat het Oostromsdijkje zelf in het (nu nog) geldende bestemmingsplan 'Buitengebied' al een verkeersbestemming heeft. Gronden met de bestemming 'Verkeer' zijn onder meer bestemd voor wegen met een verkeersfunctie en voet- en rijwielpaden. Dit maakt de handhaving van de huidige weg mogelijk alsmede de aanleg van het nieuwe vrijliggende fietspad.

Het behoud van de bermen met laanbeplanting en greppels/sloten langs de weg is ook mogelijk doordat de gronden ook bestemd zijn voor bermen en beplanting, waaronder begrepen water en waterberging. Binnen de bestemming 'Verkeer' kunnen uitsluitend bouwwerken geen gebouwen zijnde worden gebouwd met een bouwhoogte van maximaal 3 meter. Voor wegwijzers en openbare verlichting ten behoeve van het verkeer zijn geen bouwregels opgenomen daar dergelijke bouwwerken vergunningsvrij gebouwd kunnen worden.

Artikel 4 Leiding

De bestemming is toegekend aan de gronden waar een bestaande waterleiding langs de Achterdijk het plangebied kruist. Daardoor zijn deze gronden mede bestemd voor een waterleiding met de daarbij behorende beschermingszone, waarbij de bestemming leiding voorrang heeft op de andere daar voorkomende bestemmingen. Ingevolge deze bestemming geldt een bouwverbod op deze gronden met uitzondering van bouwwerken ten behoeve van de leiding. Hiervan kan onder voorwaarden een zogenaamde afwijking worden verleend. Verder moet voor diverse werken en werkzaamheden, zoals het ophogen en afgraven van gronden en het egaliseren van gronden, een 'omgevingsvergunning voor het uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden' (de voormalige aanlegvergunningplicht). Alleen onder voorwaarden kan deze vergunning worden verleend. Eén van die voorwaarden is dat de werken en/of werkzaamheden verenigbaar zijn met de belangen van de waterleiding en de leidingbeheerder daarover heeft geadviseerd.

Artikel 5 Waarde – Archeologie -2

Deze bestemming is gebruikt voor de zones met hoge archeologische verwachting.

In dergelijke gebieden is de kans op het aantreffen van archeologische resten groot en moet voorafgaand aan werkzaamheden een nader archeologisch onderzoek worden uitgevoerd. Een uitzondering geldt voor bodemingrepen boven de 500 m² danwel bodemingrepen die dieper dan 0,50 m – mv plaatsvinden.

Artikel 6 Anti-dubbelregel

In het Besluit ruimtelijke ordening (Bro) is hiervoor een standaard bepaling opgenomen. Het Bro verplicht om deze bepaling in het bestemmingsplan op te nemen.

Artikel 7 Algemene bouwregels

Hier is een regeling opgenomen voor bestaande en afwijkende maatvoering. Geregeld is dat indien de bestaande maatvoering de maatvoering overschrijdt die is voorgeschreven in het bestemmingsplan, deze maatvoering als ten hoogste toelaatbaar mag worden aangehouden. Voorwaarde is wel dat de betreffende bebouwing legaal tot stand is gekomen.

Artikel 8 Algemene gebruiksregels

Het verbod om gronden en opstallen te gebruiken in strijd met het bestemmingsplan is opgenomen in de Wet ruimtelijke ordening zelf (artikel 7.10). In deze bepaling is dan ook enkel aangegeven welk gebruik in ieder geval als strijdig met dit bestemmingsplan moet worden aangemerkt.

Artikel 9 Algemene aanduidingsregels

Op deze plaats zijn regels opgenomen die gekoppeld zijn aan de aanduiding 'vrijwaringszone – molenbiotoop' die op de verbeelding aanwezig is. Deze aanduiding is opgenomen om de windvang van een nabij het plangebied gelegen molen veilig te stellen. Hiertoe gelden ter plaatse van de aanduiding regels voor hoogte van bebouwing die gelieerd zijn aan de afstand tot de molen.

Artikel 10 Algemene afwijkingsregels

In dit artikel zijn algemene afwijkingsregels opgenomen, welke van toepassing zijn op alle in het plan voorkomende bestemmingen. In de algemene afwijkingsregels is onder meer een mogelijkheid opgenomen om met maximaal 10% af te wijken van de voorgeschreven maatvoering.

Artikel 11 Overgangsrecht

Deze overgangsregels zijn overgenomen uit het Besluit ruimtelijke ordening. De grootste verandering ten opzichte van de tot voor kort gebruikelijke overgangsregels is dat de peildatum voor bouwen en gebruik, gelijk is getrokken. Ook voor het bouwen is nu de datum van inwerkingtreding van het bestemmingsplan beslissend. Dat was voorheen de datum van de terinzagelegging van het ontwerpbestemmingsplan. De wetgever heeft met die gelijkschakeling beoogd eenduidigheid te scheppen.

Bij het tenietgaan van bouwwerken die onder het overgangsrecht vallen bestaat de mogelijkheid om terug te bouwen. Onder een calamiteit wordt hier verstaan: een verwoesting door een onvermijdelijk, eenmalig, buiten schuld van de indiener van de bouwaanvraag veroorzaakt onheil.

Artikel 12 Slotregel

Hier is bepaald hoe de regels van dit bestemmingsplan kunnen worden aangehaald.

7. ECONOMISCHE UITVOERBAARHEID

De aanleg van het fietspad is een initiatief van de gemeente Bunnik. Om de aanleg van het fietspad te bekostigen heeft de gemeente inmiddels voldoende financiële middelen voorhanden.

Voorts worden de gronden voor het fietspad door de gemeente verworven. Daarbij wordt nadrukkelijk aangegeven dat de gemeente hierover met de betreffende grondeigenaren langs minnelijke weg tot overeenstemming wil komen. Alleen in het uiterste geval zal de onteigeningsprocedure, conform de onteigeningswet, worden opstart.

Gelet op het bovenstaande wordt afgezien van het vaststellen van een exploitatieplan ex artikel 6.12 Wro. Het verhaal van kosten is immers anderszins verzekerd en de verwezenlijking van de bestemming is voldoende aannemelijk gemaakt.

8. MAATSCHAPPELIJKE UITVOERBAARHEID

Op grond van artikel 3.1.1 Besluit ruimtelijke ordening (Bro) is het voorontwerpbestemmingsplan "Oostromsdijkje" aan diverse instanties voorgelegd. Deze zogenaamde overlegpartners zijn in de gelegenheid gesteld een reactie op het plan te geven. In totaal hebben 10 overlegpartners gereageerd. De samengevatte reacties en de beantwoording van de gemeente zijn in paragraaf 8.1 opgenomen.

Bovendien heeft het voorontwerp bestemmingsplan gedurende de periode van 9 december 2010 tot en met 19 januari 2011 ter inzage gelegen. Binnen deze periode (d.d. 20 december 2010) heeft een inloopavond plaatsgevonden waar belangstellenden kennis hebben kunnen nemen van de beoogde plannen. In totaal heeft 1 inspreker een reactie ingediend. In paragraaf 8.2 is deze reactie samengevat en voorzien van een gemeentelijk antwoord.

8.1 Vooroverleg ex art. 3.1.1 Bro en inspraak

Het voorontwerpbestemmingsplan is naar aanleiding van deze vooroverlegreacties op onderdelen gewijzigd en omgezet naar een ontwerpbestemmingsplan.

Hieronder volgt een korte beschrijving van de verschillende vooroverlegreacties, alsmede de reactie van de gemeente daarop.

1. Ministerie van Infrastructuur en Milieu, VROM-Inspectie, Den Haag

Samenvatting reactie

Het plan geeft geen aanleiding tot het maken van opmerkingen.

Antwoord gemeente

De reactie wordt voor kennisgeving aangenomen.

2. VAC Bunnik, L. v. Hoornelaan 1, 3984 PL Odijk

Samenvatting reactie

Het plan geeft aanleiding tot de volgende opmerkingen:

- vanuit verkeersveiligheid is het een goede zaak om een vrij liggend fietspad aan te leggen;
- advies is een tweerichtingsfietspad van 4 meter breed aan te leggen;
- advies is een vlak en stroef wegdek, bij voorkeur asfalt;
- aandacht moet worden besteed aan de veiligheid met name de kruisingen met de autoweg. Voorkeur voor aanleg vlakke overgangen;

- aandacht moet worden besteed aan het begin en einde van het fietspad aan de Houtense kant;
- advies is te bekijken of de huidige bewegwijzering voldoende is.

Antwoord gemeente

Het verbeteren van de verkeersveiligheid, vooral voor fietsers, is de reden geweest om parallel aan het Oostromsdijkje een vrijliggend fietspad te creëren. Met de aanleg van dit fietspad ontstaat een veilige en doorgaande fietsverbinding tussen de N229 bij Werkhoven en Houten.

Uitgangspunt is een vrijliggend fietspad van 3 meter breed. Deze breedte maakt het mogelijk dat fietsers die elkaar tegemoet komen, elkaar veilig kunnen passeren. Een dergelijke maat, in combinatie met de intensiteit van het fietsverkeer, wordt voldoende geacht.

De opmerkingen die betrekking hebben op de inrichting van het fietspad, bewegwijzering, materiaalkeuze, etc. vallen buiten de strekking van het bestemmingsplan. Dit neemt niet weg dat er bij de definitieve inrichting van het fietspad op wordt toegezien dat dergelijke aspecten wel worden meegenomen.

De reactie leidt niet tot een inhoudelijke aanpassing van het bestemmingsplan.

3. Gemeente Houten, Ruimtelijk Beleid, Onderdoor 25, Houten

Samenvatting reactie

Overlegpartner is voor het doortrekken van het fietspad langs het Oostromsdijkje tot aan de aansluiting van de Rietdijk aan het Oostromsdijkje. Dit is een sociaal veilig en voor fietsers herkenbaar alternatief. Overlegpartner verzoekt tot uitbreiding van het plan met dit alternatief en zal zorg dragen voor planologische goedkeuring op Houtens grondgebied.

Gemeente Bunnik stelt dat het deel Hogelandseweg-Rondweg door en voor rekening van de gemeente Houten wordt aangelegd. De gemeentegrens moet echter leidend zijn voor de financiering van de deeltrajecten in de fietsverbinding Houten-Werkhoven. Overlegpartner gaat er van uit dat de gemeentegrens de formele beheersgrens van de fietsverbinding zal gaan vormen. Overlegpartner is bereid om afspraken met betrekking tot het beheer en onderhoud zo efficiënt te laten verlopen.

Overlegpartner concludeert dat er onvoldoende financiële middelen beschikbaar zijn. In de overeenkomst A12 SALTO heeft overlegpartner ingestemd met een eigen bijdrage van ca. € 70.000,00.

Dit was gebaseerd op een ligging aan de zuidzijde van het Oostromsdijkje, een subsidie van 70% en een evenredige verdeling van de overblijvende kosten naar weglengte in beider gemeente.

Ondanks de uitspraak van BRU inzake de gereserveerde gelden, wil de gemeente Bunnik deze gelden uitsluitend inzetten voor het deel N229-Hogelandseweg. Overlegpartner is van mening dat in het bestuurlijk overleg

geen financiële afspraken zijn gemaakt en waarvan geen verslaglegging heeft plaatsgevonden.

Ondanks de door de gemeente Bunnik opgeworpen financiële problemen, wil overlegpartner samen blijven werken om de verbinding volledig gerealiseerd te krijgen. Voorzien in een planologisch regime is de eerste stap.

Antwoord gemeente

Het verzoek van overlegpartner om het nieuwe fietspad door te trekken langs het Oostromsdijkje tot aan de aansluiting van de Rietdijk, wordt overgenomen.

Het plangebied op de verbeelding wordt vergroot tot aan de gemeentegrens met Houten. Ook de plantoelichting wordt hierop aangepast.

De onderbouwing voor dit tracé als zijnde sociaal veilig en voor fietsers herkenbaar wordt door de gemeente Bunnik onderschreven.

Dat overlegpartner daarbij zal zorg dragen voor een planologische goedkeuring op Houtens grondgebied wordt graag voor kennisgeving aangenomen.

Om de aanleg van het fietspad tot aan de gemeentegrens met Houten mogelijk te maken zijn inmiddels voldoende financiële middelen beschikbaar. De opmerkingen met betrekking tot de financiering van het gedeelte op Houtens grondgebied vallen buiten de strekking van het bestemmingsplan.

De reactie leidt tot een inhoudelijke aanpassing van het bestemmingsplan, in die zin dat het plangebied tot aan de gemeentegrens wordt vergroot.

4. HHRS De Stichtse Rijnlanden, Poldermolen, 2, Houten

Samenvatting reactie

Overlegpartner adviseert positief over het plan. Het plan voldoet aan het 'standstill' beginsel.

Antwoord gemeente

De reactie wordt voor kennisgeving aangenomen.

5. Vitens, Midden-Nederland, Reactorweg 47, Utrecht

Samenvatting reactie

Het plan geeft geen aanleiding tot het maken op- en aanmerkingen.

Antwoord gemeente

De reactie wordt voor kennisgeving aangenomen

6. Provincie Utrecht

Samenvatting reactie

Overlegpartner concludeert dat het plan niet strijdig is met de provinciale belangen. Het plan geeft dan ook geen aanleiding tot het maken opmerkingen.

Antwoord gemeente

De reactie wordt voor kennisgeving aangenomen.

7. BRU, Maliebaan 34, Utrecht

Samenvatting reactie

Overlegpartner heeft de volgende opmerkingen:

- Paragraaf 3.3: In het plan wordt vermeld dat de aanleg van het fietspad door BRU voor 70% ondersteund wordt. Voorwaarde is dat er voldoende middelen beschikbaar zijn en het een sober en doelmatige uitvoering betreft.
Voor de totale lengte van de fietsvoorziening langs het Oostromsdijkje tussen Werkhoven en Houten is een maximale subsidiebijdrage van € 700.000,00 gereserveerd.
- Hoofdstuk 4 – planbeschrijving:
 - o het aansluiten op het Houtense fietsnetwerk expliciet benoemen;
 - o breedte fietspad van 2,50 á 3,00 meter is afdoende.

Antwoord gemeente

Om de aanleg van het fietspad te bekostigen heeft de gemeente inmiddels voldoende financiële middelen voorhanden. De maximale subsidiebijdrage van € 700.000,- wordt daarbij voor kennisgeving aangenomen. Het kostenverhaal wordt daarmee geacht voldoende zeker te zijn gesteld.

*Inmiddels is meer duidelijkheid ontstaan over de fietsverbinding vanaf de Hogelandseweg. De gemeente Houten heeft naar aanleiding van een tracéstudie besloten om het fietspaddeel op het grondgebied van Houten langs het Oostromsdijkje door te trekken en aan te sluiten op de Rietdijk. Daarmee wordt aangesloten op de fietsinfrastructuur van de gemeente Houten. Het bestemmingsplan(gebied) wordt daarop aangepast (zie ook beantwoording onder reactie nr. 3).
Uitgangspunt is een vrijliggend fietspad van 3 meter breed, waarbij op sommige delen van het tracé een maximale breedte van 3,50 meter wordt aangehouden. In verband met de flexibiliteit is de bestemming 'Verkeer' in voorliggend bestemmingsplan afgestemd op een breedte van 3,5 meter. De definitieve inrichting kan binnen deze bestemming gerealiseerd worden.*

De reactie leidt tot een aanpassing van het bestemmingsplan, in die zin dat het plangebied tot aan de gemeentegrens wordt vergroot, waarmee wordt aangesloten op de fietsinfrastructuur van de gemeente Houten.

8. Gasunie, Coenecoop 7, Waddinxveen

Samenvatting reactie

Overlegpartner concludeert dat het plangebied buiten de 1% letaliteitsgrens van de dichtsbijgelegen leiding valt. De leiding heeft dan ook geen invloed op de verdere planontwikkeling.

Antwoord gemeente

De reactie wordt voor kennisgeving aangenomen.

9. Gemeente Wijk bij Duurstede, Afd. Strategie, Beleid en Projecten

Samenvatting reactie

Het plan geeft geen aanleiding tot het maken op- en aanmerkingen.

Antwoord gemeente

De reactie wordt voor kennisgeving aangenomen.

10. Gemeente Zeist, Afd. Publiek en Dienstverlening

Samenvatting reactie

Het plan geeft geen aanleiding tot het maken op- en aanmerkingen.

Antwoord gemeente

De reactie wordt voor kennisgeving aangenomen.

8.2 Inspraakprocedure

Inspraakreactie 1

(A.T. van der Hoeven, Werkhovenseweg 24, 3985 MH Werkhoven)

Samenvatting reactie

Het bezwaar betreft de fietsoversteek over de Werkhovenseweg en de oversteek over het Oostromsdijkje. De gevaarlijke situatie om de ventweg met de fiets veiliger te bereiken wordt niet opgelost.

Inspreker doet een voorstel tot een veiliger fietsoversteek kruising Oostromsdijkje/Werkhovenseweg welke als bijlage is ingevoegd.

Omdat het voorstel geen gehoor heeft gekregen bij de gemeente, is inspreker genoodzaakt de situatie aan verschillende landelijke organisaties voor te leggen.

Als laatste merkt inspreker op dat op de gepubliceerde tekeningen de situatie van de kruising niet juist wordt weergegeven waardoor een foutief beeld geschetst wordt.

Antwoord gemeente

In het kader van de tracéstudie en bij de uiteindelijke keuze voor het nieuwe fietspad ten noorden van het Oostromsdijkje heeft de verkeersveiligheid een nadrukkelijke rol gespeeld. Aan de hand van diverse aspecten, zoals de verkeersintensiteiten van de Werkhovenseweg en het Oostromsdijkje, de doorstroming op beide wegen, het scheiden van gemotoriseerd verkeer met langzaamverkeer (met name in relatie tot de ventweg), hebben diverse aansluitingen en oversteekplaatsen de revue gepasseerd. Het door inspreker voorgestelde alternatief is daarbij aan de orde geweest. Uiteindelijk is gekozen voor het tracé dat op het gebied van verkeersveiligheid en doorstroming het meest gunstige effect heeft voor fietsers. Binnen de bestemming 'Verkeer' in voorliggend bestemmingsplan kan het beoogde fietspad tot uitvoering worden gebracht. Overigens staat het inspreker vrij om de situatie nog voor te leggen aan landelijke organisaties.

De opmerking van inspreker dat op de gepubliceerde tekeningen de situatie van de bestaande kruising Oostromsdijkje – Werkhovenseweg en de aangrenzende ventweg niet juist wordt weergegeven, is correct. In het kader van voorontwerpbestemmingsplan is voor het weergeven van de ondergrond (wegen, sloten, bebouwing, etc.) gebruik gemaakt van de Groot Basis Kaart Nederland (GBKN) uit 2009, waarin de oude situatie (voor de herinrichting van het gebied) is weergegeven. Deze kaart wordt gemiddeld eens in het jaar geactualiseerd. Inmiddels is een GBKN uit 2010 beschikbaar waarin de nieuwe situatie correct is weergegeven. Bij de vaststelling van het bestemmingsplan zal de meest actuele GBKN worden gebruikt.

De reactie leidt niet tot aanpassing van het bestemmingsplan.

8.3 Zienswijzen ontwerpbestemmingsplan

Ter visie legging en ontvankelijkheid

Het ontwerpbestemmingsplan 'Oostromsdijkje' heeft op grond van artikel 3.8 lid 1 van de Wet ruimtelijke ordening met ingang van 12 mei 2011 gedurende zes weken (tot en met 22 juni 2011) ter visie gelegen. Gedurende deze termijn kon eenieder zienswijzen naar voren brengen aan de gemeenteraad. In deze periode zijn totaal 4 zienswijzen ingekomen. In de bijlage (nr.5) behorend bij deze plantoelichting zijn de persoonsgegevens van de ingekomen zienswijzen opgenomen.

Een zienswijze is ontvankelijk als deze uiterlijk 22 juni 2011 is ingekomen, dan wel per post is verzonden, waarbij de datum van de poststempel bepalend is.

Alle ingediende zienswijzen zijn binnen de gestelde termijn binnengekomen en daarom ontvankelijk.

Samenvatting en beantwoording zienswijzen

De binnengekomen zienswijzen zijn hieronder samengevat en voorzien van het standpunt van de gemeenteraad van Bunnik.

Zienswijze nr. 1

Reclamant is eigenaar van een perceel ten noorden van het Oostromsdijkje sectie E, nummer 99. Het beoogde fietspad wordt over dit perceel aangelegd.

Tussen de gemeente en reclamant bestaat een verschil van mening t.a.v. het handhaven van de aanwezige boomopstand in de westelijke berm van het Oostromsdijkje.

Reclamant heeft verzocht de boomopstand te verwijderen. Dit verzoek is door de gemeente afgewezen.

Middels een schrijven d.d. 13 mei jl. hebben burgemeester en wethouders reclamant laten weten dat, wanneer geen overeenstemming mogelijk is, overgegaan wordt tot een onteigeningsprocedure. Ondanks het feit dat reclamant niet tegen de aanleg van het fietspad is, vindt reclamant dit onbegrijpelijk.

Reclamant verzoekt het volgende in het bestemmingsplan op te nemen:

- a. de aanwezige boomopstand tussen het Oostromsdijkje definitief rooien en niet te herplanten;
- b. minimaal rooien van vijf bomen zowel ten noorden als ten zuiden van de bestaande uitwegen om goed uitzicht over het fietspad te verkrijgen en ongelukken te voorkomen.

Antwoord gemeente

Bij het beoogde tracé voor het vrijliggende fietspad ten noorden van het Oostromsdijkje heeft zowel de verkeersveiligheid alsook de landschappelijke situatie ter plaatse nadrukkelijk een rol gespeeld.

Het resultaat is dat op een aantal plekken bomen gekapt moeten worden (zoals aansluiting bij de Werkhovenseweg/ N229), terwijl op andere locaties langs het tracé juist bomen gespaard kunnen blijven.

De gemeente is van mening dat de door reclamant aangehaalde kap van bomen vanuit landschappelijk oogpunt derhalve niet gewenst is. Zoals reclamant aangeeft bestaat er op dit aspect een wezenlijk verschil van mening tussen reclamant en gemeente en is hierover reeds gecommuniceerd. Het standpunt van de gemeente is op dit aspect echter niet gewijzigd.

Vanuit verkeerskundig oogpunt is bovendien gekozen voor een tracé dat op het gebied van verkeersveiligheid en doorstroming een gunstig effect heeft. Diverse aansluitingen, oversteekplaatsen en inrichtingsaspecten hebben daarbij de revue gepasseerd.

Bovendien vallen inrichtingsaspecten van de weg, alsook het beheer daarvan, buiten de strekking en bevoegdheid van het bestemmingsplan.

Binnen de bestemming 'Verkeer' kan het beoogde vrijliggende fietspad tussen 'Werkhoven-Houten' immers tot uitvoering worden gebracht.

Met andere woorden, ook al zou de gemeente tegemoet willen komen aan de wens van reclamant wat betreft het rooien van bomen, dan is het bestemmingsplan niet het geëigende instrument om dat af te dwingen.

Tot slot wordt opgemerkt dat het te betreuren is dat reclamant kennelijk geen goed gevoel heeft bij het schrijven van Burgemeester en wethouders. De gemeente heeft echter als doel om langs minnelijke weg met reclamant tot overeenstemming te komen.

De zienswijze leidt niet tot aanpassing van het bestemmingsplan.

Zienswijze nr. 2

Reclamant is eigenaar van een perceel ten noorden van het Oostromsdijkje sectie E, nummer 424. Het beoogde fietspad wordt over dit perceel aangelegd.

Reclamant is met gemeente in onderhandeling getreden over de grondaankoop t.b.v. de aanleg van dit fietspad. Middels een schrijven d.d. 13 mei jl. hebben burgemeester en wethouders reclamant laten weten dat, wanneer geen overeenstemming mogelijk is, overgegaan wordt tot een onteigeningsprocedure. Ondanks het feit dat reclamant niet tegen de aanleg van het fietspad is, vindt reclamant dit onbegrijpelijk.

Situering fietspad noordwestkant van het Oostromsdijkje:

De gemeente heeft in het verleden grond verworven aan de zuidoostkant. Het zou dan ook logischer zijn het fietspad daar aan te leggen.

Hiermee kan worden afgezien van het aankopen en onteigenen van grond van derden.

Reclamant is van mening dat geen evenwichtige belangenafweging heeft plaatsgevonden.

Antwoord gemeente

In eerste instantie was het de bedoeling om binnen het profiel van het Oostromsdijkje, welke in eigendom is van de gemeente, het nieuwe fietspad aan te leggen. Bij een nadere uitwerking van dit plan is onder andere gedetailleerd onderzoek gedaan naar de langs het Oostromsdijkje aanwezige Bomen. Ook een ondergronds onderzoek naar het wortelgestel behoorde daartoe. Uit het onderzoek kwam naar voren dat aanleg van het fietspad onherstelbare schade zou veroorzaken aan het wortelgestel van de bomen. Het gevolg daarvan is dat de bomen vrijwel zeker de komende jaren versneld dood gaan.

Aanleg van het fietspad in de directe aanwezigheid van de bomenrij zou overigens ook tot relatief veel onderhoud leiden in verband met omhoog drukkende wortels. Aanleg van het fietspad op het geplande tracé zou dan ook niet anders kunnen dan in combinatie met grootschalige kap van bomen. Dat offer wil de gemeente niet brengen.

Bovendien zijn er aan de noordzijde van het Oostromsdijkje minder grondeigenaren en bebouwing (en dus in- en uitritten) aanwezig. Ook is de kruising met de Achterdijk vanuit verkeerskundig oogpunt eenvoudiger vorm te geven, waarbij de verkeersveiligheid nadrukkelijk een rol speelt. Bovenstaande aspecten hebben er uiteindelijk toe geleid dat gekozen is voor een vrijliggend fietspad aan de noordzijde van het Oostromsdijkje.

Tot slot wordt opgemerkt dat het te betreuren is dat reclamant kennelijk geen goed gevoel heeft bij het schrijven van Burgemeester en wethouders. De gemeente heeft echter als doel om langs minnelijke weg met reclamant tot overeenstemming te komen.

De zienswijze leidt niet tot aanpassing van het bestemmingsplan.

Zienswijze nr. 3

Reclamant is eigenaar van percelen ten noorden van het Oostromsdijkje sectie E, nummer 336 en 423. Het beoogde fietspad wordt over deze percelen aangelegd.

Reclamant is met gemeente in onderhandeling getreden over de grondaankoop t.b.v. de aanleg van dit fietspad.

Middels een schrijven d.d. 13 mei jl. hebben burgemeester en wethouders reclamant laten weten dat, wanneer geen overeenstemming mogelijk is, overgegaan wordt tot een onteigeningsprocedure. Ondanks het feit dat reclamant niet tegen de aanleg van het fietspad is, vindt reclamant dit onbegrijpelijk.

Situering fietspad noordwestkant van het Oostromsdijkje:

De gemeente heeft in het verleden grond verworven aan de zuidoostkant. Het zou dan ook logischer zijn het fietspad daar aan te leggen.

Hiermee kan worden afgezien van het aankopen en onteigenen van grond van derden.

Reclamant is van mening dat geen evenwichtige belangenafweging heeft plaatsgevonden.

Reclamant verzoekt de situering van het fietspad zodanig aan te passen dat deze buiten de eigendomsgrens valt van het perceel sectie E nummer 336.

Antwoord gemeente

In eerste instantie was het de bedoeling om binnen het profiel van het Oostromsdijkje, welke in eigendom is van de gemeente, het nieuwe fietspad aan te leggen. Bij een nadere uitwerking van dit plan is onder andere gedetailleerd onderzoek gedaan naar de langs het Oostromsdijkje aanwezige Bomen. Ook een ondergronds onderzoek naar het wortelgestel behoorde daartoe. Uit het onderzoek kwam naar voren dat aanleg van het fietspad onherstelbare schade zou veroorzaken aan het wortelgestel van de bomen. Het gevolg daarvan is dat de bomen vrijwel zeker de komende jaren versneld dood gaan.

Aanleg van het fietspad in de directe aanwezigheid van de bomenrij zou overigens ook tot relatief veel onderhoud leiden in verband met omhoog drukkende wortels. Aanleg van het fietspad op het geplande tracé zou dan ook niet anders kunnen dan in combinatie met grootschalige kap van bomen. Dat offer wil de gemeente niet brengen.

Bovendien zijn er aan de noordzijde van het Oostromsdijkje minder grondeigenaren en bebouwing (en dus in- en uitritten) aanwezig. Ook is de kruising met de Achterdijk vanuit verkeerskundig oogpunt eenvoudiger vorm te geven, waarbij de verkeersveiligheid nadrukkelijk een rol speelt. Bovenstaande aspecten hebben er uiteindelijk toe geleid dat gekozen is voor een vrijliggend fietspad aan de noordzijde van het Oostromsdijkje.

Wat betreft de situatie omtrent het perceel sectie E, nummer 336 wordt het volgende opgemerkt.

Ter hoogte van het betreffende perceel is een knik in het beoogde tracé van het fietspad aangebracht, de zogenaamde 'uitbuiging'. Reden is om de tuin van reclamant buiten het plan te houden en daarmee te sparen. Vervolgens wordt in westelijk richting, direct grenzend aan deze tuin, het beoogde lineaire profiel van het Oostromsdijkje weer opgepakt. Hierdoor wordt ca. 270 m² van de gronden, behorend bij het perceel nr. 336 en momenteel in gebruik als weiland, betrokken bij de planvorming.

Op het moment dat deze gronden niet worden aangewend, zoals reclamant wenst, zal de uitbuiging over een grotere lengte plaatsvinden. Gevolg is dat dan meer bomen gekapt zouden moeten worden. De gemeente vindt dit vanuit landschappelijke oogpunt ongewenst. Bovendien is de nu voorgestelde uitbuiging vanuit verkeerskundig oogpunt wenselijk omdat het de zijweg (Tiendweg) accentueert en daarmee de attentie verhoogt. Omdat de uitbuiging gekoppeld is aan de bebouwing direct ter weerszijden van de Tiendweg, komt dat natuurlijk over. Het doortrekken van de uitbuiging aan één zijde (met circa 50 m), leidt ertoe dat de uitbuiging geen relatie meer heeft met de bebouwing en de Tiendweg zelf en dus attentiewaarde verliest. Dat is ongewenst.

Tot slot wordt opgemerkt dat het te betreuren is dat reclamant kennelijk geen goed gevoel heeft bij het schrijven van Burgemeester en wethouders. De gemeente heeft echter als doel om langs minnelijke weg met reclamant tot overeenstemming te komen.

De zienswijze leidt niet tot aanpassing van het bestemmingsplan.

Zienswijze nr. 4

Reclamant is eigenaar van een deel van de gronden langs het Oostromsdijkje en maakt de volgende opmerkingen.

Verkeersveiligheid

Een van de percelen van reclamant heeft een ontsluiting, via een naburig perceel, op het Oostromsdijkje. Door de bomen is het verkeer op het Oostromsdijkje moeilijk te zien waardoor gevaarlijke situaties ontstaan. Door het beoogde fietspad zal dit verergeren.

Om de situatie veiliger te maken, verzoekt reclamant aan weerszijden van de uitweg tenminste 5 bomen te kappen waardoor de situatie overzichtelijker wordt.

Reclamant verzoekt hetzelfde te doen bij de ventweg langs de N229 omdat reclamant ook daar gebruik van maakt als ontsluiting van een perceel grond.

Ontwatering

De grondsoort maakt het noodzakelijk dat de gronden langs het zuid-westelijke deel van het Oostromsdijkje allemaal bovengronds op het slootje ontwateren.

Door de aanleg van het beoogde fietspad is bovengronds ontwateren niet meer mogelijk. Reclamant is van mening dat de gemeente vooraf onderzoek had moeten doen en een goede oplossing moet opnemen in het bestemmingsplan.

Zwerfvuil, wat nu in het slootje terecht komt, zal na de aanleg van het beoogde fietspad rechtstreeks op het land van reclamant terecht komen met alle gevolgen van dien m.n. voor het veevoer en dus het vee.

Reclamant stelt voor om het huidige slootje te dempen en een nieuw slootje tussen het fietspad en de percelen van reclamant te leggen. Op deze manier is afwatering van zowel het fietspad als de percelen gegarandeerd en zal er minder afval op het land van reclamant terecht komen.

Reclamant verzoekt om aanpassing van het bestemmingsplan.

Antwoord gemeente

Bij het beoogde tracé voor het vrijliggende fietspad ten noorden van het Oostromsdijkje heeft zowel de verkeersveiligheid alsook de landschappelijke situatie ter plaatse nadrukkelijk een rol gespeeld. Het resultaat is dat op een aantal plekken bomen gekapt moeten worden (zoals aansluiting bij de Werkhovenseweg/ N229), terwijl op andere locaties langs het tracé juist bomen gespaard kunnen blijven. De gemeente is van mening dat de door reclamant aangehaalde kap van bomen vanuit landschappelijk oogpunt derhalve niet gewenst is. Vanuit verkeerskundig oogpunt is bovendien gekozen voor een tracé dat op het gebied van verkeersveiligheid en doorstroming een gunstig effect heeft. Diverse aansluitingen, oversteekplaatsen en inrichtingsaspecten hebben daarbij de revue gepasseerd. Bovendien vallen inrichtingsaspecten van de weg, alsook het beheer daarvan, buiten de strekking en bevoegdheid van het bestemmingsplan. Binnen de bestemming 'Verkeer' kan het beoogde vrijliggende fietspad tussen 'Werkhoven-Houten' immers tot uitvoering worden gebracht. Met andere woorden, ook al zou de gemeente tegemoet willen komen aan de wens van reclamant wat betreft het rooien van bomen, dan is het bestemmingsplan niet het geëigende instrument om dat af te dwingen.

Ditzelfde geldt min of meer voor het aspect 'ontwatering' waar reclamant naar verwijst. In het kader van de watertoets, verplicht bij ruimtelijke plannen, is het plan toegestuurd naar het Hoogheemraadschap De Stichtse Rijnlanden. Zoals reeds in paragraaf 8.1 is aangegeven heeft het hoogheemraadschap positief geoordeeld over het plan. Dit neemt niet weg dat inrichtingsaspecten, zoals de ontwatering van aangrenzende percelen op de reeds aanwezige sloot, buiten beschouwing kunnen worden gelaten. Bij de daadwerkelijke uitvoering van de plannen zal hier zeker aandacht aan worden besteed. Gedacht kan worden aan het aanbrengen van bijvoorbeeld duikers. De voorgestelde aanpassing om de sloot te verplaatsen voert in dit kader te ver. Bovendien zijn er ook andere manieren denkbaar om zwerfvuil tegen te gaan. Ook dit valt echter buiten de strekking en bevoegdheid van het bestemmingsplan.

De zienswijze leidt niet tot aanpassing van het bestemmingsplan.

Conclusie

Hoewel de ingekomen zienswijzen niet direct leiden tot een wijziging van het bestemmingsplan, is ter verduidelijking in de toelichting (Hoofdstuk 7, Economische uitvoerbaarheid) een tekstpassage toegevoegd dat de gemeente met de betreffende grondeigenaren langs minnelijke weg tot overeenstemming wil komen en alleen in het uiterste geval de onteigeningsprocedure zal opstarten.
De regels en verbeelding blijven ongewijzigd.