

Bestemmingsplan Het Nieuwe Bos Wulven in Houten

Toelichting


ID: NL.IMRO.0321.0530NBOSWULVEN-BP


Auteur : Richard Bosman
Status : vastgesteld
Datum : 19 november 2019
Versie : 8

Inhoudsopgave van de toelichting

1.	Inleiding	5
1.1	Aanleiding en doelstelling	5
1.2	Ligging en begrenzing van het plangebied	5
1.3	Geldend bestemmingsplan.....	7
1.4	Leeswijzer.....	8
2.	Het plan.....	9
2.1	Huidige situatie	9
2.2	Gewenste gebruik	10
3.	Algemeen ruimtelijk beleidskader.....	15
3.1	Inleiding	15
3.2	Rijksbeleid	15
3.2.1	Structuurvisie Infrastructuur en Ruimte (2012).....	15
3.2.2	Besluit algemene regels ruimtelijke ordening (Barro) (2011).....	15
3.3	Provinciaal beleid.....	17
3.3.1	Provinciale Ruimtelijke Structuurvisie 2013 - 2028.....	17
3.3.2	Provinciale Ruimtelijke Verordening 2013 (2013)	19
3.3.3	Visie Recreatie en Toerisme Startpunt Houten	21
3.4	Gemeentelijk/lokaal beleid.....	21
3.4.1	Omgevingsvisie voor het Kromme Rijngebied	21
3.4.2	Horecabeleid.....	22
3.4.3	proeftuin Houten.....	23
3.4.4.	Ruimtelijke Visie: leven de ruimte.....	24
3.4.5	Welstandsnota.....	24
4.	Specifieke regelgeving en beleid	26
4.1	Inleiding	26
4.2	M.e.r.-beoordeling	26
4.3	Verkeer en parkeren.....	31
4.4	Milieu.....	33
4.4.1	Milieu algemeen	33
4.4.2	Bodem.....	35
4.4.3	Geluid / wegverkeerslawaaï	35
4.4.4	Luchtkwaliteit	35
4.4.5.	Bedrijven en milieuzonering.....	38

4.4.6.	Externe veiligheid	38
4.5.	Kabels en leidingen.....	43
4.6.	Water	43
4.7.	Natuur, groen en landschap	47
4.8.	Cultuurhistorie en Archeologie	50
4.9.	Recreatie.....	51
4.10.	Duurzaamheid	52
5.	Wijze van bestemmen	55
5.1	Inleiding	55
5.2	Methodiek	55
5.3	Bestemmingen	56
5.3.a	Natuur	56
5.3.b	Verkeer wegverkeer	56
5.3.c	Recreatie.....	56
5.4	Dubbelbestemmingen.....	57
5.4.1	Waarde – Archeologie.....	57
5.4.2	Leiding – Gas.....	57
5.5	Algemene regels	58
5.5.1	Anti-dubbelregel	58
5.5.2	Algemene bouwregels	58
5.5.2.1	Bestaande situatie	58
5.5.2.2	Ondergeschikte bouwdelen	58
5.5.3	Algemene gebruiksregels.....	58
5.5.3.1	Verboden gebruik.....	58
5.6	Overgangs- en slotregel	58
6	Uitvoerbaarheid.....	59
6.1	Economische uitvoerbaarheid	59
6.2	Maatschappelijke uitvoerbaarheid	59
6.3	Handhaving.....	59

Bijlagen bij de toelichting

- Bijlage 1:** Quick Scan Flora en Fauna Bureau Bleijerveld d.d. 17 september 2018.
Bijlage 2: Akoestisch onderzoek Goudappel Coffeng d.d. 21 september 2018.
Bijlage 3: def versie ontwerpboek Te Kieffe Architecten d.d. 4 december 2018.
Bijlage 4: Stikstofdepositoberekening De Roever Omgevingsadvies 11-11-2019

1. Inleiding

1.1 Aanleiding en doelstelling

De ontwikkeling is voorzien in Het Nieuwe Bos Wulven ten noorden van Houten in de gemeente Houten. Nieuw Wulven is aangelegd als recreatiebos rond de stad. Naast een recreatieve functie voor de kern van Houten is bij de aanleg van Nieuw Wulven ook een regionale functie toebedacht om de recreatieve druk op de bestaande bosgebieden ten zuidoosten van Utrecht enigszins te verlichten. Nu het bos verder in de ontwikkeling zit kan deze regionale functie worden ingevuld. Hiervoor is niet alleen een goede bereikbaarheid van belang maar moeten er ook extra voorzieningen worden toegevoegd. Het gaat hierbij om de verbreding van het recreatieve aanbod alsmede het aanbieden van algemene voorzieningen zoals toiletten. Om zoveel als mogelijk aan deze wensen te voldoen is gekozen voor een initiatief waarbij zowel een horecagelegenheid wordt gerealiseerd als mede de bestaande recreatieve voorzieningen worden uitgebreid voor een wat bredere doelgroep. Naast het toevoegen van deze voorzieningen is er de ambitie om ook mensen met een afstand tot de arbeidsmarkt te betrekken bij het onderhoud van het bos. Ook hiervoor dienen voorzieningen te worden gerealiseerd zoals een werkplaats die als uitvalsbasis voor deze activiteiten zal gaan fungeren. Voor een goede regionale functie en voor een goede exploitatie is een verbetering van de bereikbaarheid van het recreatieterrein nodig. Hiervoor zijn, los van een horeca- (aanduiding H) en een onderhoudsgebouw (aanduiding W), een parkeerterrein (aanduiding P) en een ontsluiting vanaf de Rondweg (blauwe pijl) noodzakelijk.


Afbeelding 1: Houten en de ligging van Nieuw Wulven

1.2 Ligging en begrenzing van het plangebied

Tussen Vechten en Houten is een bos aangelegd; Nieuw-Wulven. Dit bos ligt in de gemeenten Bunnik en Houten. Het beslaat ongeveer 110 hectare. Nieuw Wulven is een recreatiegebied met als nevenfunctie natuur. Het noordelijke deel van Nieuw Wulven (Bunnik) is rond de eeuwwisseling aangelegd. Het zuidelijk deel (Houten) in 2007. Het noordwestelijk deel van het bos is beschermd.

Het bos

Het bos bestaat uit een:

- entreebos (Houten); gelegen op oude landbouwgrond van de Romeinen in het oosten;
- drasbos (Houten); een laag en nat gedeelte met elzen en wilgen;
- dwaalbos (Bunnik); een vochtig essenbos met kronkelpaden;
- boogbos (Bunnik); een droog-vochtig eiken- en essenbos met ronde paden;
- kamerbos (Bunnik);
- speelbos Het Grote Fort (Houten).


Afbeelding 2: kaart met de diverse verschillende delen van het bos

Waterhuishouding

Het bos Nieuw-Wulven ligt in een komgrond. Het ligt in een polder die rond 1300 is ontgonnen. Dat betekent dat in de winter de grondwaterstand hoog is en het water soms aan het oppervlak komt. In de zomer daalt de grondwaterstand en bereikt aan het eind van de zomer haar laagste waarde. Vooral in het deel tegen de Houtense Rondweg aan is laag. Dit deel staat bekend als het drasbos. De oude ontginningsloten die zo'n 700 jaren hebben gefunctioneerd zijn duidelijk herkenbaar in het bos. Verder is er een oude rivierarm van de Rijn open gegraven, waar deels water in staat.

Afwisselend bos

Het natte bos is duidelijk anders dan een droger bos zoals op de Utrechts Heuvelrug, waar de grondwaterstand lager is. Het is een bos met afwisselende flora en fauna. Er zijn veel insecten, vogels en planten te zien en in donkere delen kunnen dieren zich goed verstoppen. Diverse vogelsoorten, zoals grasmus, spotvogel, fitis en tijtjaf broeden in het gebied. De vogelwerkgroep van MWH telde de afgelopen jaren 50 verschillende soorten vogels. Ook zijn er roofvogels te zien, vooral in het oostelijke deel. Bijzondere zoogdieren die meermalen zijn waargenomen, zijn de ree en soms de vos. Op een ooievaarspaal broedt een ooievaar. Ook de Amerikaanse Rivierkreeft is in het bos aanwezig. Langs de watergangen is mooie natuur tot ontwikkeling gekomen.

Speelbos

Het speelbos is ongeveer 8 hectare groot. De kinderen kunnen schommelen, graven, over waterpartijen klimmen, in bomen klimmen en zich verstoppen in het bos.

In het speelbos verschijnen ook allerlei verwijzingen naar de Romeinen die op korte afstand van het speelbos hebben gewoond in het castellum Fectio. Het speelbos is bedoeld voor de omgeving.

Opengesteld privéterrein

Aangrenzend land is door een boer opengesteld voor bezoek. Hier is op een flink aantal hectaren land nieuwe natuur ontstaan. Er is een kleine uitkijktoren geplaatst en er is een zandhoop waar kinderen kunnen spelen. Ook is er een klompenpad naar de landschapswinkel van de boer.


Afbeelding 3: kaart van het plangebied (rode kader) ten noorden van de Rondweg te Houten

Proces

Het College van Burgemeester en Wethouders (verder: college) is verplicht om voor het bestemmingsplan vooroverleg te voeren met onder andere de provincie en het waterschap. Nadat het college heeft ingestemd om de bestemmingsplanprocedure op te starten zal het ontwerp bestemmingsplan worden gepubliceerd en vervolgens gedurende zes weken ter inzage worden gelegd.

Na de ter inzage legging zal het bestemmingsplan worden voorgelegd aan de gemeenteraad om het bestemmingsplan vast te stellen. Na de in werking treding van het bestemmingsplan zal er een omgevingsvergunning activiteit bouwen worden ingediend voor het bouwen van het horecagebouw, de steiger en de vlonder en een onderhoudsgebouw.

1.3 Geldend bestemmingsplan

Ter plaatse van het te realiseren horecagebouw, het onderhoudsgebouw en het parkeerterrein inclusief de wegen vanaf de Rondweg naar het horecagebouw die worden gerealiseerd in recreatiegebied Nieuw Wulven vigeert momenteel het bestemmingsplan "Laagraven - Oudwulverhoek, inclusief herziening". In dit bestemmingsplan heeft het plangebied de bestemming 'Natuur'. Binnen de gebruiksvoorschriften van de bestemming mogen de gronden o.a. worden gebruikt voor langzaam verkeer en mogen er alleen bouwwerken worden gebouwd ten dienste van de bestemming met inachtneming van de volgende regels:

- a. de bouwhoogte van speelvoorzieningen bedraagt maximaal 3 meter;
- b. de bouwhoogte van overige bijbehorende bouwwerken bedraagt maximaal 1 meter.

Conform de planvoorschriften mag er in de omgeving alleen een gebouw voor opslag ten behoeve van natuuronderhoud worden gerealiseerd ter plaatse van de aanduiding 'specifieke vorm van natuur – opstal ten behoeve van natuuronderhoud' met een maximale oppervlakte van 12 m² en een hoogte van maximaal 4 meter.

Een gebouw ten behoeve van horeca en een onderhoudsgebouw behoren niet tot de mogelijkheden omdat er geen gebouwen ter plaatse zijn toegestaan. Voor wat betreft het horecagebouw is tevens het gebruik als horeca in strijd is met het bestemmingsplan. Daarnaast is de aanleg van een parkeerterrein en de nieuwe wegen vanaf de rondweg naar het parkeerterrein en het horecagebouw in strijd met het bestemmingsplan. Dit omdat in de gebruiksvoorschriften uit de bestemming 'Natuur' alleen langzaam verkeer toestaan en parkeren alleen is toegestaan waar een nadere aanduiding 'parkeerterrein' staat vermeld. Het realiseren van een inrit vanaf de Rondweg middels een dam en duiker valt binnen de bestemming 'Water'. De te plaatsen klimtoestellen en de realisatie van een trimbaan en een survivalbaan behoren wel reeds tot de mogelijkheden van het vigerende bestemmingsplan. Voor de locatie dient gezien voorgaande dan ook alleen een bestemmingsplanprocedure gevoerd te worden om het gewenste horecagebouw, het onderhoudsgebouw, de parkeerplaats voor 100 auto's en de wegen mogelijk te maken.

1.4 Leeswijzer

In hoofdstuk 2 wordt een algemene beschrijving van het plan weergegeven. De huidige ruimtelijke en functionele structuur van het gebied en de eventuele verschillen tussen het geldende planologische regime en de toekomstige manier van bestemmen wordt beschreven. Hoofdstuk 3 geeft vervolgens het algemene ruimtelijke beleidskader weer. Het overkoepelende beleid op alle bestuursniveaus en welke invloed dit beleid heeft op het plangebied wordt hier beschreven. Het volgende hoofdstuk (4) geeft de specifieke wet- en regelgeving weer op de verschillende onderdelen. Te denken valt aan wonen, bedrijven, verkeer, water, etc. Hierin is alleen het voor het plan relevante beleid opgenomen. Het overige beleid wordt niet benoemd. Tevens is per onderdeel een visie uitgeschreven, die aangeeft welke keuzes zijn gemaakt om te komen tot het vastleggen van de bestemmingen, bouwvlakken en aanduidingen. In hoofdstuk 5 is de juridische uitleg opgenomen van de bestemmingen die in de regels zijn verwoord. Tenslotte geeft hoofdstuk 6 inzicht in de haalbaarheid van het plan. Hier wordt gekeken naar de maatschappelijke en economische uitvoerbaarheid en ook wordt het aspect handhaving besproken.

2. Het plan

2.1 Huidige situatie

Het bos Nieuw Wulven is een recreatiegebied met als nevenfunctie natuur. De rijksoverheid bezuinigde flink op het groenbeheer, waardoor Staatsbosbeheer op zoek moest naar alternatieve geldbronnen. Omdat een lichte vorm van horeca bij recreatie hoort is het toevoegen van horeca een goed alternatief voor extra inkomsten. De toevoeging van horeca nabij de ingang van het bos en de speelvoorzieningen levert geen verstoring op voor de rust van het bos. Het bos is diep genoeg om er ongestoord in te kunnen wandelen en na realisatie van het restaurant kan die wandeling aan het begin van het terrein worden afgesloten met een bezoek aan het restaurant.

De gemeente Houten en Staatsbosbeheer zijn derhalve op zoek gegaan naar een initiatiefnemer die horeca wil exploiteren. De gemeente Houten en Staatsbosbeheer hebben in 2016 een oproep gedaan aan initiatiefnemers om te komen met een plan voor horeca in Nieuw Wulven. Twee initiatiefnemers hebben daarop gereageerd. De initiatiefnemers willen een restaurant met daarnaast extra speel- en sportvoorzieningen realiseren. Staatsbosbeheer heeft na deze aanbesteding Stichting Natuurlijke Recreatie geselecteerd en met hen een contract voor realisatie van het plan Het Nieuwe Bos Wulven gesloten. De stichting is inmiddels omgezet in een BV. Natuurlijke Recreatie Nieuw Wulven BV en de gemeente hebben een anterieure overeenkomst gesloten. Hiermee is het verzoek van Staatsbosbeheer en Natuurlijke Recreatie Nieuw Wulven BV aan de gemeente om een bestemmingsplan vast te stellen geconcretiseerd.

Om het restaurant en het bos bereikbaar te maken voor auto's dient er een extra afslag van de Rondweg in Houten te worden gerealiseerd en dient er, naast het bestaande parkeerterrein voor 20 auto's aan de Marsdijk in Bunnik, het bestaande parkeerterrein voor 20 auto's aan de Binnenweg een extra parkeerplaats voor honderd auto's te worden aangelegd. Momenteel is het jaarlijkse aantal bezoekers van Nieuw Wulven geraamd op 90.000 bezoekers per jaar. De initiatiefnemers verwachten dat er, na realisatie van de gewenste voorzieningen, het aantal de komende jaren zal groeien tot 175.000 bezoekers per jaar.


Afbeelding 4: De huidige situatie van het recreatieterrein

2.2 Gewenste gebruik

Nieuwe economische dragers nodig

De traditionele beheersvormen bieden vandaag de dag onvoldoende garantie voor het voortbestaan van het recreatieterrein. De traditionele bronnen van inkomsten zijn sterk verminderd. De terugtrekkende overheid biedt geen zekerheid meer voor een structurele financiële ondersteuning van het beheer op de lange termijn. Door de intensivering van het recreatieve gebruik van het recreatieterrein wordt de eigenaar geconfronteerd met kostenposten zoals gastheerschap, natuurslijtage en gewijzigd bosbeheer.

Bij het uitblijven van nieuwe bronnen van inkomsten is de toekomst van het recreatieterrein onzeker. Om de jaarlijkse kosten van onderhoud te kunnen dekken is het niet uitgesloten dat het recreatieterrein, of delen daarvan, wordt gesloten. Dit wordt door zowel de eigenaar als de gemeente onwenselijk geacht.

Om het recreatieterrein te behouden zijn er nieuwe economische dragers noodzakelijk. Met deze nieuwe functies worden inkomsten verworven die ingezet kunnen worden voor het beheer en onderhoud van het recreatieterrein. Hierover zijn afspraken gemaakt en op 5 februari 2019 vastgelegd in een overeenkomst.

Overeenkomst

De gemeente Houten en de initiatiefnemers hebben op 5 februari 2019 een overeenkomst gesloten waarin afspraken zijn vastgelegd over nieuwe economische dragers voor het recreatieterrein met als doel duurzame instandhouding van het recreatieterrein en versterking van de ruimtelijke kwaliteit van zowel het recreatieterrein als de omgeving. De gemeente zal zorgdragen voor de realisatie van de afslag, het parkeerterrein en de toegangsweg. De initiatiefnemers zullen zorgdragen voor de spel- en speelvoorzieningen en het horeca- en het onderhoudsgebouw en de exploitatie van het horecagebouw.

Beoogde ontwikkelingen

In voorliggend bestemmingsplan worden de ontwikkelingen uit de overeenkomst juridisch-planologisch mogelijk gemaakt. Het recreatiegebied is momenteel niet goed bereikbaar met de auto omdat vanaf de rondweg om Houten er geen directe afslag naar het bos is en er in de directe omgeving van het bos geen groot parkeerterrein met voldoende parkeergelegenheid aanwezig is. Gezien de gemeentegrens die door het bos loopt worden binnen de gemeentegrenzen van Bunnik de volgende voorzieningen gerealiseerd:

- een vlottenbouw;
- mini klimbos;
- hoog klimbos;
- blotenvoetenpad.

De nieuwe exploitanten willen met het bestemmingsplan in het bosgedeelte, dat valt binnen de gemeentegrens van Houten, het volgende mogelijk maken :

1. restaurant;
2. trimbaan;
3. survivalbaan;
4. klimtoestellen;
5. onderhoudsgebouw;
6. parkeerterrein en wegen voor auto's en laden en lossen voor het restaurant;

De te realiseren voorzieningen worden onderstaand nader toegelicht.


Afbeelding 5: te realiseren voorzieningen (rode lijn is gemeentegrens, boven de lijn is Bunnik en eronder Houten)

2.2.1 Restaurant

In Nieuw Wulven is nog geen horecavoorziening aanwezig. Voor een goede exploitatie, die tevens kan bijdragen aan de onderhoud van het bos, dient een restaurant met een oppervlakte van 400 m² en één verdieping met een oppervlakte van 300 m² voor zalen, een buitenterras, een steiger en een vlonder gerealiseerd te worden. Het restaurant is gesitueerd aan een vaart, de Zijlgraaf, nabij het speelfort en het nieuw aan te leggen parkeerterrein met een directe ontsluiting op de Rondweg om Houten. De keuken van het restaurant is voor bezoekers open van 9:30 uur tot 21:30 uur. De besloten bijeenkomsten in de vergaderruimten mogen plaatsvinden tot uiterlijk 22:30 uur. De laatste bezoeker dient uiterlijk 23:00 uur te zijn vertrokken, daarna gaat de slagboom van het parkeerterrein dicht tot zonsopkomst.


Afbeelding 6: een inspiratiebeeld van het nieuwe horecagebouw


Afbeelding 7: Impressie sfeerbeeld mini klimpark

2.2.2. Trimbaan

In het entreebos wil de exploitant een trimbaan realiseren met uitdagingen voor de bezoekers. De toestellen zijn circa 1,5 meter hoog en voldoen derhalve aan de planregels van het vigerende bestemmingsplan.

2.2.3. Survivalbaan

In het drasbos wil de exploitant een survivalbaan realiseren met uitdagingen voor de bezoekers. De toestellen zijn niet hoger dan 3 meter en voldoen derhalve aan de planregels van het vigerende bestemmingsplan.

2.2.4. Klimtoestellen

In het drasbos wil de exploitant een survivalbaan realiseren met uitdagingen voor de bezoekers. De toestellen zijn niet hoger dan 3 meter en voldoen derhalve aan de planregels van het vigerende bestemmingsplan.

2.2.5. Onderhoudsgebouw

Nabij de noten akker en de te realiseren parkeerterrein wordt voor het uitvoeren van onderhoudswerkzaamheden een onderhoudsgebouw met een oppervlakte van 60 m² een hoogte van 4 meter gerealiseerd omdat er geen aanduiding 'specifieke vorm van natuur – opstal ten behoeve van natuuronderhoud' ter plaatse is opgenomen en omdat er alleen bouwwerken geen gebouwen zijnde van maximaal 3 meter hoog ter plaatse mogen worden gerealiseerd is het te realiseren onderhoudsgebouw in strijd met de planregels van het vigerende bestemmingsplan.

2.2.6. Parkeerterrein en verbinding met Rondweg

Er is momenteel, voor het huidige bezoekersaantal van 90.000 bezoekers, aan de oostzijde van het bos een parkeerterrein met 20 parkeerplaatsen en aan de Marsdiep in Bunnik tevens 20 parkeerplaatsen aanwezig. Er wordt een verbinding gemaakt (dam en duiker) van de Rondweg naar Nieuw Wulven en er wordt op een natuurvriendelijke manier een parkeerterrein voor 100 auto's aangelegd zodat er zowel voorzien kan worden in de behoefte aan parkeerplaatsen voor het recreatieterrein als extra parkeerplaatsen voor het horecagebouw. Bij het parkeerterrein wordt een slagboom geplaatst zodat na de openingstijden het parkeerterrein kan worden afgesloten.


Afbeelding 8: sfeerbeelden nieuw aan te leggen parkeerterrein

2.3 Bestemmingsplan

Het plangebied valt op dit moment onder de werking van het bestemmingsplan 'Laagraven - Oudwulverhoek, inclusief herziening' van de gemeente Houten. Het perceel heeft het kadastrale perceel, kadastraal bekend Houten, sectie E, nummer 3588 met de bestemming 'Natuur'.

Binnen de gebruiksvoorschriften van de bestemming mogen de gronden o.a. worden gebruikt voor langzaam verkeer en verblijf en mogen er alleen bouwwerken worden gebouwd ten dienste van de bestemming met inachtneming van de volgende regels:

- c. de bouwhoogte van speelvoorzieningen bedraagt maximaal 3 meter;
- d. de bouwhoogte van overige bijbehorende bouwwerken bedraagt maximaal 1 meter.

Conform de planvoorschriften mag er in de omgeving alleen een gebouw voor opslag ten behoeve van natuuronderhoud worden gerealiseerd ter plaatse van de aanduiding 'specifieke vorm van natuur – opstal ten behoeve van natuuronderhoud' met een maximale oppervlakte van 12 m² en een hoogte van maximaal 4 meter.


Afbeelding 9: uitsnede uit bestemmingsplan "Laagraven - Oudwulverhoek, inclusief herziening"

Een gebouw ten behoeve van horeca en een onderhoudsgebouw behoren niet tot de mogelijkheden omdat er geen gebouwen ter plaatse zijn toegestaan. Voor wat betreft het horecagebouw is tevens het gebruik als horeca in strijd is met het bestemmingsplan. Daarnaast is de aanleg van een parkeerterrein en de nieuwe wegen vanaf de rondweg naar het parkeerterrein en het horecagebouw in strijd met het bestemmingsplan. Dit omdat in de gebruiksvoorschriften uit de bestemming 'Natuur' alleen langzaam verkeer is toegestaan en parkeren alleen is toegestaan waar een nadere aanduiding staat vermeld. Het realiseren van een inrit vanaf de Rondweg middels een dam en duiker valt binnen de bestemming 'Water'. De te plaatsen klimtoestellen en de realisatie van een trimbaan en een survivalbaan behoren wel reeds tot de mogelijkheden van het vigerende bestemmingsplan. Voor de locatie dient gezien voorgaande dan ook alleen een bestemmingsplanprocedure gevoerd te worden om het gewenste horecagebouw met een oppervlakte van 400 m² met een goot- en nokhoogte van respectievelijk 7 meter en 8,5 meter, een onderhoudsgebouw met een oppervlakte van 60 m² met een bouwhoogte van 4 meter en het parkeerterrein voor 100 auto's en wegen voor auto's en voor laden en lossen mogelijk te maken.

Volgens het zogenaamde Buck/Orange rapport is Nieuw Wulven aangemerkt als locatie waar ontwikkeling mogelijk kan zijn om het gebied overeind te houden/ exploiteren (artikel 3.16 uit de PRV). Het betreft namelijk een bovenlokaal dagrecreatieterrein : een poort-/ topfunctie voor het gebied. Aangezien de sport- en speelvoorzieningen en het klimbos een aanvulling is op de bestaande recreatieve voorzieningen in de gemeenten Houten en Bunnik zijn beide gemeenten een voorstander van de realisatie ervan mits passend in regelgeving, etc. Uit de onderbouwing blijkt dat wordt voldaan aan wet- en regelgeving.

3. Algemeen ruimtelijk beleidskader

3.1 Inleiding

Dit hoofdstuk geeft een overzicht van het ruimtelijke relevante beleid voor het voorliggende bestemmingsplan op nationaal, provinciaal, regionaal en gemeentelijk schaalniveau. Het vastgelegde beleid vormt het kader voor het gemeentelijke beleid in dit bestemmingsplan en geeft de bandbreedte weer waarbinnen de gemeentelijke gebiedsvisie ontwikkeld kan worden.

3.2 Rijksbeleid

3.2.1 Structuurvisie Infrastructuur en Ruimte (2012)

De Structuurvisie Infrastructuur en Ruimte (SVIR) is op 13 maart 2012 in werking getreden. Deze structuurvisie vervangt de Nota Ruimte. De structuurvisie geeft een nieuw, integraal kader voor het ruimtelijk en mobiliteitsbeleid op Rijksniveau en is de 'kapstok' voor bestaand en nieuw Rijksbeleid met ruimtelijke consequenties. In de structuurvisie schetst het Rijk ambities tot 2040 en doelen, belangen en opgaven tot 2028. De leidende gedachte in de SVIR is ruimte maken voor groei en beweging. De SVIR is de eerste Rijksnota die de onderwerpen infrastructuur en ruimte integraal behandelt. In de SVIR richt het Rijk zich vooral op decentralisatie. De verantwoordelijkheid wordt verplaatst van Rijksniveau naar provinciaal en gemeentelijk niveau.

Door urbanisatie, individualisering, vergrijzing en ontgroening nemen de ruimtelijke verschillen toe. Vanaf 2035 groeit de bevolking niet meer. De samenstelling van de bevolking, en daarmee de samenstelling van huishoudens, verandert. Ambities tot 2040 zijn onder andere het aansluiten van woon- en werklocaties op de (kwalitatieve) vraag en het zoveel mogelijk benutten van locaties voor transformatie en herstructurering. Ook wil het Rijk ervoor zorgen dat in 2040 een veilige en gezonde leefomgeving met een goede milieukwaliteit wordt geboden. Dit moet voor zowel het landelijk als het stedelijk gebied gelden. In de SVIR is verder vastgelegd dat provincies en (samenwerkende) gemeenten verantwoordelijk zijn voor programmering van verstedelijking. (Samenwerkende) gemeenten zorgen voor (boven)lokale afstemming van woningbouw-programmering die past binnen de provinciale kaders. Ook zijn de gemeenten verantwoordelijk voor de uitvoering van de woningbouwprogramma's.

3.2.2 Besluit algemene regels ruimtelijke ordening (Barro) (2011)

De ladder voor duurzame verstedelijking is opgenomen in artikel 3.1.6 van het Besluit ruimtelijke ordening (Bro). De toelichting bij een bestemmingsplan dat een nieuwe stedelijke ontwikkeling mogelijk maakt, moet een beschrijving bevatten van de behoefte aan die ontwikkeling, en, indien het bestemmingsplan die ontwikkeling mogelijk maakt buiten het bestaand stedelijk gebied, een motivering waarom niet binnen het bestaand stedelijk gebied in die behoefte kan worden voorzien.

Op 1 juli 2017 is de Ladder in het Besluit ruimtelijke ordening gewijzigd. De belangrijkste wijzigingen betreffen:

- een vereenvoudiging door het loslaten van de afzonderlijke treden;
- het vervangen van het begrip "actuele regionale behoefte" door "behoefte". Zowel voor nieuwe stedelijke ontwikkelingen binnen als buiten bestaand stedelijk gebied moet de behoefte worden beschreven;
- het doorschuiven van de toepassing van de ladder naar het uitwerkings- of wijzigingsplan.

Uitgangspunt voor de wijziging is dat met het oog op een zorgvuldig ruimtegebruik, een nieuwe stedelijke ontwikkeling in beginsel in bestaand stedelijk gebied wordt gerealiseerd. Indien de nieuwe stedelijke ontwikkeling voorzien wordt buiten het bestaand stedelijk gebied, dient dat nadrukkelijk te worden gemotiveerd in de toelichting. Bij een ontwikkeling buiten bestaand stedelijk gebied een nadrukkelijke motivering nodig is, dat wil zeggen in aanvulling op de algemene vereisten van artikel 3.1.6, eerste lid, van het Bro, waarom niet in het bestaand stedelijk gebied in de behoefte aan de nieuwe stedelijke ontwikkeling wordt voorzien. Daarbij kunnen de beschikbaarheid en geschiktheid van de ontwikkelingsmogelijkheden een rol spelen.

Toetsing van het initiatief aan de ladder voor duurzame verstedelijking/duurzaam ruimtegebruik

Is er een regionale behoefte ?

De eerste vraag die beantwoord moet worden in het kader van deze toets is de volgende: is er sprake van een nieuwe stedelijke ontwikkeling ?

Wat onder een stedelijke ontwikkeling wordt verstaan is in het Bro (Besluit ruimtelijke ordening) opgenomen. Een nieuwe stedelijke ontwikkeling is volgens het besluit 'een ruimtelijke ontwikkeling van een bedrijventerrein of zeehaventerrein, of van kantoren, detailhandel, woningbouwlocaties of andere stedelijke voorzieningen'. Andere stedelijke voorzieningen betreffen volgens de Handreiking "accommodaties voor onderwijs, zorg, cultuur, bestuur en indoor sport en leisure vallen". De voorgenomen ontwikkeling betreft de realisatie van een horecagebouw met een oppervlakte van 400 m² met vergaderzalen (1^e verdieping) met een oppervlakte van 300 m², een onderhoudsgebouw van 60 m², een parkeerterrein en wegen voor (vracht-)auto's, een klimbaan, een survivalbaan en speeltoestellen in een bestaand recreatiegebied. De realisatie van een horecagebouw is aan te merken als een nieuwe stedelijke ontwikkeling.

Een toets aan de treden van de Ladder is daarom noodzakelijk. Er dient te worden beoordeeld of de beoogde ontwikkeling voorziet in een behoefte. De overheid dient een nieuwe stedelijke ontwikkeling af te stemmen op de actuele behoefte en de wijze waarop in die behoefte wordt voorzien. Die behoefte kan zowel zien op de omvang als de kwaliteit van de nieuwe stedelijke ontwikkeling. Het terrein is sinds de aanleg van het bos in gebruik als recreatieterrein. In het bos is los van de speelvoorzieningen alleen een gebouw voor onderhoudswerkzaamheden aanwezig. De bestaande bebouwing en de bouw- en gebruiksmogelijkheden van het perceel staan een nieuw horecagebouw met een oppervlakte van 400 m² niet toe. Er zijn op het bestaande recreatieterrein reeds 40 parkeerplaatsen aanwezig maar deze zijn ontoereikend voor de gewenste ontwikkelingen. Er is tevens reeds een knooppunt van wandel- en fietspaden aanwezig. In de omgevingsvisie Kromme Rijngebied staat opgenomen dat er een regionale behoefte in het Kromme Rijngebied is om een goede invulling aan het project Nieuw Wulven te geven. In het eindrapport ruimte en vrije tijd van de gemeente Bunnik staat opgenomen dat volgens de visie Recreatief routenetwerk Kromme Rijn het gebied over relatief weinig zelfstandige horecavestigingen beschikt en dat het buitengebied nauwelijks over horecavoorzieningen beschikt waar wel behoefte aan is in de regio. In de visie recreatie en toerisme startpunt Houten staat opgenomen dat er een sterke behoefte is aan pleisterplaatsen en rustpunten in diverse vormen, al dan niet gecombineerd met horeca omdat die er nauwelijks zijn in de gemeente.

Ook uit de uitvoeringsnotitie integraal horecabeleid van de gemeente Houten blijkt dat er o.a. een behoefte is om de vrijetijds mogelijkheden te vergroten en de kwaliteit van de recreatieve voorzieningen te verbeteren. Er vindt ter plaatse een (gewenste) upgrade plaats op een bestaand recreatieterrein en daarom hoeft er niet gezocht te worden naar een ander bestaand recreatieterrein.

Als gevolg van het project nemen de activiteiten en de toeristische mogelijkheden in het gebied dus toe. Op basis van voorgaande kan worden geconcludeerd dat de realisatie van het horecagebouw op het perceel voorziet in een actuele kwalitatieve en kwantitatieve behoefte.

Is (een deel van) de regionale behoefte op te vangen in bestaand stedelijk gebied

Voorts moet worden aangetoond in hoeverre die behoefte binnen het bestaand stedelijk gebied kan worden voorzien door benutting van beschikbare gronden door herstructurering, transformatie of anderszins. Het Bro definieert het bestaand stedelijk gebied als: bestaand stedenbouwkundig samenstel van bebouwing ten behoeve van wonen, dienstverlening, bedrijvigheid, detailhandel of horeca, alsmede de daarbij behorende openbare of sociaal culturele voorzieningen, stedelijk groen en infrastructuur. Gelet op de huidige ruimtelijke structuren, de huidige situatie, de bestemming die het plangebied nu heeft en de genoemde definities, kan worden geconcludeerd dat het plangebied niet in het bestaand stedelijk gebied is gelegen. Wellicht bestaat er binnen het bestaand stedelijk gebied geringe ruimte voor de voorziene horeca activiteiten, maar een zwaarder belang moet worden toegekend aan de uitbreiding van activiteiten op de huidige locatie in het buitengebied. De keuze voor de realisatie aan de Rondweg in het recreatieterrein Nieuw Wulven is genomen omdat er geen alternatieve locaties zijn. De genoemde beperkingen, alsmede het feit dat er in de gemeente Houten geen soortgelijke recreatieterrein in de bebouwde kom beschikbaar is zullen bij realisatie van het horecagebouw op een andere recreatie-perceel dezelfde problemen opleveren.

Toetsing

Op basis van vorenstaande kan worden geconcludeerd dat de ontwikkeling van een nieuw horecagebouw in het plangebied voldoet aan de vereisten van de Ladder voor duurzame verstedelijking. Het initiatief is derhalve niet in strijd met geldend rijksbeleid.

3.3 Provinciaal beleid

3.3.1 Provinciale Ruimtelijke Structuurvisie 2013 - 2028

In de Provinciale Ruimtelijke Structuurvisie 2013 - 2028 (PRS) heeft de provincie Utrecht haar ruimtelijke beleid vastgelegd voor de komende 15 jaar. De PRS is op 4 februari 2013 vastgesteld door Provinciale Staten van Utrecht. Op 12 december 2016 is de herijkte versie vastgesteld. In deze herijking zijn de volgende drie documenten integraal opgenomen:

- Provinciale Ruimtelijke Structuurvisie 2013-2028, vastgesteld door Provinciale Staten van Utrecht in de vergadering van 4 februari 2013,
- 1e partiële herziening van de Provinciale Ruimtelijke Structuurvisie 2013-2028, vastgesteld door Provinciale Staten van Utrecht in de vergadering van 10 maart 2014,
- 2e partiële herziening van de Provinciale Ruimtelijke Structuurvisie 2013-2028, vastgesteld door Provinciale Staten van Utrecht in de vergadering van 3 november 2014.

Daarmee is het ruimtelijk beleid van de provincie Utrecht per december 2016 volledig in één document opgenomen.

In de herijking zijn diverse wijzigingen opgenomen. De grotere beleidswijzigingen betreffen de onderwerpen experimenteerruimte, duurzame energie, kernrandzones, detailhandel en landbouw. De rode draad van de PRS is het behoud van het evenwicht tussen mens, milieu en markt. Daarbij gaat het om deze drie samen en in samenhang. De sterkte van de regio wordt immers bepaald door de zwakste schakel. In Utrecht moet er ruimte zijn voor:

- voldoende en divers woningaanbod en een goed voorzieningenniveau, met inbegrip van het culturele aanbod;
- het op peil houden van de bereikbaarheid;
- een concurrerend vestigingsmilieu voor met name de kennis- en creatieve bedrijven;
- behoud en ontwikkeling van aantrekkelijke en beleefbare natuur en landschappen;
- een leefomgeving die duurzaam is en anticipeert op klimaatverandering en energietransitie.

Bij het concretiseren van het ruimtelijk beleid binnen deze hoofdlijnen worden twee prioritaire keuzes gemaakt:

- inzetten op binnenstedelijke ontwikkeling;
- versterken van de kwaliteit van het landelijk gebied.

Vanuit de hoofdlijnen en prioritaire keuzes komt de provincie op vier pijlers voor de ruimtelijke ontwikkeling:

- een duurzame leefomgeving;
- beschermen kwaliteiten;
- vitale dorpen en steden;
- dynamisch landelijk gebied.

De pijlers 'duurzame leefomgeving' en 'beschermen kwaliteiten' leggen de basis waarbinnen de ontwikkelingen in de 'vitale dorpen en steden' en het 'dynamisch landelijk gebied' plaats kunnen vinden. De pijlers voor de ontwikkeling dragen bij aan de aantrekkelijkheid, leefbaarheid en ruimtelijke kwaliteit van de provincie.

Visiekaart

Voor het landelijk gebied worden op de visiekaart ontwikkelingen onderscheiden per deelgebied. Hierna worden de ontwikkelingen beschreven voor de deelgebieden die op dit bestemmingsplan van toepassing zijn.

Bovenlokaal recreatieterreinen

Bij bovenlokale recreatieterreinen moet gedacht worden aan gebieden zoals Nieuw Wulven maar ook het Henschotermeer, de Maarsseveense plassen, Haarzuilens, Doornse Gat, het Noorderpark, Rodsgebieden en andere recreatieve poorten. Voor het exploitabel houden van bestaande bovenlokale recreatievoorzieningen kan het nodig zijn voorzieningen toe te staan die inkomsten kunnen genereren.


Afbeelding 10: uitsnede PRV

Deze ontwikkeling wordt mogelijk gemaakt door de regels in artikel 3.16 uit de PRV. In artikel 3.16, tweede lid van de PRV staat opgenomen : Een ruimtelijk besluit voor gronden die indicatief zijn aangewezen als 'Bovenlokaal dagrecreatieterrein' kan ten behoeve van de dagrecreatieve functie bestemmingen en regels bevatten die ontwikkeling van aan het recreatieve gebruik gerelateerde voorzieningen op bestaande bovenlokale dagrecreatieterreinen toestaan, mits is voldaan aan de volgende voorwaarden:

- de recreatieve waarde van het gebied wordt versterkt, en;
- de voorzieningen zijn noodzakelijk voor de duurzame exploitatie van het bestaande bovenlokale dagrecreatieterrein, en;
- de voorzieningen worden zo veel mogelijk op één plek geconcentreerd, op zodanige wijze dat nabij gelegen natuurgebieden worden ontzien, en;
- de omliggende agrarische bedrijven worden niet in hun bedrijfsvoering belemmerd.

Aan de gestelde voorwaarden wordt voldaan omdat:

- de recreatieve waarde wordt versterkt omdat extra activiteiten worden toegevoegd aan het bestaande recreatieterrein waaronder klimtoestellen, een miniklimpark, een trimbaan, een survivalbaan en een horecagebouw;

- de voorzieningen noodzakelijk zijn voor de exploitatie inkomsten genereren die ingezet worden voor een goed beheer en onderhoud van het recreatieterrein;
- de voorzieningen nabij elkaar zijn gelegen in het recreatieterrein;
- in een straal van 50 meter vanaf het plangebied er geen agrarische bedrijven zijn waardoor deze niet worden belemmerd in hun bedrijfsvoering.

3.3.2 Provinciale Ruimtelijke Verordening 2013 (2013)

In de Provinciale Ruimtelijke Verordening 2013 (PRV) heeft de provincie Utrecht haar ruimtelijke beleid vastgelegd voor de komende 15 jaar. De PRV is op 4 februari 2013 vastgesteld door Provinciale Staten van Utrecht. De PRV wordt elke vier jaar opnieuw bekeken en eventueel aangepast (herijken). De eerste herijking is in juni 2015 begonnen en op 12 december 2016 vastgesteld. Dit herijken heeft in nauwe samenwerking met onze partners plaatsgevonden. Doel van de herijking is dat het geheel van ruimtelijk beleid en bijbehorende regels weer actueel is. Voor het plangebied zijn de hierna volgende onderwerpen van belang.

Beschermingszone drinkwaterwinning

Het plangebied valt buiten grondwaterbeschermingsgebied. Met het oog op de waterwinningen voor drinkwater en de kwelstromen naar omliggende natuurgebieden beschermt de provincie de grondwaterkwaliteit.

Uitgangspunt is dat aan nieuwe functies binnen dit gebied een integrale afweging ten grondslag ligt en maatregelen zijn genomen om emissie naar het grondwater te voorkomen. De ontwikkelingen die zijn voorzien hebben niet als gevolg dat emissie naar het grondwater komt. De nieuwe functies leiden niet tot een verslechtering ten opzichte van de bestaande situatie. Los van de voorzetting van het huidige gebruik als recreatie zal het landgebruik ter plaatse van het horecagebouw vallen onder 'terrein voor detailhandel en horeca'. Voor de risicobeoordeling is een methodiek ontwikkeld genaamd REFLECT. REFLECT is een risicobeoordelingsmethodiek waarmee het totale risico van (verschillende vormen van) grondgebruik voor een grondwaterwinning kan worden geschat. Het gaat om relatieve risico's waarmee ruimtelijke differentiatie inzichtelijk wordt gemaakt en waarmee een afweging kan worden gemaakt bij functieverandering (is er sprake van verbetering of verslechtering?). Binnen REFLECT heeft het risico betrekking op de kwaliteit van de grondstof voor de drinkwatervoorziening. De toepassing van REFLECT binnen de gebiedsdossiers betreft het inzichtelijk maken van de fysische kwetsbaarheid als kenmerk van de winning, en het gebruik daarvan bij de beoordeling van de risico's van potentiële verontreinigingen. De volgende REFLECT score wordt toebedeeld aan deze vorm van landgebruik: terrein voor detailhandel en horeca: 4,4.


Afbeelding 11: Grondwaterbeschermingszone (Bron Atlas leefomgeving)

Cultuurhistorische hoofdstructuur

Het plangebied heeft ter plaatse van de te realiseren voorzieningen binnen het vigerende bestemmingsplan "Laagraven - Oudwulverhoek, inclusief herziening" met de bestemming "Natuur". Het gebied ter plaatse heeft geen dubbelbestemming "Waarde – Archeologie" omdat volgens kaart in categorie 5, gebied met lage archeologische verwachting of geen archeologische verwachting. Het plangebied bevindt zich op de zuidflank van de heuvelrug waar een zone met historische buitenplaatsen is gelegen. Het plangebied ligt op voldoende afstand van de historische buitenplaatsen Wickenburgh te Houten, Kasteel Sterkenburg in Driebergen en jachthuis Beukenrode in Doorn. De ontwikkelingen hebben dan ook geen invloed op de historische buitenplaatsen.

Landschap

Voor elke ontwikkeling in het landelijk gebied moet aansluiting gevonden worden bij dat gebied behorende kernkwaliteiten. Er moet blijken hoe het belang van kernkwaliteiten in de afweging is betrokken en op welke wijze in de regels van het bestemmingsplan is voorzien in behoud en zo mogelijk versterking van de kernkwaliteiten.

Landschap Kromme Rijngebied

Voor het landschap Kromme Rijngebied willen we de volgende kernkwaliteiten behouden:

- Grote open ruimtes met een sfeer van het landelijk gebied;
- De zichtbare onderdelen van de linie;
- Bochtige wegen;
- Relicten Limes en Fort Feccio;
- De landgoederenreeks op de westrand van het oeverwallengebied, bestaande uit de Wickenburg en Heemstede en uit de locaties Ten Goye, Schonauwen en Wulven. (Schonauwen en Heemstede vallen buiten het gebied);
- Karakteristieke (bos) beplantingen om de forten.

Bovenlokaal recreatieterrein

Jaarlijks komen er, volgens een inschatting van Staatsbosbeheer, 90.000 bezoekers naar Nieuw Wulven. Het recreatieterrein voorziet derhalve aantoonbaar in een dagrecreatieve behoefte. Omdat deze ook voorziet in een behoefte die meer is dan alleen de aanliggende kernen is het terrein als een bovenlokaal recreatieterrein aangewezen. Voor het exploitabel houden van bovenlokale dagrecreatieterreinen kan het nodig zijn voorzieningen toe te staan die inkomsten kunnen genereren.

De provincie denkt daarbij aan horeca, groepsaccommodatie, verblijfsrecreatie, leisure voorzieningen en andere commerciële activiteiten voor zover passend bij de aard en de kwaliteit van de terreinen. De beste kansen voor nieuwe ruimte vragende bovenlokale recreatievoorzieningen (golfbanen, openlucht zwembad, verblijfsrecreatie, wandelgebieden) liggen in de nabijheid van stedelijk gebied, in de recreatiezones in de regio's Utrecht en Amersfoort. Deze voorzieningen kunnen dan ook bijdragen aan de verbetering van de recreatieve routestructuren en mogen deze niet in de weg staan. De ontwikkeling van ruimte vragende bovenlokale recreatievoorzieningen mag niet ten koste gaan van de kernkwaliteiten van het landschap. In gebieden met de kernkwaliteit openheid en veenweidekarakter wordt de ontwikkeling van golfbanen en andere ruimte vragende bovenlokale recreatie voorzieningen in beginsel niet verenigbaar geacht met deze kernkwaliteiten. Het plangebied betreft reeds een recreatieterrein. Door de toevoeging van een betere ontsluiting met een directe afslag vanaf de Rondweg en de aanleg van een parkeerterrein voor 100 auto's, een horecagebouw, sport- en speelvoorzieningen zal het recreatiegebied worden opgewaardeerd.

3.3.3 Visie Recreatie en Toerisme Startpunt Houten

De recreatievisie “Visie Recreatie en Toerisme Startpunt Houten” is vastgesteld door de gemeenteraad van Houten. De visie is een kader voor inbreng in allerhande gebiedstrajecten en biedt ook een handvat voor het beoordelen en stimuleren van initiatieven van derden.

In deze visie wordt de voor Houten gewenste recreatief-toeristische ontwikkeling geschetst. De visie is uitgewerkt in een zestal ambities. Uitgangspunten zijn: kleinschaligheid, kwaliteit, goed gastheerschap, eigen kracht en zinvol aanhaken op andere gebieden. De gemeente richt zich primair op de eigen inwoners en gasten uit de regio. Het gaat om de volgende ambities:

- Recreatieve basisstructuur: het verbeteren van de ontsluiting van het landelijk gebied en de stadsrandzone voor langzaam recreatief verkeer;
- Pleisterplaatsen en rustpunten: stimuleren en faciliteren van dag- en verblijfsrecreatie. Hiervan zijn er enkele aangegeven in het plangebied;
- Intensiteit recreatief gebruik is voorzien bij de plas in Laaggraven. Voor het overige deel van het plangebied is recreatief medegebruik het uitgangspunt;
- De stadsrand: ontwikkelen van een samenhangend concept tot uitloopgebied met uitvoeringsprojecten;
- Natuurlijk recreëren en avontuurlijk spelen: versterken natuurlijk karakter groenstructuur en aanleg voorzieningen voor buiten spelen en bewegen.

Recreatie en toerisme zijn belangrijke onderwerpen in gebiedsontwikkeling. Aandachtspunten per deelgebied zijn:

- Laaggraven: landschapspark, verbinding met Waterlinie en RonDogebied;
- Houten-noord: bos- en speelnatuurgebied.

Conclusie

De recreatieve functie van het recreatieterrein wordt versterkt door de realisatie van recreatieve voorzieningen. De ontwikkeling past in het geschetste wensbeeld voor 2025.

3.4 Gemeentelijk/lokaal beleid

3.4.1 Omgevingsvisie voor het Kromme Rijngebied

De omgevingsvisie voor het Kromme Rijngebied stelt gebiedskwaliteiten voorop. De centrale vraag is hoe er met die kwaliteiten wordt omgegaan. Voor het beantwoorden van die vraag moet er overeenstemming zijn wat die kwaliteit is. De rivier de Kromme Rijn staat centraal. De rivier zelf, de zone direct eromheen waar de invloed van de rivier voelbaar is en de raakpunten van de rivier aan onze dorpen (Wijk bij Duurstede, Cothen, Werkhoven, Odijk en Bunnik) zijn het hart van het gebied. De rivier de Kromme Rijn is de ruggengraat van de Kromme Rijnstreek.

Aan de andere kant van de Kromme Rijn ligt het landbouwgebied van de oeverwallen waarin ‘T Goy en Houten liggen. Dit is vooral een agrarisch werkgebied met veel dynamiek. Het is veel minder kwetsbaar dan de andere twee gebieden (Kromme Rijn en Langbroekwetering), maar de waarde als ‘buitengebied’ in contrast met de stad Utrecht is hoog. Bijzonder onderdeel is het gebied van de Nieuwe Hollandse Waterlinie, dat een eigen zone binnen het landbouwgebied van de oeverwallen vormt. Als Werelderfgoed (in wording) is dit per definitie waardevol.


Afbeelding 12: Uitsnede kaart omgevingsvisie Kromme Rijngebied

Het plangebied ligt in de Nieuwe Hollandse Waterlinie. De linie is aangemeld als Werelderfgoed en bescherming van alle onderdelen is belangrijk.

Kwaliteitenlijst Landbouwgebied van de oeverwallen, deelgebied Nieuwe Hollandse waterlinie

- Grote open ruimtes met een sfeer van het landelijk gebied;
- De zichtbare onderdelen van de linie;
- Bochtige wegen;
- Relicten Limes en Fort Feccio;
- De landgoederenreeks op de westrand van het oeverwallengebied, bestaande uit de Wickenburg en Heemstede en uit de locaties Ten Goye, Schonauwen en Wulven. (Schonauwen en Heemstede vallen buiten het gebied);
- Karakteristieke (bos) beplantingen om de forten.

3.4.2 Horecabeleid

Uitvoeringsnotitie integraal horecabeleid

Sinds april 2008 zijn plannen van ondernemers met horeca in Houten beoordeeld volgens het beleid in de uitvoeringsnotitie integraal horecabeleid. Het basisprincipe van dit beleid was: groei van horeca stimuleren in de centra van Houten: Het Rond, het Oude Dorp en Castellum. Gebieden daarbuiten golden als ongewenst gebied voor horeca initiatieven of waren uitsluitend geschikt voor specifieke doelgroepen (zoals toerisme en recreatie in het Eiland van Schalkwijk). In 2013 is geconcludeerd dat na 5 jaar het aantal uitbreidingen met horeca in de centra beperkt is. Niet het ontbreken van initiatieven voor horeca, maar de beperkte beschikbaarheid of beschikbaarstelling van panden is de belangrijkste verklaring voor de beperkte groei van de horecasector in de centra van Houten. Al in 2008 bleek uit marktonderzoek een aanzienlijke ruimte in Houten beschikbaar was voor horecabedrijven van eigenlijk alle horecatypen. Die marktruimte blijkt ook uit het aantal initiatieven dat langs komt buiten de centra. Locaties waar op dit moment bijvoorbeeld interesse is naar commerciële horeca zijn: Makeblijden, Station op Wielen, Eddie's Café, De Wiese en bos Nieuw Wulven. Ook de Gemeenteraad liet middels een aangenomen motie d.d. 20 juni 2013 weten haast te willen maken met het faciliteren en stimuleren van horeca initiatieven in Houten, ook buiten de centra.

Horeca: locatiebeleid

In juli 2013 is een locatiebeleid opgesteld met als algemeen uitgangspunt dat initiatieven voor horeca overal welkom zijn. De gemeente helpt graag nieuwe of bestaande horecaondernemers verder naar het beste plan voor alle betrokken partijen. Daarbij wordt rekening gehouden met de bestaande horeca.

Er wordt rekening gehouden met de directe omgeving, waaronder bewoners in de buurt en vigerende wetgeving. De volgende algemene uitgangspunten staan model voor het nieuwe locatiebeleid voor horeca, maar borduurt als eerste bouwsteen al vooruit op de nog te ontwerpen economische visie. De algemene uitgangspunten gelden niet ieder voor zich, maar moeten in samenhang met elkaar bezien worden.

- Ruimte voor groei en bloei;
- Overall waar het kan;
- Bestaand is niet beter, wel kwetsbaarder;
- Samen is beter, alleen is uit.

Elk initiatief is anders en vereist daarom maatwerk. Van een initiatief is sprake als een initiatiefnemer in afwijking van het vigerende planologisch regime (bestemmingsplan of beheersverordening) op een nieuwe of bestaande locatie horeca wil gaan exploiteren. Het uitgangspunt daarbij is de wens van de initiatiefnemer het in evenwicht brengen met de maatschappelijke belangen van de omgeving.

Om het gewenste initiatief mogelijk te maken, weegt de gemeente op basis van informatie van de initiatiefnemer een aantal zaken af.

Afwegingscriteria

- Bijdrage aan Houten;
- Bijdrage aan eerlijk ondernemerschap;
- Bijdrage aan buurtbewoners;
- Mogelijkheden binnen geldende wet- en regelgeving.

Proces van afweging

Bij de beoordeling van een horeca initiatief wordt het afwegingskader gehanteerd dat in de bijlage is opgenomen. Hierin wordt gemotiveerd aangegeven of het initiatief haalbaar is, nog verder moet worden uitgewerkt om haalbaar te worden of echt niet mogelijk is.

Het afwegingskader is niet bedoeld om als gemeente initiatieven tegen te houden, maar om samen met de initiatiefnemer te komen tot het beste plan op de beste locatie in Houten. Het afwegingskader geldt als handreiking voor het behandelen van een principeverzoek, die idealiter vooraf gaat aan de vergunningsprocedure. Voorafgaand of in de termijn van de reeds gestarte procedure vindt een startgesprek plaats met de accounthouder voor horeca. Bij een afwijking van het bestemmingsplan wordt de nieuwe bestemming voor het initiatief op maat verwerkt.

3.4.3 Proeftuin Houten 2015

Deze visie vormt het kompas dat de gemeente Houten met vijf principes op koers houdt:

1. We stellen de mens centraal
2. We waarderen verschillen
3. We zijn zuinig op onze omgeving
4. We bouwen voort op ons ruimtelijk DNA
5. We zijn actief in de regio.

Proeftuin Houten is de rode draad. Daarbinnen zijn meerdere thema's en proeftuinen te onderscheiden. Zoals de thematische proeftuin *Zorg voor elkaar*. Hierin draait het om betere, menselijke zorg en beheersbare kosten. De toekomstvisie Proeftuin Houten vertelt welke beweging de gemeente Houten tot 2025 wil maken. Deze beweging wil de gemeente samen met inwoners, bedrijven, instellingen van Houten maken.

Kiemen van de proeftuin

De Proeftuin Houten is een wenkend perspectief. De gemeente zal de komende jaren steeds weer keuzes moeten maken. Op die momenten biedt de visie houvast. De vijf principes zijn de leidraad bij wat de gemeente Houten doet. Tegelijk heeft de gemeente oog voor kansen die zich aandienen; kiemen voor de Proeftuin Houten. Dit soort ontluikende bloemen staan vandaag al in onze tuin, in de vorm van Houtense maatschappelijke initiatieven als 'Wakkere akkers', 'Houtense helden' en de 'Krachtfabriek'. De gemeente Houten ziet dit als het begin van een bloemrijke tuin, waar jonge planten doorgroeien naar stevige bloemen die zelf ook weer hun zaden verspreiden.

Overheid oefent in de nieuwe rol

Als overheid oefenen we de nieuwe rol die van ons wordt gevraagd. In ons programma Ruimte, waarbij we ruimte willen geven aan initiatieven en op hoofdlijnen regie willen voeren. In de uitvoering van nieuwe taken rond jeugdzorg, maatschappelijke ondersteuning en werk en inkomen. Taken waarbij we met inwoners en zorgaanbieders zoeken naar eenvoudigere, slimmere vormen van zorg en ondersteuning die dicht bij de inwoner zelf wordt georganiseerd. En ook het doorlopen proces om te komen tot deze visie was nieuw voor ons, met als hoogtepunt een goedbezochte Dag van de Toekomst eind 2014.

3.4.4 Ruimtelijke Visie Houten 2015

De Ruimtelijke Visie Houten 2015 'Levende Ruimte' is op 26 april 2005 vastgesteld door de gemeenteraad van Houten en is een nadere uitwerking van de Strategische visie Houten 2015. In de ruimtelijke visie wordt antwoord gegeven op de volgende hoofdvragen:

- Wat voor een gemeente willen we zijn in 2015?
- Hoe houden we onze stad en ons platteland leefbaar, nu en in de toekomst?

Relevant voor dit bestemmingsplan is het streven om voor de leeftijdsgroep 12-18 nieuwe voorzieningen te realiseren. Ten tijde van het opstellen van de visie waren er te weinig ontmoetingsplekken voor deze groep. Inmiddels zijn binnen deelgebied Kruisboog diverse openbare voorzieningen aangelegd, waaronder een (beach) volleybalveld en een basketbalveld. Een tweede aandachtspunt is 'zorg'. Schaalvergroting dan wel concentratie in voorzieningen, met name in de zorg, kan spanning opleveren voor het uitgangspunt van nabijheid van voorzieningen.

Daarom wordt waar mogelijk ingezet op multifunctionele gebouwen in de wijk met zorgsteunpunten. Geconcentreerd maar wel voldoende gespreid moet de zorg bereikbaar zijn voor iedereen. Dit vereist een efficiënte ruimtelijke vertaling.

3.4.5 Welstandsnota 2011

De kwaliteit van de gebouwde omgeving van Houten is mede tot stand gekomen dankzij een strakke sturing op stedenbouwkundige uitgangspunten. Die uitgangspunten zijn vertaald in beleidskaders zoals beeldkwaliteitsplannen, Welstandsnota, bestemmingsplannen en vormden het toetsingskader voor vergunningverlening en handhaving in die gebouwde omgeving. Deze kaders gingen uit van een grote mate van invloed van de gemeentelijke overheid op de kwaliteit van de gebouwde omgeving.

In de loop der tijd is die invloed verminderd. Door landelijke regelgeving, door andere opvattingen over de verantwoordelijkheid van de gemeente en door het ontbreken van draagvlak voor een gedetailleerde overheidsbemoediging. De gemeente heeft daarom gekozen voor een andere sturing op beeldkwaliteit: behoud van ruimtelijke kwaliteit en een grote mate van deregulering. Dit is mogelijk door het gebruik van beeldkwaliteitsplannen centraal te stellen.

Bij inrichting of herinrichting van een gebied geldt het gehele beeldkwaliteitsplan als kader voor toetsing. Zo zullen de beeldkwaliteitsplannen het kader zijn waarbinnen invulling wordt gegeven aan de planontwikkeling voor (her)inrichting van gebieden.

In de beheerfase van een bepaald gebied zijn de beeldkwaliteitsplannen op relevante punten vertaald in bestemmingsplannen en vormen op deze wijze een juridisch kader voor toetsing van vergunningaanvragen. Per gebied wordt bepaald welke mate van detaillering wenselijk is, waardoor maatwerk per gebied ontstaat. De welstandstoetsing wordt vervangen door een andere manier van sturing en kan worden beperkt door ingrijpen bij excessen. Voorwaarde is wel dat beeldkwaliteitsplannen worden verankerd in bestemmingsplannen. Een andere voorwaarde is dat voor nieuwe ontwikkelingen de toetsing van plannen aan beeldkwaliteitseisen wordt uitgevoerd door een onafhankelijke externe deskundige op het gebied van stedenbouw / beeldkwaliteit. In de beheerfase wordt naast regelgeving meer aandacht besteed aan voorlichting, communicatie en het beschikbaar stellen van standaardvergunningen (voor bijvoorbeeld dakkapellen). Bedoeling hiervan is ook om de burger handvatten te geven om de eigen verantwoordelijkheid voor de woonomgeving op het detailniveau te kunnen invullen.

Conclusie gemeentelijk beleid

Het plangebied ligt in de Nieuwe Hollandse Waterlinie. De plannen vormen geen belemmering voor de grote open ruimtes, de zichtlijnen, de landgoederen en de karakteristieke beplantingen om de forten. De intensievere vormen van recreatie zijn dus in overeenstemming met de omgevingsvisie. Tevens is het realiseren van horeca in Nieuw Wulven in overeenstemming met de uitvoeringsnotitie integraal horecabeleid. Middels het bestemmingsplan wordt met maatwerk een horecagebouw en een parkeerplaats gerealiseerd dat voldoet aan wet- en regelgeving.

4. Specifieke regelgeving en beleid

4.1 Inleiding

Het al dan niet voldoen aan verschillende planologische en milieutechnische randvoorwaarden en uitgangspunten is bepalend voor de vraag of een nieuw bestemmingsplan ook daadwerkelijk uitvoerbaar is. In dit hoofdstuk wordt de uitvoerbaarheid van het onderhavige bestemmingsplan getoetst op planologische en milieutechnische randvoorwaarden.

4.2 M.e.r.-beoordeling

Het plangebied betreft reeds een bestaand recreatieterrein waar met het voorliggend bestemmingsplan o.a. een horecagebouw wordt mogelijk gemaakt. Verwacht wordt dat na realisatie van het horecagebouw en de voorzieningen het bezoekersaantal van 90.000 zal stijgen tot 175.000 bezoekers per jaar. Hiermee blijft het bezoekersaantal ruim beneden de omvang uit de bijlage van het Besluit m.e.r. Hierin staat namelijk een bezoekersaantal van 500.000 of meer. Dat de voorgenomen activiteit onder de drempelwaarde ligt is al een belangrijke aanwijzing voor de conclusie dat geen m.e.r. of m.e.r.-beoordeling noodzakelijk is. De toetsing aan de selectiecriteria in bijlage III bij de EEG-richtlijn milieu-effectbeoordeling moet in dat licht worden gezien en zal dan ook met name gericht zijn op bijzondere situaties in of om het plangebied. De selectiecriteria in bijlage III bij de EEG-richtlijn milieu-effectbeoordeling zijn:

1. Kenmerken van het project;
2. Plaats van het project;
3. Kenmerken van het potentiële effect van het project.

1. Kenmerken van het project

Binnen het huidige recreatieterrein het Nieuw Wulven wordt een horecagebouw gerealiseerd. Daarnaast wordt er een onderhoudsgebouw, een parkeerterrein, wegen voor auto's en bevoorrading van het horecagebouw en sport- en speelvoorzieningen gerealiseerd. Tevens zal er met de exploitatie zorg worden gedragen voor het beheer en onderhoud.

2. Plaats van het project

Het plangebied bevindt zich op een afstand van minimaal 600 meter tot het dichtstbijzijnde NNN gebied.

3. Kenmerken van het potentiële effect van het project

Negatieve effecten zijn niet te verwachten op de Natura 2000 en NNN-gebieden. Het plangebied betreft een bestaand recreatiegebied waar alleen een horeca- en een onderhoudsgebouw met een parkeerterrein wordt toegevoegd en enkele recreatieve voorzieningen waaronder een mini klimbos en een trimbaan. Ook is in het kader van dit bestemmingsplan op de aspecten externe veiligheid, mobiliteit, luchtkwaliteit, geluid, bodem, milieuzonering, water, ecologie en archeologie getoetst of uitvoering van het bestemmingsplan leidt tot negatieve milieueffecten. Op geen van deze aspecten blijkt sprake van belangrijke nadelige milieueffecten. Met het uitvoeren van deze milieuonderzoeken is voldaan aan alle wettelijke vereisten. Voor het bestemmingsplan is een vormvrije m.e.r.-beoordeling uitgevoerd. Het project kan namelijk worden gezien als een activiteit die voorkomt in het Besluit milieueffectrapportage 1994 onder categorie D11.2. "De aanleg, wijziging of uitbreiding van een stedelijk ontwikkelingsproject met inbegrip van de bouw van winkelcentra of parkeerterreinen is m.e.r.-beoordelingsplichtig in gevallen waarin de activiteit betrekking heeft op:

- een oppervlakte van 100 hectare of meer,
- een aaneengesloten gebied en 2.000 of meer woningen omvat, of
- een bedrijfsvloeroppervlakte van 200.000 m² of meer".

Aan de drempelwaarden wordt echter niet voldaan waardoor voor dit project een zogenaamde vormvrije m.e.r.-beoordelingsplicht geldt. De vormvrije m.e.r.-beoordeling is gekoppeld aan het besluit over het bestemmingsplan. De vormvrije m.e.r.-beoordeling geeft antwoord op de vraag of belangrijke nadelige milieugevolgen kunnen worden uitgesloten. Daarbij kunnen de volgende twee situaties optreden:

- Belangrijke nadelige milieugevolgen zijn uitgesloten: er is geen m.e.r.-beoordeling nodig.
- Belangrijke nadelige milieugevolgen kunnen niet worden uitgesloten: er moet een m.e.r.-beoordelingsprocedure worden doorlopen of er kan direct worden gekozen voor m.e.r.-procedure.

Bij de beslissing dient rekening te worden gehouden met de in bijlage III van de EU-richtlijn aangegeven omstandigheden. Deze zijn:

- kenmerken van de activiteit;
- plaats waar de activiteit wordt verricht; en
- kenmerken van de gevolgen van de activiteit.

Voor het project Nieuw Wulven te Houten is een vormvrije m.e.r.-beoordeling uitgevoerd. In de volgende sub paragrafen zijn de bevindingen weergegeven ingedeeld op de omstandigheden uit bijlage III. De in deze paragrafen genoemde onderzoeken worden verderop in de toelichting nader besproken.

De beoordelingscriteria (EU richtlijn) die worden aangehouden zijn als volgt:

Criteria	Beoordelingscriterium
Kenmerken en het potentiële effect	-Het bereik van het effect -Grensoverschrijdend karakter -Orde van grootte en complexiteit van het effect -Waarschijnlijkheid van het effect -Duur, frequentie en omkeerbaarheid van het effect

Van een grensoverschrijdend effect is in dit geval geen sprake. De effecten worden beoordeeld aan de hand van een 5 punten schaal. De referentiesituatie betreft de bestaande toestand van het milieu alsmede de verwachte ontwikkelingen indien de voorgenomen activiteit niet wordt gerealiseerd (autonome ontwikkeling).

Ad 1 Kenmerken van de activiteit

Bebouwing

In de huidige situatie zijn in het plangebied geen gebouwen aanwezig. Nieuw Wulven wordt in de huidige situatie gebruikt voor dagrecreatie.

De exploitanten zijn voornemens om op het recreatieterrein een horeca- en een onderhoudsgebouw, een parkeerterrein en sport- en speelvoorzieningen te realiseren.

Parkeren

In de huidige situatie zijn in het plangebied 40 parkeerplaatsen aanwezig en komen bezoekers hoofdzakelijk lopend of met de fiets. Voor de nieuwbouw en voor een betere bereikbaarheid van het bos is het nodig om 100 parkeerplaatsen te realiseren. De ontsluiting van het recreatieterrein voor auto's vindt plaats via de Rondweg aan de noordzijde van Houten. Er hoeven gezien de situering van het parkeerterrein in de noten akker maar ook voor de aan te leggen wegen geen bomen te worden gekapt.

Wegenstructuur

Nieuw Wulven is gelegen nabij de Rondweg (geen directe verbinding) en de Binnenweg in de gemeente Houten. Bij de Binnenweg is een directe afslag en een parkeerterrein met 20 parkeerplaatsen en bij de Marsdiep in Bunnik tevens 20 parkeerplaatsen. Voor gemotoriseerd verkeer zal een extra ontsluiting en een parkeerterrein voor 100 auto's worden gerealiseerd.

Plaats en kenmerken van de gevolgen van de activiteit

De plaats en de kenmerken van de gevolgen van de activiteit worden hieronder in samenhang beschreven voor de verschillende milieuthema's. Recreatieterrein Nieuw Wulven is centraal gelegen nabij de Rondweg van Houten tussen Houten en Bunnik.

Verkeer

Het plangebied betreft een bestaand recreatiegebied waar reeds 20 parkeerplaatsen aanwezig zijn. Deze parkeerplaatsen blijven behouden. Het horecagebouw heeft een oppervlakte van 400 m². Bij een parkeernorm voor horeca van 15 p.p. per 100 m² bvo zijn er minimaal 60 parkeerplaatsen benodigd. Op de eerste verdieping in het horecagebouw komt een vergaderruimte van 300 m². Bij een parkeernorm voor vergaderruimten van 9 p.p. per 100 m² bvo zijn er minimaal 27 parkeerplaatsen benodigd. Totaal zijn er doordeweeks voor het horecagebouw en de vergaderruimten 87 parkeerplaatsen benodigd. Omdat de vergaderruimten alleen doordeweeks worden gebruikt zijn er in het weekend 40 (13 + 27) extra parkeerplaatsen beschikbaar voor het bos.

Er zijn reeds stallingsruimten voor fietsen aanwezig. Als norm voor een horecagelegenheid van 400 m² en het terras van 200 m² geldt 15 stallingen voor fietsen per 100 m² bvo. Gezien de norm zullen er 90 stallingen nabij het restaurant worden gerealiseerd.

Verkeersgeneratie horeca

Rekening houdend met een horecagebouw (incl. keuken) van 400 m² en een vergaderruimte op de eerste verdieping van 300 m² zal de nieuwbouw van het horecagebouw ongeveer 350 verkeersbewegingen per etmaal genereren. In de onderstaande tabel staat de verkeersgeneratie opgenomen.

Jaargemiddelde weekdag: Omrekenfactor piekdag weekdag bedraagt 0,58

Verkeersgeneratie: $68 * 0,58 = 40$ mvt/etmaal

Piekdag:

400 m² bvo waarvan ca 365 m² horeca en 35 m² keuken;

15,0 parkeerplaatsen per 100 m² bvo horecagebouw;

9,0 parkeerplaatsen per 100 m² bvo voor de vergaderruimte eerste verdieping horecagebouw;

turnover van 2 per parkeerplaats;

2 verkeersbewegingen per bezetting;

3 bevoorradingen per week met klein busje;

1 bevoorrading per 2 weken diepvries.

Verkeersgeneratie personen: $400 / 100 * 15 * 4 = 240$ mvt/etmal

Verkeersgeneratie personen: $300 / 100 * 9 * 4 = 108$ mvt/etmaal

Verkeersgeneratie bevoorrading: Maximaal 2 (1x busje en 1x diepvries)

Verkeersgeneratie totaal: $240 + 108 + 2 = 350$ mvt/etmaal

Staatsbosbeheer heeft aangegeven dat er momenteel circa 90.000 bezoekers naar Nieuw Wulven gaan. Verwachting is dat na realisatie van het horecagebouw en de extra voorzieningen op het recreatieterrein op jaarbasis circa 175.000 bezoekers worden verwacht.

In totaal bedraagt de verkeersgeneratie voor het horecagebouw gezien bovenstaande berekening 350 mvt/etmaal. Dit is inclusief bevoorrading. Inclusief het dagrecreatieterrein worden ca. 400 mvt/etmaal verwacht. De realisatie van het project resulteert in de aanleg van 100 benodigde parkeerplaatsen in het recreatiegebied. Realisatie van het project zal een beperkte toename van het verkeer opleveren. Belangrijke nadelige milieugevolgen ten aanzien van het aspect verkeer zijn daarmee niet aan de orde.

Geluid

Zie paragraaf 4.4.3

Luchtkwaliteit

Zie paragraaf 4.4.4

Externe veiligheid

Zie paragraaf 4.4.5

Natuur – flora en fauna

Het te realiseren horecagebouw in het plangebied in Nieuw Wulven ligt buiten de NNN (afstand is ca. 600 meter) en vormt geen beperkingen op voor het leefgebied van beschermde soorten.

Natuur – NNN

Het te realiseren horecagebouw ligt ver buiten de NNN (afstand is 600 meter) en vormt geen beperkingen op voor het leefgebied van beschermde soorten..

Lichthinder

Verlichting kan een negatieve invloed hebben op verschillende diersoorten. De afgelopen jaren heeft er veel onderzoek plaatsgevonden naar de effecten van verlichting op diersoorten. De effecten op vleermuizen en broedvogels zijn aangetoond en daarnaast is de verwachting dat er ook een negatieve impact is op amfibieën, nachtvinders en andere zoogdieren. De locatie is gelegen buiten NNN gebied. In het Definitief Ontwerp van het restaurant en het parkeerterrein zal de verlichting van infrastructuur en het gebouw (inclusief uitstraling) nader uitgewerkt en volledig afgestemd op ecologie. Uitgangspunt is dat er alleen verlichting wordt aangebracht indien dit noodzakelijk is. Daarnaast wordt verlichting binnen de bestemming Recreatie niet gericht naar gronden met de bestemming Natuur.

Bodem

Ten aanzien van de bodemkwaliteit geldt de Wet bodembescherming (Wbb) en het (bijbehorende) Besluit bodemkwaliteit. Gestreefd wordt naar een duurzaam gebruik van de bodem. Het uitgangspunt wat betreft de bodem in het plangebied is, dat de kwaliteit ervan zodanig dient te zijn dat er geen risico's zijn voor de volksgezondheid bij het gebruik van het plangebied voor de voorgenomen functie(s). Op basis van informatie uit het bodeminformatiesysteem van de gemeente blijkt dat de locatie onverdacht is op de aanwezigheid van bodemverontreiniging. Op voorhand zijn er geen belemmeringen voor de realisatie van een horecagebouw die binnen het bestemmingsplan worden mogelijk gemaakt.

Archeologie

Voor het thema archeologie is er geen archeologisch bureauonderzoek en verkennend booronderzoek uitgevoerd. Dit omdat het nieuwe horecagebouw en de opslagruimte in gebied categorie 5 wordt gerealiseerd. In het vigerende bestemmingsplan hebben deze delen van het recreatieterrein derhalve geen dubbelbestemming "Waarde – Archeologie".

Water

Ten behoeve van het project is waterhuishoudkundig onderzoek uitgevoerd. De extra bebouwing en verharding is boven de 500 m². Er heeft daarom afstemming met Hoogheemraadschap de Stichtse Rijnlanden plaatsgevonden. Er worden geen nadelige gevolgen verwacht vanwege de compensatie (realisatie extra water nabij het horecagebouw).

Landschap

Voor het project is geen landschapsplan opgesteld. De bestaande velden en bossen blijven behouden. Er worden twee nieuwe gebouwen gerealiseerd waaronder een horecagebouw en een onderhoudsgebouw. Het landschap van het bestaande recreatieterrein blijft derhalve behouden.

Cultuurhistorie

Het plangebied betreft een bestaand recreatieterrein en bevindt zich nabij de Nieuwe Hollandse Waterlinie en historische buitenplaatsen. Het plangebied ligt op voldoende afstand van de forten van de Nieuwe Hollandse waterlinie en de historische buitenplaatsen. De ontwikkelingen hebben dan ook geen invloed op de waterlinie en de historische buitenplaatsen.

Conclusie

De effectbeoordeling van bovenstaande effecten heeft geleid tot de onderstaande beoordelingstabel.

Thema	Criterium	Effectscore zonder mitigerende maatregel	Effectscore met mitigerende maatregel
Verkeer	Bereikbaarheid	+	+
	Parkeren	++	++
Geluid	Wegverkeerslawaaï	0	0
	Luchtkwaliteit	Wegverkeer	0
Externe Veiligheid	PR	0	0
	GR	0	0
Natuur	Flora en Fauna	0	+
	NNN	0	0
	Lichthinder	--	-
Bodem	Bodemkwaliteit	0	0
Archeologie	Aantasting archeologische waarden	0	0
Water	Watersysteem	-	0
Landschap	Landschapswaarden	0	+
Cultuurhistorie	Cultuurhistorische waarden	0	0

Hierbij is onderstaande verdeling aangehouden:

Score	Toelichting
--	Zeer negatief ten opzichte van de referentiesituatie
-	Negatief ten opzichte van de referentiesituatie
0	Neutraal
+	Positief ten opzichte van de referentiesituatie
++	Zeer positief ten opzichte van de referentiesituatie

Gezien het voorgaande kan geconcludeerd worden dat er geen belangrijke nadelige milieugevolgen optreden. Het doorlopen van een m.e.r.-beoordelingsprocedure en/of m.e.r.-procedure is daarmee niet nodig.

4.3 Verkeer en parkeren

Gemeentelijk Verkeers- en Vervoersplan (2010)

Het doel van het Gemeentelijk Verkeers- en Vervoer Plan (GVVP) is driedelig:

1. Beleidskader:

Het GVVP biedt een realistisch en concreet beleidskader voor het optreden van de gemeente op het gebied van verkeer en vervoer.

Concrete verzoeken van inwoners en herinrichtingsplannen van de gemeente worden getoetst aan dit beleid, maar het bepaalt ook het gemeentelijk standpunt bij regionale ontwikkelingen en projecten;

2. Prioritering:

Het GVVP geeft prioriteiten aan voor investeringen van de gemeente in verkeer en vervoer. Er is duidelijkheid en transparantie over de projecten, zowel voor de financiering als de planning;

3. Integraal beleid:

Het GVVP brengt samenhang tussen de verschillende onderdelen van het verkeers- en vervoerbeleid en tussen dit beleid en andere beleidsterreinen (o.a. natuur en landschap, milieu, ruimtelijke ontwikkeling, werk en economie).

De doelstelling van het plan luidt als volgt: "Het gemeentelijk verkeers- en vervoerbeleid moet leiden tot een duurzaam verkeers- en vervoersysteem met een gezonde en veilige leefomgeving in een groene, bereikbare, economisch gezonde gemeente". De ontwikkeling sluit aan op het gestelde in het GVVP.

Voor de recreatieve ontwikkeling van Nieuw Wulven zijn een betere bereikbaarheid en meer voorzieningen noodzakelijk. Ook voor de horeca is een goede bereikbaarheid een voorwaarde voor exploitatie. Naast een goede fietsverbinding met Utrecht is hiervoor ook een goede bereikbaarheid vanuit de regio met de auto van belang. Niet iedereen buiten de gemeente kan/zal van ver met de fiets komen. De nieuwe afslag wordt aangelegd tussen de huidige inprickers De Weide en het Veld. Daarmee ligt de afslag en het parkeerterrein dicht bij de horeca en de recreatieve voorzieningen.

Het gebruik van de fiets wordt zoveel mogelijk gestimuleerd in Houten door een goede fietsbereikbaarheid te handhaven. Het bestaande fietspad wordt dan ook verlegd om gewenste kruising met autoverkeer te voorkomen en worden fietsvoorzieningen toegevoegd, zoals extra fietsenstalling en oplaadmogelijkheden voor de e-bikes. Naast een goede fietsverbinding is een goede bereikbaarheid met de auto van belang voor de invulling van het regionale karakter van het gebied. Ook voor een goede exploitatie van het restaurant, het faciliteren van zakelijke klanten en mindervalide bezoekers is deze afslag van belang. Voor bezoekers die niet in Houten wonen is het niet altijd mogelijk om met de fiets te komen denk bijvoorbeeld aan gezinnen met kinderen die lange fietsafstanden niet kunnen overbruggen.

Parkeren auto's

Het plangebied betreft een bestaand recreatiegebied. Er is momenteel een parkeerterrein voor 20 auto's aan de Binnenweg en de Marsdiep in Bunnik voor 20 auto's aanwezig maar er wordt voor zowel bezoekers van het recreatieterrein als voor het restaurant een parkeerterrein voor 100 parkeerplaatsen aangelegd. Op 11 februari 2014 heeft de gemeenteraad de Nota parkeernormen Houten vastgesteld. Voor Horeca en verblijfsrecreatie is voor een restaurant in het buitengebied een parkeernorm opgenomen van 15 p.p. per 100 m2 bvo voor vergaderruimten 9 p.p. per 100 m2 bvo.

functie	eenheid	centrum	rest bebouwde kern houten	kleine kernen en buitengebied	aanpak	opmerkingen
Uitwaaier (horeca) (verre)	streeklengte	-	-	1,2	90%	
Buurgroepen (horeca) (complex)			1,1	2,1	80%	
1 ^{ste} verd.	10 km²	0,6	1,3	4,0	70%	
2 ^{de} verd.	10 km²	1,0	2,4	6,8	80%	
3 ^{de} verd.	10 km²	2,0	5,6	16,0	90%	
4 ^{de} verd.	10 km²	2,2	6,4	18,0	90%	
5 ^{de} verd.	10 km²	3,0	8,4	24,0	90%	
Uitwaaier (horeca)	100 m² bvo	3,0	8,0	18,0	90%	
Restaurant	100 m² bvo	3,0	10,0	15,0	90%	
Concessie	100 m² bvo	3,1	14,0	19,0	90%	
Uitwaaier (horeca) (verre)	100 m² bvo	4,0	11,0	16,0	90%	

■ = Centrum
■ = Rest bebouwde kern Houten
■ = Kleine kernen en buitengebied

Afbeelding 13: uitsnede tabel parkeernormen Nota parkeernormen Houten

Het horecagebouw heeft een oppervlakte van 400 m² bvo. Bij een parkeernorm voor horeca van 15 p.p. per 100 m² horeca zijn er minimaal 60 parkeerplaatsen benodigd. Op de eerste verdieping wordt een vergaderruimte van 300 m² gerealiseerd. Bij een parkeernorm voor horeca van 9 p.p. per 100 m² horeca zijn er minimaal 27 parkeerplaatsen benodigd. Voor de bezoekers aan het bos worden, los van de 40 bestaande parkeerplaatsen aan de Marsdiep in Bunnik een de Binnenweg in Houten, 13 extra parkeerplaatsen gerealiseerd. Totaal zijn er 100 parkeerplaatsen benodigd.

De verwachting is dat de meeste recreatieve bezoekers in de weekenden en op zon-/feestdagen het bos en het restaurant bezoeken. De vergaderfaciliteiten zullen voornamelijk tijdens kantooruren worden bezocht. Dit betekent voor de parkeerplaatsen dat in de berekening vanuit wordt gegaan dat de 27 plekken voor de vergaderlocatie en de 60 plekken voor het restaurant dubbel gebruikt kunnen worden. Hiermee borgen we extra parkeerruimte voor bezoekers van het bos, gezien de regionale functie van het bos. O.a. in overleg met bewoners is afgesproken om 100 parkeerplekken aan te leggen bij de horecagelegenheid. In combinatie met de 40 al aanwezige plekken aan de Marsdiep en de Binnenweg en de stimulans om zoveel mogelijk op de fiets te komen is de verwachting dat 100 parkeerplekken voldoende zijn voor de activiteiten bij het Nieuwe Bos Wulven. Om het autogebruik te ontmoedigen worden de eerste 70 parkeerplaatsen direct aangelegd en alleen als de noodzaak zich daadwerkelijk voordoet worden de overige 30 parkeerplaatsen aangelegd. De planologische juridische ruimte voor 100 parkeerplaatsen is wel opgenomen in het bestemmingsplan.

Parkeren fietsen

Het plangebied betreft een bestaand recreatiegebied waar reeds stallingsruimten voor fietsen aanwezig zijn.

functie	eenheid	centrum	rest bebouwde kern houten	kleine kernen en buitengebied	opmerkingen
Fastfood restaurant	Locatie	20,0	10,0	5,0	
Restaurant (eenvoudig)	100 m ²	18,0	15,0	15,0	Terras meetellen
Restaurant (luxe)	100 m ² bvo	6,0	4,0	2,0	

■ = Centrum
■ = Rest bebouwde kern Houten
■ = Kleine kernen en buitengebied

Afbeelding 14: uitsnede parkeernormen fietsen horeca

Als norm voor een horecagelegenheid geldt 15 stallingen voor fietsen per 100 m² bvo. Gezien de norm zullen er voor 400 m² horeca en 200 m² terras in totaal 90 stallingen nabij het restaurant worden gerealiseerd.

4.4 Milieu

4.4.1 Milieu algemeen

Bodem-, Water en milieuplan 2016-2022

In het Bodem-, Water- en Milieuplan 2016-2021 van de provincie Utrecht staat wat de provincie de komende jaren samen met haar partners wil bereiken op het gebied van Bodem, Water en Milieu. De uitwerking van dit beleid staat beschreven in de Uitvoeringsagenda Bodem-, Water- en Milieuplan 2016-2021. De provincie Utrecht richt zich op het behouden en verbeteren van een aantrekkelijk woon-, werk- en leefklimaat. Dit betekent dat centraal staat:

- een robuust bodem- en watersysteem;
- bodem-, water- en milieukwaliteiten die passend zijn voor de functie van een gebied, zoals landbouw, recreatie of natuur;
- een duurzaam gebruik van de fysieke leefomgeving;
- een gezonde leefomgeving die een positieve bijdrage levert aan de economische en maatschappelijke ontwikkelingen in de regio.

Uit de verschillende kaarten van de provincie kan worden herleid dat het plangebied buiten het infiltratiegebied Utrechtse Heuvelrug ligt. Ook ligt het plangebied buiten een grondwaterbeschermingsgebied. In paragraaf 4.6 van dit bestemmingsplan wordt hierop nader ingegaan.


Afbeelding 15: Uitsnede stiltegebieden nabij Houten (rode stip is plangebied)

Nabij het plangebied ligt op een afstand van 4.000 meter een stiltegebied, die reeds vanaf maart 1995 in de Provinciale Milieuverordening (PMV) zijn opgenomen:

- Het stiltegebied Overlangbroek, gelegen in de gemeenten Utrechtse Heuvelrug en Wijk bij Duurstede;

De aanwijzing als stiltegebied houdt in dat het gebied via de PMV (extra) beschermd is tegen toename van de geluidbelasting, handelingen waardoor de geluidbelasting negatief kan worden beïnvloed en ingrepen die leiden tot verkleining of versnippering van het aangewezen gebied. De begrenzing van stiltegebieden is op een bij de verordening behorende kaart vastgelegd. Qua kaart en verbods- en vergunningsbepalingen zijn stiltegebieden derhalve volledig, 'alles dekkend' en uitsluitend geregeld in de PMV, voor zover dit betrekking heeft op alles buiten inrichtingen, waarbij de provincie Utrecht het bevoegd gezag is.

Wel benoemt de Provinciale Ruimtelijke Verordening als provinciaal belang dat in een bestemmingsplan voor stiltegebieden geen bestemmingen en regels opgenomen mogen worden, die de geluidbelasting negatief beïnvloeden. Het betreft hier functies binnen inrichtingen.

Effecten bestemmingsplan

Tussen het plangebied en het stiltegebied bevindt zich de provinciale wegen N421 en de N410. Het plangebied is gelegen op een afstand van meer dan 4.000 meter van het stiltegebied Overlangbroek waardoor dit aspect geen belemmering vormt voor de uitvoerbaarheid van dit bestemmingsplan.

Programma Duurzaam Houten 2016-2018

Het milieubeleidsplan "Programma Duurzaam Houten 2016-2018" is op 5 juli 2016 vastgesteld door de Raad. Het programma is daarom verdeeld over 4 duurzaamheidsthema's: Energie, Groen & klimaatproof, Kringlopen en Duurzame mobiliteit. Voor ieder thema zijn doelen gesteld.

• *Energie*

De gemeente Houten heeft ambitieuze doelstellingen op het gebied van Energie:

- In 2018 wekt Houten 16% van het huishoudelijk energieverbruik lokaal duurzaam op. Dit is 9% van het totale energieverbruik;
- In 2040 is Houten klimaat- en energieneutraal.

Om deze doelstellingen te halen focust de gemeente zich zowel op het bevorderen van duurzame energieproductie (zoals zon- en windenergie) als op het besparen van energie. Ook willen we bewustwording van energieverbruik vergroten.

• *Groen en klimaatproof*

De Gemeente Houten heeft de volgende ambities op het gebied van groen en klimaatproof:

- In 2018 is er een monitoringssysteem opgezet dat de omvang en kwaliteit van het groen (publiek & privaat) in de kernen van Houten inzichtelijk maakt;
- In 2018 is 7.500 m² openbare verharding omgezet in groen (of losgekoppeld van de riolering);
- In 2018 ligt er een *roadmap* voor een klimaatproof Houten in 2040;
- In 2040 is Houten klimaatproof.

Hiervoor richt de gemeente zich onder andere op het verminderen van verharding, het duurzaam beheer van de openbare ruimte en de aanleg van natuurvriendelijke oevers

• *Kringlopen*

De gemeente Houten vindt het sluiten van kringlopen belangrijk. Dit betekent dat 'afval' niet meer waardeloos is en zomaar wordt verbrand. In plaats daarvan veranderen we afval in grondstoffen waar nieuwe producten van gemaakt kunnen worden. Het sluiten van kringlopen vraagt om een andere manier van denken én van werken. Daarom is het belangrijk om er stap voor stap mee aan de slag te gaan. Op deze pagina leest u wat u kunt doen en wat de gemeente doet voor het sluiten van kringlopen.

De gemeente Houten heeft zichzelf de volgende doelen gesteld:

- In 2018 scheidt Houten 75% van het huishoudelijk afval ter bevordering van hergebruik van grondstoffen;
- In 2018 heeft Houten 10 voorbeelden van circulaire inkoop;
- In 2018 zijn er in Houten 3 circulaire voorbeeldprojecten gerealiseerd;
- In 2025 is Houten een circulaire stad.

• *Duurzame mobiliteit*

De gemeente heeft de volgende doelen op het gebied van duurzame mobiliteit:

- In 2018 vindt 45% van de verplaatsingen door Houtenaren plaats op een (elektrische) fiets;

- In 2018 kunnen alle Houtense e-rijders hun auto opladen bij of in de directe omgeving van hun woning;
- In 2040 is Houten de stilste en schoonste gemeente rondom Utrecht.

Om deze doelen te halen focussen we ons de komende jaren onder andere op het bevorderen van fietsgebruik en de voorbeeldfunctie van de gemeente.

Effecten bestemmingsplan

De ruimtelijk relevante onderdelen uit het milieubeleidsplan zijn vertaald in het bestemmingsplan. Dat betekent onder andere dat ontwikkelingen geen afbreuk doen aan de groenstructuur van de gemeente en dat eventuele toekomstige ontwikkelingen geen nadelige invloed hebben op grond- en oppervlaktewater, maar ook dat er geen significante toename van lichthinder mag plaatsvinden.

Aangezien sprake is van een bestaand recreatieterrein en het horecagebouw duurzaam wordt gebouwd wordt voldaan aan het milieubeleidsplan.

4.4.2 Bodem

Wettelijk kader

Op grond van artikel 3.1.6 van het Besluit ruimtelijke ordening (2008) dient bij elke ruimtelijke ontwikkeling aangetoond te worden dat de bodem en het grondwater geschikt zijn voor het beoogde gebruik. Uit het bodeminformatiesysteem van de gemeente blijkt dat de locatie onverdacht is op de aanwezigheid van bodemverontreiniging. Bij de aanvraag omgevingsvergunning voor het bouwen zal een verkennend bodemonderzoek conform de NEN 5740 worden aangeleverd voor de geplande nieuwbouw omdat het een verblijfplaats van mensen betreft.

Conclusie

Er is geen bodemverontreiniging bekend. De percelen hebben geen historie als boomgaard. Op voorhand zijn er geen belemmeringen voor de realisatie van een horecagebouw die binnen het bestemmingsplan worden mogelijk gemaakt. Bij de aanvraag om een omgevingsvergunning voor het restaurant en de werkplaats zal een bodemonderzoeksrapport worden ingediend.

4.4.3 Geluid / wegverkeerslawaaï

Wet geluidhinder

In het kader van de Wet geluidhinder liggen er zones rond wegen en spoorlijnen en gezoneerde industrieterreinen. Wegen op een woonerf of met een maximumsnelheid van 30 km/uur hebben geen zone. Binnen een zone moet voor het realiseren van nieuwe geluidsgevoelige bestemmingen, zoals woningen, onderzoek worden gedaan naar de optredende geluidbelasting.

Geluidssituatie

Het bestemmingsplan maakt geen geluidgevoelige gebouwen mogelijk. Bij de Rondweg wordt echter wel een afslag gemaakt naar het nieuw aan te leggen parkeerterrein. Vanwege de aanleg van de nieuwe afslag heeft Goudappel Coffeng een akoestisch onderzoek uitgevoerd. De verkeersgegevens uit het onderzoek zijn ontleend aan de beschikbare EU-geluidskaart van de gemeente Houten. De verkeerscijfers in deze geluidskaart zijn representatief voor een jaargemiddelde weekdag in 2016. Ten behoeve van het akoestisch onderzoek is ook de geluidssituatie 10 jaar na reconstructie van belang. Hiervoor is het jaar 2030 aangehouden.

Om te komen tot verkeerscijfers voor het jaar 2030 is uitgegaan van een autonome groei van het verkeer van 1% per jaar. Daarnaast is uitgegaan van een planbijdrage van de ontwikkeling van 400 mvt/etmaal voor een jaargemiddelde weekdag. Daarbij is uitgegaan van een gelijke verdeling van dit verkeer in oostelijke en westelijke richting over de Rondweg.

Een overzicht van de gehanteerde verkeersgegevens is weergegeven in onderstaande afbeelding. Een overzicht van de betreffende locaties is weergegeven in onderstaande afbeelding. De gehanteerde verdeling van het verkeer (aandeel vrachtverkeer en verdeling van het verkeer over het etmaal) zijn eveneens ontleend aan de EU-geluidskaart van de gemeente Houten.

wegvak	huidige situatie		gemiddeld uurpercentage t.o.v. etmaal			aandeel vrachtverkeer	
	2016	2028	dagperiode	avondperiode	nachtperiode	middelzwaar	
	(mvt/etm)	(mvt/etm)	07.00-19.00 uur (%/h)	19.00-23.00 uur (%/h)	23.00-07.00 uur (%/h)	(%)	zwaar (%)
1. Rondweg tussen De Weide en Het Veld	6.200	7.400	6,7	3,2	0,8	dag 3,2 avond 2,0 nacht 4,2	dag 0,4 avond 0,3 nacht 0,6
2. Rondweg tussen De Weide en Het Veld	6.200	7.400	6,7	3,2	0,8	dag 3,2 avond 2,0 nacht 4,2	dag 0,4 avond 0,3 nacht 0,6
3. nieuwe ontsluitingsweg	n.v.t.	400	6,7	3,2	0,8	dag 3,2 avond 2,0 nacht 4,2	dag 0,4 avond 0,3 nacht 0,6

Afbeelding 16: Overzicht van de gehanteerde verkeersgegevens (afgerond op honderdtallen)

Uit het rapport van Goudappel Coffeng (zie bijlage) blijkt dat als gevolg van de nieuwe ontsluitingsweg van het parkeerterrein voor de bestaande woningen een maximale geluidsbelasting berekend is van 42 dB. Daarmee wordt ruimschoots voldaan aan de voorkeursgrenswaarde van 48 dB. Nader onderzoek naar geluidsreducerende maatregelen is in voorliggende situatie niet noodzakelijk.

Toename verkeer

Uit het rapport van Goudappel Coffeng blijkt dat als gevolg van voorgenomen ontwikkeling van Nieuw Wulven een toename van het verkeer op de Rondweg is te verwachten. Ten opzichte van de autonome situatie (de toekomstige situatie zonder de voorgenomen ontwikkeling) neemt het verkeer zeer beperkt toe met < 5 %. Een dergelijke verkeerstoename zorgt niet voor een waarneembare toename van de geluidsbelasting van 2 dB of meer. Er is dus geen sprake van gevolgen elders dan wel een waarneembare toename van de geluidsbelasting als gevolg van dit extra verkeer.

Conclusie

Geluid vormt geen belemmering voor het te realiseren horecagebouw, het onderhoudsgebouw de te realiseren parkeerplaats, de inrit vanaf de Rondweg en de toename van verkeer.

4.4.4 Luchtkwaliteit

Beleid en normstelling

Het toetsingskader voor luchtkwaliteit wordt gevormd door de Wet milieubeheer luchtkwaliteitseisen (ook wel Wet luchtkwaliteit genoemd, Wlk). De Wlk bevat grenswaarden voor zwaveldioxide, stikstofdioxide en stikstofoxiden, fijn stof, lood, koolmonoxide en benzeen. Hierbij zijn in de ruimtelijke ordeningspraktijk langs wegen vooral de grenswaarden voor stikstofdioxide (jaargemiddelde) en fijn stof (jaar- en daggemiddelde) van belang. De grenswaarden van de laatstgenoemde stoffen zijn in tabel 4.1 weergegeven. De grenswaarden gelden voor de buitenlucht, met uitzondering van een werkplek in de zin van de Arbeidsomstandighedenwet.

Tabel 4.1 Grenswaarden maatgevende stoffen Wlk

Stof	toetsing van	grenswaarde	geldig
stikstofdioxide (NO ₂)	jaargemiddelde concentratie	60 µg / m ³	2010 tot en met 2014
	jaargemiddelde concentratie	40 µg / m ³	vanaf 2015
fijn stof (PM ₁₀) ¹⁾	jaargemiddelde concentratie	48 µg / m ³	tot en met 10 juni 2011
	jaargemiddelde concentratie	40 µg / m ³	vanaf 11 juni 2011
	24-uurgemiddelde concentratie	max. 35 keer p.j. meer dan 75 µg / m ³	tot en met 10 juni 2011
	24-uurgemiddelde concentratie	max. 35 keer p.j. meer dan 50 µg / m ³	vanaf 11 juni 2011

1) Bij de beoordeling hiervan blijven de aanwezige concentraties van zeezout buiten beschouwing (volgens de bij de Wlk behorende Regeling beoordeling Luchtkwaliteit 2007).

Op grond van artikel 5.16 van de Wlk kunnen bestuursorganen bevoegdheden die gevolgen kunnen hebben voor de luchtkwaliteit (zoals de vaststelling van een bestemmingsplan) uitoefenen indien:

- de bevoegdheden/ontwikkelingen niet leiden tot een overschrijding van de grenswaarden (lid 1 onder a);
- de concentratie in de buitenlucht van de desbetreffende stof als gevolg van de uitoefening van die bevoegdheden per saldo verbetert of ten minste gelijk blijft (lid 1 onder b1);
- bij een beperkte toename van de concentratie van de desbetreffende stof, door een met de uitoefening van de betreffende bevoegdheid samenhangende maatregel of een door die uitoefening optredend effect, de luchtkwaliteit per saldo verbetert (lid 1 onder b2);
- de bevoegdheden/ontwikkelingen niet in betekenende mate bijdragen aan de concentratie in de buitenlucht (lid 1 onder c);
- het voorgenomen besluit is genoemd of past binnen het omschreven Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) of een vergelijkbaar programma dat gericht is op het bereiken van de grenswaarden (lid 1 onder d).

In het kader van een goede ruimtelijke ordening wordt bij het opstellen van ruimtelijke plannen, uit oogpunt van de bescherming van de gezondheid van de mens, tevens rekening gehouden met de luchtkwaliteit.

In het Besluit NIBM en de bijbehorende regeling is exact bepaald in welke gevallen een project vanwege de beperkte gevolgen voor de luchtkwaliteit niet aan de grenswaarden hoeft te worden getoetst. Dit kan het geval zijn wanneer een project een effect heeft van minder dan 3% van de jaargemiddelde grenswaarde NO₂ en PM₁₀.

Onderzoek

Het bestemmingsplan maakt de realisatie van een horeca- en een onderhoudsgebouw en een parkeerterrein met 100 parkeerplaatsen mogelijk. Het parkeerterrein wordt daarbij op ruime afstand van de dichtstbijzijnde woningen aangelegd. In paragraaf 4.2 is bepaald dat het aantal voertuigbewegingen met 350 verkeersbewegingen/ motorvoertuigen per etmaal (weekdaggemiddelde) toeneemt. Met behulp van de NIBM-tool (<http://www.infomil.nl>) is berekend dat de concentratie stikstofdioxide (NO₂) als gevolg van dit plan met 0,24 µg/m³ toeneemt. De concentratie fijn stof (PM₁₀) neemt met 0,05 µg/m³ toe. Beide toenames zijn minder dan 3% van de jaargemiddelde grenswaarde.

Het plan draagt dus niet in betekenende mate bij aan de luchtkwaliteit, toetsing aan de grenswaarden voor luchtkwaliteit kan derhalve achterwege blijven.

Conclusie

Geconcludeerd wordt dat de Wlk de uitvoering van het bestemmingsplan niet in de weg staat. Uit het oogpunt van luchtkwaliteit is ter plaatse van het plangebied sprake van een goed woon- en leefklimaat.

4.4.5. Bedrijven en milieuzonering

Een goede ruimtelijke ordening beoogt het voorkomen van voorzienbare hinder en gevaar door milieubelastende activiteiten. Door bij nieuwe ontwikkelingen voldoende afstand in acht te nemen tussen milieubelastende activiteiten (van bedrijven) en milieugevoelige functies (zoals woningen) worden hinder en gevaar voorkomen (goed woon- en leefklimaat) en wordt het bedrijven mogelijk gemaakt zich binnen aanvaardbare voorwaarden te vestigen. Voor het bepalen van de aan te houden afstanden wordt getoetst conform de VNG handreiking 'Bedrijven en milieuzonering' (editie 2009), de Wet milieubeheer, de Wet algemene bepalingen omgevingsrecht (Wabo) en de Wet geurhinder.

Effecten bestemmingsplan

In onderstaande tabel 4.4.4.1 is inzichtelijk gemaakt welke afstanden gelden tot het horecagebouw in Nieuw Wulven te Houten. Het horecagebouw betreft geen milieu-gevoelige functie en wordt daarom niet meegenomen in onderstaande tabel.

SBI-Code	Omschrijving	VNG Categorie	Richt-afstand (in m)	Werkelijke kortste afstand tot dichtstbijzijnde woning (in m)	Maatgevend Aspect
5629	Horecagebouw	1	10	> 200 m.	Geur, geluid en gevaar

Tabel 4.4.4.1 : Functies met bijbehorende VNG-richtafstanden

Zoals blijkt uit tabel 4.4.4.1 zijn er op basis van de te realiseren nieuwe functie geen belemmeringen ten opzichten van gevoelige objecten. De meest dichtstbijzijnde woning ligt op een afstand van ruim 200 meter, daar waar minimaal 10 meter nodig is.

Conclusie

Het horecabedrijf is een type B-bedrijf en is meldingsplichtig op grond van het Activiteitenbesluit milieubeheer. In de omgevingsvergunning zal worden opgenomen dat een melding vier weken voor aanvang van de bedrijfsactiviteiten moet zijn ingediend.

4.4.6. Externe veiligheid

Extern veiligheidsbeleid bestaat uit twee onderdelen: het plaatsgebonden risico (PR) en het groepsrisico (GR). Het plaatsgebonden risicobeleid bestaat uit harde afstandseisen tussen risicobron en (beperkt) kwetsbaar object. Het groepsrisico is een maat die aangeeft hoe groot de kans is op een ongeval met gevaarlijke stoffen waarbij een bepaalde groep slachtoffers valt. Het plaatsgebonden risico wordt weergegeven in de vorm van contouren rond een risicobron. Het groepsrisico wordt weergegeven in een grafiek: de fN-curve. Deze curve geeft aan hoe groot de kans is op een ongeval met een bepaald aantal slachtoffers. De plaatsgebonden risicocontouren en de fN-curve zijn weergegeven in onderstaand figuur.


Afbeelding 17: plaatsgebonden risicocontouren en fN-curve

Binnen de plaatsgebonden risicocontouren bestaat een bepaald risico te overlijden als gevolg van een calamiteit. Binnen de PR 10^{-6} -contour gelden harde bouwrestricties: kwetsbare objecten zijn niet toegestaan en (beperkt) kwetsbare objecten alleen onder zwaarwegende belangen. De hoogte van het groepsrisico wordt niet alleen bepaald door de aard van de risicobron, maar ook door het aantal aanwezige personen binnen het invloedgebied daarvan (zie afbeelding 18). Bij veel ruimtelijke besluiten moet de hoogte van dit groepsrisico verantwoord worden. Dit noemt men de verantwoordingsplicht van het groepsrisico.

Wanneer verantwoord worden ?

In de wet is geregeld wanneer het groepsrisico verantwoord moet worden. Omdat de wettelijke basis per risicobron verschilt, verschillen per risicobron ook de voorwaarden die verantwoording wel of niet verplicht stellen. Voor transportassen (weg, spoor en water) geldt dat de verantwoording van het groepsrisico verplicht is wanneer bij het nemen van een bepaald ruimtelijk besluit sprake is van toename van het groepsrisico of overschrijding van de oriëntatiewaarde. Voor inrichtingen vallend onder het Besluit externe veiligheid inrichtingen (Bevi) en hogedruk aardgastransportleidingen geldt dat verantwoording van het groepsrisico altijd verplicht is wanneer binnen het invloedgebied van een risicobron een bepaald ruimtelijk besluit genomen

Wat is de verantwoordingsplicht?

Met het invullen van de verantwoordingsplicht wordt antwoord gegeven op de vraag in hoeverre externe veiligheidsrisico's in het plangebied worden geaccepteerd en welke maatregelen getroffen zijn om het risico zoveel mogelijk te beperken. Het invullen van de verantwoordingsplicht is een taak van het bevoegd gezag (veelal de gemeente). Door de verantwoordingsplicht worden gemeenten gedwongen het externe veiligheidsaspect mee te laten wegen bij het maken van ruimtelijke keuzes. Deze verantwoording is kwalitatief en bevat verschillende onderdelen die aan bod kunnen of moeten komen.

Ook dient de veiligheidsregio om advies te worden gevraagd. In de Handreiking Verantwoordingsplicht Groepsrisico (Oranjewoud/Save in opdracht van de Ministeries van VROM en Binnenlandse Zaken, november 2007) zijn de onderdelen die aan bod moeten komen bij groepsrisicoverantwoording nader uitgewerkt en toegelicht. Indien de verantwoordingsplicht niet juist is uitgewerkt terwijl dit wel verplicht is of vereist vanuit het principe van een goede ruimtelijke ordening, kan dit tot vernietiging van het ruimtelijk besluit door de Raad van State leiden. Door het uitwerken van de verantwoordingsplicht neemt het bevoegd gezag de verantwoordelijkheid voor het 'restrisico' dat overblijft nadat benodigde de veiligheidsverhogende maatregelen genomen zijn.

Risicobronnen

Voor deze quickscan is geïnventariseerd welke risicobronnen zich in de nabijheid van het plangebied bevinden. Hierbij is gekeken naar de aanwezigheid van:

- Bevi-inrichtingen;
- hogedruk aardgastransportleidingen en transportleidingen voor brandbare vloeistoffen;
- transport van gevaarlijke stoffen over weg, water en spoor;
- elektromagnetische straling.


Afbeelding 18: Overzicht risicobronnen (Bron: Risicokaart), blauwe stip is de locatie van het horecagebouw

Bevi-inrichtingen

In de nabije omgeving van het plangebied zijn drie Bevi-inrichtingen aanwezig. Het gaat hier om het LPG-tankstation aan De Slagmaat 12 te Bunnik, Essenkade 1 en De Poort 6 te Houten. Voor deze inrichtingen is de grootte van de PR 10^{-6} -contour en het invloedsgebied weergegeven in tabel 3.1.

tabel 4.4.5.1. : PR afstanden en invloedsgebied Bevi-inrichting

Type inrichting	Grootte PR 10^{-6} -contour [m]	Invloedsgebied [m], vanaf het vulpunt en de ondergrondse tank.	Afstand tot grens horecagebouw [m]
LPG tankstation De Slagmaat 12 Bunnik	45	150	1.850
LPG tankstation Essenkade 1 Houten	45	150	2.000
LPG tankstation De Poort 6 Houten	45	150	2.300

Plaatsgebonden risico

De PR 10^{-6} -risicocontour van het LPG-tankstation reikt niet tot het plangebied. Het plaatsgebonden risico levert daarmee geen belemmeringen op voor de ontwikkelingen van het plan.

Groepsrisico

Het plangebied ligt buiten het invloedsgebied van de LPG-tankstations. Voor het te realiseren horecagebouw hoeft het groepsrisico daarom niet nader beschouwd te worden.

Hogedruk aardgastransportleidingen en transportleidingen voor brandbare vloeistoffen

Er ligt een gasleiding in het plangebied met aan weerszijden van de leiding een veiligheidszone van 5 meter.

Gegevens gasleiding

leidingnr	ontwerpdruk	diameter	Belemmeringen strook	1% legaliteitsgrens	100% legaliteitsgrens
A510	36"	66,2	5 meter *	430 meter	180 meter

* afstanden zijn ter weerszijden van de leiding gemeten vanaf het hart van de leiding

Het onderhouds- en horecagebouw worden buiten de belemmeringenstrook van de gasleiding gebouwd.

Voor de ruimtelijke inpasbaarheid van buisleidingen met externe veiligheidsaspecten of het toetsen van ruimtelijke ontwikkelingen nabij deze buisleidingen, bevat het Bevb het wettelijk toetsingskader. Het Bevb gaat uit van grens- en richtwaarden voor het plaatsgebonden risico (PR) en een verantwoordingsplicht van het groepsrisico (GR). De regeling voor buisleidingen is hiermee vergelijkbaar met de regeling voor inrichtingen zoals vastgelegd in het Besluit externe veiligheid inrichtingen (Bevi) of het Besluit externe veiligheid transportroutes (Bevt).

Plaatsgebonden risico (PR)

Als 'harde' afstandseis voor externe veiligheid geldt een contour voor het plaatsgebonden risico (PR 10^{-6}), die wordt aangegeven als een afstand ten opzichte van de activiteit met gevaarlijke stoffen (risicobron). Binnen deze PR 10^{-6} -contour mogen geen (beperkt) kwetsbare objecten aanwezig zijn of worden geprojecteerd. Het onderhouds- en het horecagebouw worden buiten de belemmeringszone van de gasleiding gebouwd.

Groepsrisico

Het groepsrisico is een maat om de kans weer te geven dat een incident met meerdere dodelijke slachtoffers voorkomt. Het wordt in het Besluit externe veiligheid buisleidingen gedefinieerd als "de cumulatieve kansen per jaar per kilometer buisleiding dat ten minste 10, 100 of 1000 personen overlijden als rechtstreeks gevolg van hun aanwezigheid in het invloedsgebied van een buisleiding en een ongewoon voorval met die buisleiding". Het groepsrisico nabij gastransportleiding A510 wordt door de realisatie van een nieuw horecagebouw in de nabijheid van de buisleiding de in het Besluit externe veiligheid buisleidingen gestelde oriëntatiewaarde van $F \cdot N^2 < 10^{-2}$ per km per jaar, waar F de frequentie is van een ongeval met N of meer slachtoffers de maximale overschrijdingsfactor voor het beschouwde gedeelte van gastransportleiding niet overschreden. Doordat het groepsrisico ten gevolge van de planontwikkeling kleiner is dan 0,1 maal de oriëntatiewaarde is conform het Bevb een nadere verantwoording van het groepsrisico niet noodzakelijk. Het groepsrisico geeft derhalve geen belemmering voor de planontwikkeling.

Bluswatervoorziening

De bluswatervoorziening in de omgeving is zeer goed. De Zijlgraaf die is gelegen naast het horecagebouw. Extra voorzieningen zijn dan ook niet nodig.

Het groepsrisico (GR) voor zowel de huidige situatie als de toekomstige situatie ligt ruim onder de oriëntatiewaarde en neemt niet toe als gevolg van de geplande ontwikkelingen en levert daarmee eveneens geen problemen op. De externe veiligheidsrisico's leveren zodoende geen beperkingen op voor de geplande ontwikkeling.

Transport gevaarlijke stoffen

Transport van gevaarlijke stoffen over de weg

De Rondweg bij Houten ligt op 140 meter, de A12 van Utrecht naar Arnhem ligt op 1800 meter en de A27 van Utrecht naar Den Bosch op 2300 meter vanaf het te realiseren horecagebouw. De kenmerken van het transport van gevaarlijke stoffen over de A12 en de A27 zijn weergegeven in tabel 4.4.5.2.

Tabel 4.4.5.2: PR-afstand en invloedsgebied transport gevaarlijke stoffen over de A12 en A27

Transport-Route	Plaatsgebonden Risico	Invloedsgebied [m]	Afstand tot het te realiseren horecagebouw [m]
		Brandbare vloeistoffen stoffen (C3)	
Rondweg	Geen PR 10^{-6} - Contour	45	140
A12	Geen PR 10^{-6} - Contour	45	1800
A27	Geen PR 10^{-6} - Contour	45	2300

Plaatsgebonden risico

Ten aanzien van de Rondweg, de A12 en de A27 wordt voldaan aan de normen van het plaatsgebonden risico.

Groepsrisico

Het plangebied, waar de ontwikkeling van een beperkt kwetsbaar object is beoogd, ligt buiten het invloedsgebied van de Rondweg, de A12 en de A27.

Transport van gevaarlijke stoffen over water en spoorwegen

In de nabijheid van het te realiseren horecagebouw vindt er vervoer van gevaarlijke stoffen over water plaats in het Amsterdam Rijnkanaal. De afstand tot het Amsterdam Rijnkanaal bedraagt 3700 meter. De spoorlijn Utrecht – Arnhem ligt op 900 meter van het horecagebouw. Het invloedsgebied van een toxische scenario is 4.000 meter.

Bereikbaarheid

Het plangebied is met de nieuwe inrit vanaf de Rondweg vanaf twee kanten te bereiken, vanaf de Rondweg en vanaf de Binnenweg goed te bereiken. Het vluchten kan door de aanleg van een afslag vanaf de Rondweg naar twee kanten plaatsvinden.

Zelfredzaamheid

Het plangebied valt binnen het bereik van een WAS-paal (waarschuwings- en alarmeringssysteem). Er kan ook gebruik gemaakt worden van NL-ALERT ([http://www. Crisis.nl/nl-alert](http://www.Crisis.nl/nl-alert)).

Effecten bestemmingsplan

De meest dichtstbijzijnde risicobron bevindt zich aan de Binnenweg 24 te Houten, op een afstand van ruim 1700 meter. Het betreft een gasontvangstation. De risicocontour reikt niet tot in het plangebied.

Elektromagnetische straling

Ten aanzien van hoogspanningslijnen zijn deze op voldoende afstand gelegen om geen negatieve invloed te hebben op het plangebied. Uit de gegevens op de website www.antenneregister.nl blijkt dat in de omgeving van het plangebied geen zendmasten aanwezig zijn die overschrijdingen van de geldende blootstellingslimieten voor elektrische en magnetische veldsterkten veroorzaken.

Conclusie

Voor bevoorrading wordt er vanaf het parkeerterrein naar het horecagebouw een weg van minimaal 3,5 meter breed en 4,5 meter vrije ruimte aangelegd. Deze weg kan indien noodzakelijk ook door nood- en hulpdiensten worden gebruikt. Er wordt voor brandbestrijding door de brandweer geen brandhydrant geplaatst nabij het horecagebouw. Ten noorden van het horecagebouw ligt een vaart, de Zijlgraaf, die minimaal 7,50 meter breed en 1,5 meter diep is. Op een afstand van maximaal 5 meter van de vaart wordt een opstelplaats voor een brandweervoertuig gerealiseerd. Er zijn voor de geplande ontwikkeling geen ruimtelijke belemmeringen vanuit externe veiligheid te verwachten.

4.5. Kabels en leidingen

Binnen het plangebied bevinden zich geen kabels en leidingen die tot een belemmering leiden. De voorgenomen ontwikkelingen uit dit bestemmingsplan worden haalbaar geacht.

4.6. Water

Bodem-, water- en milieuplan 2016-2021

In het Bodem-, Water- en Milieuplan 2016-2021 van de provincie Utrecht staat wat de provincie de komende jaren samen met haar partners wil bereiken op het gebied van Bodem, Water en Milieu. De uitwerking van dit beleid staat beschreven in de Uitvoeringsagenda Bodem-, Water- en Milieuplan 2016-2021, welk plan is vastgesteld op 7 december 2015.

Met het Bodem-, Water- en Milieuplan is het beleid op basis van de provinciale wettelijke taken voor bodem, water en milieu vastgesteld voor de periode 2016-2021. Er wordt onderscheid gemaakt in vier prioriteiten:

1. Waterveiligheid en wateroverlast;
2. Schoon en voldoende oppervlaktewater;
3. Ondergrond;
4. Leef kwaliteit stedelijk gebied.

De opgaven vanuit de Europese Kaderrichtlijn Water (KRW) maken onderdeel uit dit plan.

Voor het gehele plangebied is verbetering van de belevingswaarde en de recreatieve waarde van het watersysteem een algemene doelstelling.

De volgende - voor het plangebied relevante - uitspraken van provinciaal belang zijn in het plan opgenomen:

- Bij functiewijzigingen in gebieden die van belang zijn voor de waterwinning (waterwin-, grondwater-beschermings- en 100-jaarsaandachtsgebieden) moet met het waterwinbelang rekening worden gehouden. Toegelicht moet worden hoe de bescherming gestalte krijgt;

De opties zijn afkoppelen, infiltreren in de bodem, lozen op het oppervlaktewater of aansluiting op het riool. Tevens geldt hier een 'nee, tenzij'-beleid. Dit betekent dat als grond-gebruikscategorieën worden gekozen die uit oogpunt van grondwaterkwaliteit minder gewenst zijn, een integrale afweging moet plaatsvinden en inzichtelijk moet worden gemaakt hoe emissies naar het grondwater worden voorkomen. Om het voorkomen van emissie naar het grondwater heeft de gemeente Houten het Water en Rioleringsplan (WRP) 2016-2019 opgesteld waarin o.a. het afkoppelen van hemelwaterafvoeren is opgenomen. Tot slot is ingevolge het plan het tegengaan van verdroging een aandachtspunt voor vooral het zuidelijk deel van het plangebied.

Effecten bestemmingsplan

De natuurwaarden worden behouden en waar mogelijk versterkt. Ook wordt de grondwaterkwaliteit niet aangetast. In het plan wordt schoon hemelwater volledig afgekoppeld van de riolering. Om vervuiling van afstromend hemelwater en verslechtering van de waterkwaliteit te voorkomen worden bij de bouw van het horeca- en onderhoudsgebouw geen uitlogende bouwmaterialen (zoals zink, lood en koper) toegepast voor het dak, de dakgoot en de regenpijp.

Waterbeheerplan Waterkoers 2016-2021 (Hoogheemraadschap de Stichtse Rijnlanden (2016))

Het Algemeen Bestuur van Hoogheemraadschap de Stichtse Rijnlanden heeft het nieuwe waterbeheerplan getiteld "Waterkoers 2016-2021" en het bijbehorende inspraakrapport vastgesteld op 16 maart 2016. Dit beheerplan is van toepassing op het plangebied.

Het motto van de Waterkoers is: samenwerken aan een veilige, gezonde en prettige leefomgeving. Water is een belangrijke pijler van een veilige, gezonde en prettige leefomgeving. Vanuit die achtergrond werkt het waterschap aan bescherming tegen overstromingen, aan een gezond grond- en oppervlaktewatersysteem en aan het zuiveren van afvalwater.

De behoeften van de samenleving veranderen net als de omgeving en het klimaat. Daardoor is het waterbeheer continu in beweging. Thema's als ruimtelijke ordening, beheer van de openbare ruimte, ontwikkelingen in de samenleving, landbouw, natuur en milieu spelen daarbij een belangrijke rol. Met de Waterkoers laat het hoogheemraadschap zien hoe zij in het complexe gebied goed waterbeheer blijven leveren. Het waterschap stelt zich hierbij flexibel op en laat bewust ruimte voor initiatieven uit de samenleving.

Effecten bestemmingsplan

Het betreft reeds een bestaand recreatieterrein waarin voor onderhoud en exploitatie een horecagebouw wordt gerealiseerd. Het horecagebouw wordt op de riolering aangesloten.

Water en Rioleringsplan (WRP) 2016-2019

Het aanleggen, beheren en onderhouden van het riool zijn gemeentelijke taken met de Wet Milieubeheer als basis. Volgens deze wet moet de gemeente in een gemeentelijk rioleringsplan (GRP) vastleggen hoe zij invulling geeft aan deze taak. In het GRP is aangegeven wat de gemeente wil bereiken, welke voorzieningen er zijn, wat er gedaan moet worden om de gestelde doelen te kunnen halen en wat de kosten zijn en hoe deze worden gedekt.

Een van de toekomstige ontwikkelingen is dat klimaatverandering vermoedelijk zal leiden tot heviger regenbuien. Buien die niet meer alleen door de riolering kunnen worden afgevoerd. Kern van het gemeentelijk rioleringsplan is o.a. dat hemelwaterafvoeren niet op het riool mag worden aangesloten. Ook de openbare ruimte zal daarin een rol moeten gaan spelen. Vroegtijdige betrokkenheid van de rioolbeheerder bij ruimtelijke plannen is noodzakelijk om uitvoerbare en duurzame plannen te maken die robuust zijn.

Huidige situatie

Het hemelwater van het bestaande onderhoudsgebouw wordt geloosd in de grond.

Toekomstige situatie

Het afvalwater van het horecagebouw wordt aangesloten op de in de gebied aan te leggen riolering. Het hemelwater van het horecagebouw wordt opgevangen en in de naastgelegen **sloot vaart** afgevoerd.

Conclusie

Omdat de hemelwaterafvoer van het horecagebouw niet wordt aangesloten op het riool wordt voldaan aan de kern van het gemeentelijk rioleringsplan.

Watertoets

In het kader van de Wet ruimtelijke ordening (Wro) en Besluit ruimtelijke ordening is voor dit ruimtelijke plan een beknopt watertoetsproces doorlopen. De 'watertoets' is een instrument dat waterhuishoudkundige belangen expliciet en op evenwichtige wijze laat meewegen bij het opstellen van ruimtelijke plannen en besluiten. Het is niet een toets achteraf, maar een proces dat de gemeente en waterbeheerder met elkaar in gesprek brengt in een zo vroeg mogelijk stadium. De inzet daarbij is om in elk afzonderlijk plan met maatwerk het reeds bestaande waterhuishoudkundige en ruimtelijke beleid goed toe te passen en uit te voeren.

Hieronder volgt de inhoudelijke toetsing van het plan aan de enkele 'waterthema's', zoals die beschreven staan in de Handreiking Watertoets. Toetsing aan deze thema's levert de watertoets op.

Dempen van oppervlaktewater

Te dempen watergangen worden 1 op 1 gecompenseerd in open water. In het plan wordt 300 m² aan oppervlaktewater gedempt. Daar waar paden en sloten aanwezige greppels kruisen worden duikers toegepast.

Toename verhard oppervlak en watercompensatie

In het plan is sprake van een toename aan verhard oppervlak. Door deze toename aan verharding komt overtollig hemelwater versneld tot afvoer naar het watersysteem. Daar zijn het bestaande riool en watersysteem niet op ingericht, waardoor in het plangebied het waterpeil stijgt en wellicht wateroverlast kan ontstaan bij (hevige) regenbuien. Het parkeerterrein en toegangswegen worden volledig voorzien van waterdoorlatende verharding. In het plan wordt circa 460 m² verhard oppervlak toegevoegd (horecagebouw 400 m² en een onderhoudsgebouw 60 m²). Voor de afslag wordt circa 300 m² verhard opp. toegevoegd, bestaande uit het kruisingsvlak en de voorsorteerstrook. De midden geleider wordt waterdoorlatend aangelegd. Van de toename aan verharding dient 15% te worden gecompenseerd in oppervlaktewater. Op basis van 760 m² nieuw verhard oppervlak betekent dit dat er 112,50 m² nieuw open water wordt aangelegd. Door de verbreding van de Zijlgraaf, ter hoogte van het restaurant, wordt dit ruimschoots gehaald.


Afbeelding 19: Verbreding Zijlgraaf nabij het horecagebouw i.v.m. compensatie van verhardingen

Voorkomen (grond)wateroverlast

Om wateroverlast te voorkomen wordt het vloerpeil van het restaurant minimaal 1 meter boven het waterpeil van + 0,55/0,45 NAP aangebracht. Het waterschap adviseert om de parkeerplaats minimaal 30 cm op te hogen t.o.v. het omliggende maaiveld.

Wateroverlast

Toename van verharding heeft tot gevolg dat het hemelwater van dit oppervlak versneld tot afvoer komt. Om de waterhuishouding niet te verslechteren, moet versnelde afvoer worden voorkomen (bijvoorbeeld infiltratie of grasdaken) of gecompenseerd (graven extra waterberging).

Voorliggend plan maakt de realisatie van een nieuw horeca- en onderhoudsgebouw, nieuwe inrit met dam en duiker, een parkeerterrein en wegen mogelijk waardoor er extra verharding wordt aangebracht ten opzichte van de huidige situatie. Zie compensatie in bovenstaande watercompensatie.

Volksgezondheid

Doordat regenwater gescheiden wordt afgevoerd van het afvalwater, worden (gemengde) riooloverstorten voorkomen en zullen bestaande gemengde overstorten niet verergeren. De risico's van watergerelateerde ziekten en plagen worden hierdoor geminimaliseerd.

Waterkwaliteit

Het tegengaan van riooloverstorten door de afkoppeling van hemelwater komt de waterkwaliteit ten goede. Het ontstaan van (nieuwe) vervuiliingsbronnen dient zoveel mogelijk te worden voorkomen om vervuiling van grond- en oppervlaktewater te beletten. In het plan wordt schoon hemelwater volledig afgekoppeld van de riolering. Om vervuiling van afstromend hemelwater en verslechtering van de waterkwaliteit te voorkomen, worden bij de bouw van het restaurant geen uitlogende bouwmaterialen (zoals zink, lood en koper) toegepast voor dak, dakgoot en regenpijp.

Terras

Nabij het restaurant wordt een terras van 200 m² aangelegd en daarnaast een steiger en een vlonder. De steiger wordt in verband met varend onderhoud buiten het stroomprofiel van de Zijlgraaf aangelegd.

Realisatie duiker Rondwegslot

Ten behoeve van varend onderhoud bedragen de minimale afmetingen 2,5 meter in de breedte en de onderkant van de duiker minimaal 0,80 m boven het waterpeil van + 0,60 NAP. Voor de exacte maatvoering wordt aangesloten bij de andere doorvaarbare duikers in de Rondwegslot, bijvoorbeeld nabij de Oud Wulfseweg.

Vervolgproces: aanvragen watervergunning

Voor de volgende onderdelen geldt dat een watervergunning bij het waterschap moet worden aangevraagd:

- laten toenemen van verhard oppervlak van meer dan 500 m²;
- het dempen en de aanleg van oppervlaktewater;
- het lozen van hemelwater op oppervlaktewater;
- de aanleg van een brug over de primaire watergang;
- het toevoegen van technische voorzieningen in of aan een watergang, zoals een vlonder en een steiger.

4.7. Natuur, groen en landschap

Wet natuurbescherming

Per 1 januari 2017 is de Wet natuurbescherming (Wnb) in werking getreden. Deze wet vervangt drie oude wetten: de Natuurbeschermingswet 1998 (gebiedsbescherming: Natura 2000), de Flora- en faunawet (soortenbescherming) en de Boswet (kapvergunningen).

Soorten

Voor ruimtelijke ingrepen die resulteren in overtreding van één of meer artikelen van de Wnb moet ontheffing worden aangevraagd. Voor een aantal soorten geldt daarenboven het beschermingsregime van de Europese Vogel- en Habitatrichtlijn. Voor werkzaamheden die uit een bestemmingsplan voortvloeien dient voor de start van die werkzaamheden ontheffing te worden aangevraagd indien beschermde soorten voorkomen. Bij de vaststelling van het plan dient duidelijk te zijn of en in hoeverre een ontheffing kan worden verkregen. Voor alle in de wet genoemde diersoorten (inclusief vogels) geldt dat het verboden is individuen van deze soorten (opzettelijk) te doden of te vangen. Bovendien is het verboden nesten (en eieren) en (vaste) voortplantingsplaatsen of rustplaatsen van dieren opzettelijk te beschadigen of te vernielen dan wel weg te nemen.

Voor de in de wet genoemde plantensoorten geldt dat het verboden is exemplaren in hun natuurlijke verspreidingsgebied opzettelijk te plukken en te verzamelen, af te snijden, te ontwortelen of te vernielen. In de Wnb worden drie beschermingsregimes onderscheiden voor beschermde soorten. Voor de eerste twee regimes gelden aanvullende verbodsbepalingen.

1. Het beschermingsregime Vogelrichtlijn (Vrl), dat van toepassing is op van nature in Nederland in het wild levende vogels van soorten als bedoeld in artikel 1 van de Vrl. Met betrekking tot deze vogelsoorten geldt dat het - aanvullend aan de bovengenoemde verbodsbepalingen - verboden is vogels opzettelijk te storen, behalve als de storing niet van wezenlijke invloed is op de staat van instandhouding van de desbetreffende vogelsoort.
Ruimtelijke inrichting of ontwikkeling en dwingende redenen van groot openbaar belang zijn geen reden om ontheffing te verlenen. Ontheffing is uitsluitend toegestaan op basis van de ontheffingsgronden die in de Vrl zijn genoemd. Overigens is het, indien geen ontheffing nodig is, volgens de huidige interpretatie van de wet wel verplicht rekening te houden met het broedseizoen van vogels. Voor sommige vogelsoorten met vaste verblijfplaatsen geldt dat deze vaste verblijfplaatsen en het essentiële leefgebied jaarrond beschermd zijn.
2. Het beschermingsregime Habitatrichtlijn (Hrl), dat van toepassing is op soorten van bijlage IV bij de Hrl, bijlage I en II bij het Verdrag van Bern en bijlage I bij het Verdrag van Bonn. Met betrekking tot deze soorten is het - aanvullend aan de bovengenoemde verbodsbepalingen - verboden dieren opzettelijk te verstoren. Ontheffing wordt voor ruimtelijke inrichting of ontwikkeling alleen verleend indien:
 - ✓ er geen andere bevredigende oplossing is, en
 - ✓ geen afbreuk wordt gedaan aan de gunstige staat van instandhouding van de soort, en
 - ✓ sprake is van één van de volgende (bij ruimtelijke ontwikkeling relevante) belangen:
 - de bescherming van wilde flora en fauna of natuurlijke habitats, of
 - de volksgezondheid, de openbare veiligheid of andere dwingende redenen van groot openbaar belang, met inbegrip van redenen van sociale of economische aard en voor het milieu wezenlijk gunstige effecten.
3. Het beschermingsregime Andere Soorten, dat van toepassing is op soorten van de bijlage behorende bij artikel 3.10 van de Wnb. Ontheffing is alleen mogelijk indien:
 - ✓ er geen andere bevredigende oplossing is, en
 - ✓ indien geen afbreuk wordt gedaan aan de gunstige staat van instandhouding van de soort.

Er is echter geen ontheffing nodig indien gewerkt wordt volgens een geldige gedragscode die van toepassing is op de betreffende soort(en). Vaak is daarnaast ecologische begeleiding en een ecologisch werkprotocol nodig bij de uitvoering van werkzaamheden.

De provincies kunnen voor het beschermingsregime Andere Soorten een algemene vrijstelling verlenen voor onder meer ruimtelijke inrichting of ontwikkeling van gebieden. In de gemeente Houten is de provincie Utrecht het bevoegd gezag voor de Wnb. De provincie handhaaft in haar Omgevingsverordening Utrecht de vrijstelling voor onder meer ruimtelijke inrichting of ontwikkeling van gebieden voor de soorten die ook al vielen onder de vrijstelling in de Flora- en faunawet voor algemeen voorkomende soorten.

Indien nesten, (vaste) voortplantingsplaatsen of rustplaatsen van soorten niet (kunnen) worden ontzien, is ontheffing noodzakelijk. Ontheffing is niet benodigd indien de functionaliteit van de nesten, (vaste) voortplantingsplaatsen of rustplaatsen gegarandeerd wordt (het beschadigen en vernielen wordt voorkomen door maatregelen of er zijn voldoende alternatieven).

Tenslotte is altijd de algemene zorgplicht van toepassing, die inhoudt dat een ieder voldoende zorg in acht neemt voor alle inheemse dieren en planten en hun directe leefomgeving (artikel 1.11 van de Wnb). Concreet betekent dit dat bij ruimtelijke ontwikkeling gezorgd moet worden dat dieren niet gedood worden en dat planten verplant worden. Ook dient gelet te worden op bijvoorbeeld de voortplantingsperiode van amfibieën en de zoogperiode van zoogdieren.

Natura 2000

De Wnb ziet op de bescherming van Natura 2000-gebieden (VrI- en Hrl-gebieden). Voor ieder Natura 2000-gebied zijn instandhoudingsdoelstellingen opgesteld voor één of meerdere soorten en/of habitats. Voor ruimtelijke ontwikkelingen binnen de Natura 2000-gebieden en tevens voor ontwikkelingen daarbuiten die van invloed kunnen zijn (door 'externe werking') op die beschermde natuurgebieden, gelden (strengere) restricties. Voor activiteiten of projecten die schadelijk zijn voor de beschermde natuur geldt een vergunningplicht. Middels een 'habitattoets' dient te worden onderzocht of een activiteit (significante) negatieve effecten op de instandhoudingsdoelstellingen voor Natura 2000-gebieden veroorzaakt. De uitkomsten van de habitattoets dienen te worden beoordeeld door het bevoegd gezag.


Afbeelding 20: De rode stip weergeeft de ligging van de planlocatie bij benadering (Bron leefomgeving).

Natuurnetwerk Nederland

Het Natuurnetwerk Nederland (NNN) is het Nederlands netwerk van bestaande en nieuw aan te leggen natuurgebieden (de voormalige Ecologische Hoofdstructuur). Het netwerk moet natuurgebieden beter verbinden met elkaar en met het omringende agrarisch gebied. Het doel van het NNN is de instandhouding en ontwikkeling van natuurgebieden om daarmee een groot aantal soorten en ecosystemen te laten voortbestaan. Sinds 2014 zijn de provincies het eerste verantwoordelijke bevoegde gezag voor het NNN (daarvoor was dat de rijksoverheid). De provincies hebben in een verordening regelgeving vastgelegd ten aanzien van het NNN.


Afbeelding 21: De locatie ligt buiten de NNN

Gevolgen voor visie en planopzet

In september 2018 heeft Bureau Bleijerveld een quick scan Flora en Fauna onderzoek uitgevoerd (zie bijlage 1).

In het plangebied komt - naast algemene, nationaal beschermde soorten zoogdieren en amfibieën – mogelijk ook een aantal strenger beschermde soorten voor, te weten Poelkikker, Heikikker, Ringslang en Grote modderkruiper. Verder moet rekening worden gehouden met broedvogels zonder vaste nestplaats en kunnen over de grote watergangen vlieg- en foerageerroutes lopen van vleermuizen.

Zoogdieren en amfibieën (nationale soorten Wnb)

Door de uitvoering kan verstoring van deze soorten optreden en ook sterfte van dieren. Voor een aantal van de nationaal beschermde soorten geldt afhankelijk van de provincie een vrijstelling bij ruimtelijke ingrepen. In provincie Utrecht geldt deze vrijstelling voor alle te verwachten algemene soorten. Aanvullende maatregelen zijn voor deze soorten niet noodzakelijk.

Vleermuizen (Wnb-HR)

Sterke belichting van de grote watergangen kan een negatief effect hebben op vlieg- en foerageerroutes van vleermuizen. Daarom wordt geadviseerd geen sterke verlichting op de watergangen te richten zonder dat de functie van de watergangen voor vleermuizen is onderzocht.

Broedvogels zonder vaste nestplaatsen (Wnb-VR)

In opgaande begroeiing en hogere kruidenvegetatie zijn broedvogels te verwachten. Bij werkzaamheden op dergelijke locaties in het broedseizoen is verstoring van broedsels en sterfte te verwachten. Daarom dienen deze werkzaamheden buiten het broedseizoen plaats te vinden, tenzij een inspectie uitwijst dat geen broedsels aanwezig zijn. De piek van het broedseizoen beslaat de periode van 15 maart tot 15 juli, maar eerdere en vooral latere broedgevallen zijn mogelijk.

Een alternatieve optie is om de vegetatie buiten het broedseizoen te maaien of rooien en in het broedseizoen kort te houden. Er wordt geadviseerd om een ecologisch werkprotocol voor deze soort op te stellen.

Ringslang (Wnb-VR)

In het gebied komt Ringslang voor en dieren kunnen op enig moment ook in het plangebied aanwezig zijn. Werkzaamheden in het actieve seizoen (15 maart – 15 september kunnen dan sterfte veroorzaken. Werkzaamheden ter plaatse van ruige oevers dienen zo te worden uitgevoerd dat eventueel aanwezige dieren kunnen ontsnappen. Een alternatieve optie is om de vegetatie buiten het broedseizoen te maaien of rooien en in het broedseizoen kort te houden. Een wezenlijk negatief effect op het leefgebied is uit te sluiten. Er wordt geadviseerd om een ecologisch werkprotocol voor deze soort op te stellen.

Heikikker en Poelkikker ((Wnb-HR)

Van deze soorten komt vaak een beperkt aantal voortplantingslocaties voor in een gebied die daarom van relatief groot belang zijn. Daarom dienen de watergangen in het plangebied nader te worden onderzocht op de functies voor beide soorten. Afhankelijk van de resultaten wordt geadviseerd om een ecologisch werkprotocol voor deze soorten op te stellen.

Grote modderkruiper (nationale soorten Wnb)

In de grote watergang langs de horecalocatie kan Grote modderkruiper voorkomen. Werkzaamheden in en rond de oever (graafwerkzaamheden, beschoeiing aanleggen, heien) kunnen een negatief effect hebben op de soort. Daarom dienen dergelijke werkzaamheden buiten het voortplantingsseizoen plaats te vinden (april-augustus). Graafwerkzaamheden in de watergang dienen jaarrond ecologisch begeleid te worden. Er wordt geadviseerd om een ecologisch werkprotocol voor deze soort op te stellen.

Soortgroep	Soort	Maatregel/vervolgactie
Planten	Alle	—
Vieermuizen	Alle	Beperkingen opnemen m.b.t. buitenverlichting.
Zoogdieren	Alle	
Vogels zonder vaste verblijfplaats	Alle	Werkzaamheden buiten de periode 15 maart - 15 juli (15 sep)
Vogels met vaste verblijfplaats	Alle	—
Heikikker/Poelkikker		Nader onderzoek in het (vroeg) voorjaar.
Ringslang		Ringslangvriendelijk werken t.p.v. ruige oevers
Grote modderkruiper		Werkzaamheden buiten de periode april-augustus. Jaarrond eco-begeleiding bij graafwerkzaamheden in watergang.
Ongewervelden	Alle	—
Algemeen		Er wordt geadviseerd om voor de werkzaamheden een ecologisch werkprotocol op te stellen.

Tabel maatregelen en vervolgacties n.a.v. quick scan

Conclusie

Uit het recente onderzoek door Bureau Bleijerveld blijkt dat het plangebied geen onderdeel is van beschermde gebieden en in de directe omgeving geen beschermde natuurgebieden liggen. Op grond van de kleine schaal van de ingreep, de toekomstige bestemming en de afstand tot de beschermde gebieden is een negatief effect op natuurgebieden uit te sluiten.

Bij de uitvoering van de werkzaamheden in het gebied dient aandacht aan de Wet Natuurbescherming te worden besteed en met name aan de poel- en de heikikker.

4.8 Cultuurhistorie en archeologie

De modernisering van de monumentenzorg (MOMO) heeft erin geresulteerd dat per 1 januari 2012 het Besluit ruimtelijke ordening is aangepast. Met deze aanpassing is cultureel erfgoed ingebed in de ruimtelijke ordening. Wanneer er in het kader van het bestemmingsplan geen milieueffectrapportage, als bedoeld in hoofdstuk 7 van de Wet milieubeheer, wordt opgesteld dient in het bestemmingsplan een beschrijving te worden opgenomen van de wijze waarop is rekening gehouden met de in het plangebied voorkomende cultuurhistorische waarden en in de grond aanwezige of te verwachten monumenten (art 3.1.6.Bro, lid 5a). Daar waar nodig dient de bescherming van deze waarden ook te worden vastgelegd in de regels en verbeelding bij het bestemmingsplan.

4.8.1 Cultuurhistorie

Het plangebied betreft geen beschermd dorpsgezicht evenmin een monument. Het plangebied en de omgeving hebben geen bijzondere cultuurhistorische waarden. Geconcludeerd wordt dat er vanuit het oogpunt van cultuurhistorie geen belemmering zijn voor het realiseren van de nieuwe woningen in het plangebied.

4.8.2 Archeologie

Sinds 2007 is in Nederland de Wet op de archeologische monumentenzorg van kracht, die de volledige implementatie van het Verdrag van Malta (1992) in de Monumentenwet (1988) betekent. Op basis van de Wet op de archeologische monumentenzorg is de overheid verplicht om bij het vaststellen van ruimtelijke plannen ook de archeologische (verwachtings)waarden bij de planvorming te betrekken.

Beleidskaart Archeologie gemeente Houten

Op 4 december 2007 heeft het college het definitieve beleidsplan archeologie vastgesteld. De kern van het archeologiebeleid is de Archeologische Maatregelenkaart. Op de kaart zijn verschillende archeologisch waardevolle gebieden aangegeven. Er is gekozen voor vijf typen archeologie-gebieden waarin verschillende regels voor bescherming van archeologisch erfgoed gelden.


Afbeelding 22: uitsnede archeologische maatregelenkaart (bron : gemeentelijke beleidskaart archeologie)

Archeologisch gezien is eigenlijk alleen de oostkant van het gebied nog van belang. Ter plekke van de huidige parkeerplaats geldt een hoge archeologische verwachtingswaarde (oranje), en ten oosten daarvan ligt een belangrijk archeologisch terrein (rood) net buiten het Bos.

Het plangebied voor het horeca- en onderhoudsgebouw vallen in categorie 5, gebied met lage archeologische verwachting of geen archeologische verwachting.

Het plangebied bevindt zich aan de westzijde van de heuvelrug waar een zone met historische buitenplaatsen is gelegen. Het plangebied ligt op voldoende afstand van de historische buitenplaatsen Wickenburgh te Houten, Kasteel Sterkenburg in Driebergen en jachthuis Beukenrode in Doorn.


Afbeelding 23: uitsnede historische buitenplaatsen (bron : bron Atlas leefomgeving) met het plangebied bij de rode stip

Conclusie

In het kader van het bestemmingsplan hoeft er geen archeologisch onderzoek te worden uitgevoerd. Het plangebied ligt op voldoende afstand van de historische buitenplaatsen Wickenburgh te Houten, Kasteel Sterkenburg in Driebergen en jachthuis Beukenrode in Doorn. De ontwikkelingen hebben dan ook geen invloed op de historische buitenplaatsen.

4.9 Recreatie

Visie Recreatie en Toerisme in de gemeente Houten

In hoofdstuk 3 van de visie zijn een zestal ambities opgenomen. Uitgangspunten zijn: kleinschaligheid, kwaliteit, goed gastheerschap, eigen kracht en zinvol aanhaken op andere gebieden. We richten ons primair op de eigen inwoners en gasten uit de regio. Het gaat om de volgende ambities:

- Recreatieve basisstructuur: het verbeteren van de ontsluiting van het landelijk gebied en de stadsrandzone voor langzaam recreatief verkeer;
- Pleisterplaatsen en rustpunten: stimuleren en faciliteren van dag- en verblijfsrecreatie. Op kaart 2 pleisterplaatsen en rustpunten en op kaart 3 intensiteit recreatief gebruik zijn geschikte locaties/gebieden aangegeven;
- Zakelijk toerisme: samen met de markt stimuleren van deze interessante groeimarkt, onder andere door toeristisch-recreatieve arrangementen;
- De stadsrand: ontwikkelen van een samenhangend concept tot uitloopgebied met uitvoeringsprojecten;
- Natuurlijk recreëren en avontuurlijk spelen: versterken natuurlijk karakter groenstructuur en aanleg voorzieningen voor buiten spelen en bewegen;
- Promotie en informatievoorziening: verbeteren van de informatievoorziening op het gebied van recreatie en toerisme, zowel fysiek als digitaal. Tevens promotie van Houten (citypromotie) en als onderdeel van het Kromme Rijngebied. Recreatie en toerisme zijn belangrijke onderwerpen in gebiedsontwikkeling.

In hoofdstuk 4 zijn de ambities globaal vertaald naar deelgebieden. Aandachtspunten zijn:

- Eiland van Schalkwijk: stevig recreatief-economisch profiel, Nieuwe Hollandse Waterlinie, water/rivier, recreatief medegebruik agrarisch gebied, ontsluiting;
- Laagraven: landschapspark, verbinding met Waterlinie en RonDogebed;
- Houten-noord: bos- en speelnatuurgebied;
- Houten-oost/'t Goy: recreatieve ontsluiting, uitloopgebied, fruit;
- Kern Houten e.o.: sport- en uitloopgebied, groenstructuren, Oude Dorp.

4.10 Duurzaamheid

Wettelijk toetsingskader

De wettelijke eisen voor energiezuinigheid en milieu in hoofdstuk 5 van het Bouwbesluit hebben betrekking op thermische isolatie, de energieprestatie (EPC) en milieuprestatie (MPG). Aanvullend heeft de provincie Utrecht beleid opgesteld voor duurzaamheid.

Provinciaal beleid

Het provinciaal beleid is vastgelegd in de Provinciale Structuurvisie 2013-2028. Bijbehorende kaders zijn vastgelegd in de Provinciale Ruimtelijke Verordening 2013. Hierin staat voor nieuwe ontwikkelingen binnen het stedelijk gebied dat het ruimtelijk plan een beschrijving moet bevatten van de wijze waarop rekening is gehouden met energiebesparing en het toepassen van duurzame energiebronnen. Bij zowel het bouwen als renoveren van gebouwen is het van belang dat nagedacht wordt over het gebruik van alternatieve vormen van energie en energiebesparende technieken. Hiermee dragen ruimtelijke plannen bij aan het doel van 10% duurzame energiegebruik in 2020 zoals verwoord in de Provinciale Ruimtelijke Verordening 2013.

Energiebesparing en het toepassen van duurzame energiebronnen

Bij zowel het bouwen als renoveren van panden is het van belang dat nagedacht wordt over het gebruik van alternatieve vormen van energie en energiebesparende technieken.

Hiermee dragen ruimtelijke plannen bij aan het doel van 10% duurzame energiegebruik in 2020 zoals verwoord in de Provinciale Ruimtelijke Verordening 2013. Hoewel het plangebied buiten het stedelijk gebied en de rode contouren ligt en bovengenoemde omschrijving daarom niet verplicht is, adviseren wij om in de toelichting hier wel aandacht aan te besteden.

Kansen om duurzaam en toekomstgericht bouwplan te realiseren

Er zijn een aantal aantrekkelijke maatregelen om duurzaam en toekomstgericht bouwplan te realiseren, bijvoorbeeld door toepassing van:

- a. Zongericht bouwen: zo ecologisch en economisch mogelijk optimaal profijt uit de zon te halen.
- b. Zongericht bouwen combineert optimaal wooncomfort en duurzaam bouwen.
- c. Extra isolatie (bijv. gevel $R_c =$ minimaal $5 \text{ m}^2\text{K/W}$) en een uitstekende naad- en kierdichting ($Q_{V10} \leq 0,4 \text{ dm}^3/\text{s.m}^2$).
- d. Een warmtepomp in plaats van HR-ketel: een warmtepomp is een toekomst bestendige techniek die het gebruik van gas overbodig maakt. Bodem als energiebron heeft een beter rendement dan een luchtwarmtepomp waarmee in de zomer koeling uit bodem kan worden benut. De investeringskosten zijn nog groter maar de energiekosten worden wel structureel lager. In combinatie met PV-panelen kan de benodigde energie voor de warmtepomp van externe bronnen op jaarbasis tot een minimum beperkt worden. Wanneer geen gebruik van gas wordt gemaakt dalen de structurele kosten voor het vastrecht en energiebelasting gas. Koken op gas maakt plaats voor koken op inductie waarmee ook het binnenmilieu en de veiligheid verbeterd.

- e. Een vraaggestuurde ventilatiesysteem met warmteterugwinning: door gebruik te maken van warmteterugwinning in de mechanische luchtafvoer en/of sturing op basis van gebruik van de ruimtes (CO₂) wordt energie bespaart.
- f. Zonnecollector: een zonnewarmte systeem kan optimaal jaarlijks circa 50% van de warmtapwater behoefte verzorgen. Een combinatie van de zonnecollector met een warmtepomp is ideaal door de structurele verhoging van het rendement van de warmtepomp en hiermee de energiebehoefte van de warmtepomp. Ook zal de warmtepomp een langere levensduur hebben door dat deze alleen nodig is als er onvoldoende zonnewarmte beschikbaar is.
- g. PV-panelen: door elektriciteit duurzaam op het eigen horecagebouw op te wekken kan worden bespaart op inkoop en elektriciteit en de energiebelasting.

Gemeentelijk beleid

De gemeente Houten heeft haar beleid rond klimaat, energie en duurzaam bouwen verwoord in het Milieubeleidsplan "Programma Duurzaam Houten 2016-2018". In 2040 wil de gemeente klimaatneutraal zijn. Voor nieuwbouw streeft de gemeente naar gebruik van zon en wind. De kap van het horecagebouw is zodanig gesitueerd dat deze is gericht naar het zuiden wat ideaal is voor de plaatsing van zonepanelen. Voor lang parkeren geldt een laadpalen norm van 2,5-3% van het totaal aantal benodigde parkeerplaatsen, naar boven afgerond. Voor het opladen van e-nbikes is geen beleid ontwikkeld, maar gezien de bestemming is het wel goed als het opladen van e-bikes mogelijk wordt gemaakt.

Wet VET

De wet VET (Voortgang Energie Transitie) is sinds 1 juli 2018 van kracht. Daarin is geregeld dat aardgasvrije nieuwbouw de norm is. Op 3 april 2018 heeft ook de Eerste Kamer de Gaswet aangepast via de VET. Belangrijk onderdeel hierin is dat de gasaansluitplicht vervalt voor alle kleinverbruikers (woningen en kleinere bedrijven) en bij de aanleg van een nieuwe wijk of inbreidingslocatie. Dat lijkt een kleine aanpassing, maar dit heeft grote consequenties. De exacte voorwaarden worden nader uitgewerkt in een ministeriële regeling. De enige uitzondering is als het college van B&W het gebied waarin het gebouw ligt aanwijst als gebied waar aardgas nog wordt toegestaan vanwege zwaarwegende redenen van algemeen belang. Daarnaast is er een overgangstermijn opgenomen voor lopende aanvragen en aanvragen die voor 1 juli 2018 worden ingediend. Deze hoeven niet aangepast te worden.

Conclusie

Het nieuwe horecagebouw wordt gasloos en tevens zongericht (kap van oost naar west gericht) gebouwd. Er is qua ontwerp gekozen voor een gebouw met een zadeldak met een Rc waarde van 6 m²K/W, gevels met een Rc waarde van 5 m²K/W en kozijnen met een uitstekende naad- kierdichting (Qv10: ≤ 0,4 dm³/s.m²), ventilatie natuurlijke toevoer en mechanische afvoer en de plaatsing van PV panelen. Er wordt een parkeerterrein voor 100 parkeerplaatsen gerealiseerd. Minimaal 2,5 tot 3% moeten zijn voorzien van laadpalen wat neerkomt op minimaal 3 parkeerplaatsen waar een laadpaal wordt gerealiseerd.

5. Wijze van bestemmen

5.1 Inleiding

Dit bestemmingsplan is opgesteld voor een gedeelte van het huidige recreatieterrein Nieuw Wulven en de Rondweg in de gemeente Houten. Het perceel heeft reeds de bestemmingen Natuur, Verkeerswegverkeer, Leiding – Gas en Waarde Archeologie – 2. De bestemming ter plaatse van de te realiseren gebouwen en het parkeerterrein wijzigt in Recreatie.

Ter plaatse van het horecagebouw krijgt de grond een bouwvlak met de functie aanduiding 'specifieke vorm van recreatie – horecagebouw'.

Ter plaatse van het onderhoudsgebouw krijgt de grond een bouwvlak met de functie aanduiding 'specifieke vorm van recreatie– onderhoudsgebouw'.

Het terras de steiger en de vlonder krijgen de 'bouwaanduiding – steiger'.

Ter plaatse van het parkeerterrein krijgt de grond de functie aanduiding 'parkeerterrein'.

Ter plaatse van de speelvoorzieningen krijgt de grond de functie aanduiding 'speelaanduidingen'.

5.2 Methodiek

5.2.1 Verbeelding

Dit bestemmingsplan bestaat uit geometrisch bepaalde planobjecten als vervat in het GML-bestand NL.IMRO.0321.0530NBOSWULVEN-BP met de bijbehorende regels (en bijlagen) en een toelichting hierop. Het GML-bestand (simpel gezegd; de kaart) en de bijbehorende regels vormen samen het juridisch bindende gedeelte van het bestemmingsplan. Deze beide planonderdelen dienen in onderlinge samenhang te worden gezien en toegepast. In het GML-bestand zijn de bestemmingen aangewezen. Aan deze bestemmingen zijn bouwregels en regels over het gebruik gekoppeld.

De toelichting heeft geen rechtskracht, maar vormt niettemin een belangrijk onderdeel van het plan. De toelichting van dit bestemmingsplan geeft een weergave van de beweegredenen, de onderzoeksresultaten en de beleidsuitgangspunten die aan het bestemmingsplan ten grondslag liggen. Tot slot is de toelichting van wezenlijk belang voor een juiste interpretatie en toepassing van het bestemmingsplan.

5.2.2 Regels

De regels van het bestemmingsplan zijn ondergebracht in vier hoofdstukken:

- Hoofdstuk I (artikelen 1 en 2) bevatten de inleidende regels. Deze regels beogen een eenduidige interpretatie en toepassing van de overige, meer inhoudelijke regels en van de verbeelding te waarborgen;
- Hoofdstuk II (artikelen 3 tot en met 7) bevat de bestemmingen. Per op de verbeelding aangegeven bestemming bevat dit hoofdstuk regels die specifiek voor die bestemming gelden. Ook zijn dit hoofdstuk de dubbelbestemmingen opgenomen;
- Hoofdstuk III (artikelen 8 tot en met 15) bevat de algemene regels, waaronder een anti-dubbeltelregel en de algemene gebruiksregels;
- Hoofdstuk IV (artikelen 16, 17 en 18) bevat de overgangs- en slotregels.

Regels in verband met de bestemmingen

De bestemmingsregels kennen allemaal dezelfde opbouw:

- bestemmingsomschrijving;
- bouwregels;
- nadere eisen (indien aanwezig);
- afwijken van de bouwregels (indien aanwezig);
- specifieke gebruiksregels (indien aanwezig);

- afwijken van de gebruiksregels (indien aanwezig);
- omgevingsvergunning voor het uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden (indien aanwezig);
- wijzigingsbevoegdheid (indien aanwezig).

Bestemmingsomschrijving

De bestemmingsomschrijving is de centrale bepaling van elke bestemming. In de bestemmingsomschrijving worden de binnen een bestemming toegestane functies genoemd. Het gebruik wordt hier geregeld.

Bouwregels

De bouwregels zijn gerelateerd aan deze bestemmingsomschrijving. In de bouwregels wordt aangegeven welke bebouwingmogelijkheden er op een perceel bestaan. Zoals de bouw- en de gothoogtes.

Specifieke gebruiksregels

Deze regels zijn in feite een aanvulling op de bestemmingsomschrijving. Hier worden vormen van gebruik beschreven die men in strijd acht met de bestemming, maar waarvan niet direct uit de bestemmingsomschrijving blijkt dat dit zo is.

Omgevingsvergunning voor het uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden

Specifieke inrichtingsactiviteiten, niet bestaande uit bouwen (dat is immers al onder de bouwregels beschreven), dienen soms aan een omgevingsvergunning te worden gebonden. Hiervan zal sprake zijn als bepaalde werken, geen bouwwerken zijnde, of werkzaamheden van invloed kunnen zijn op in de specifieke bestemming voorkomende bijzondere omstandigheden. Voorbeelden van deze omstandigheden zijn cultuurhistorische- of landschappelijke waarden. Deze waarden kunnen met omgevingsvergunningstelsel worden beschermd. De regeling is nadrukkelijk niet bedoeld om alle werken, geen bouwwerken zijnde, of werkzaamheden geheel uit te sluiten. Het betreft bijvoorbeeld de verplichte aanvraag van een vergunning voor het afgraven of egaliseren van gronden of het vellen van bos in de bestemming 'Natuur'.

De inleidende regels (hoofdstuk I) en de overgangs- en slotregel (hoofdstuk IV) worden hier verder niet toegelicht. Voor de overige bestemmingen volgt in de volgende paragraaf een inhoudelijke beschrijving.

5.3 Bestemmingen

5.3.a Natuur

De gronden binnen het bos Nieuw Wulven, met uitzondering van de gronden van de nieuw te realiseren bebouwing en het parkeerterrein, behouden de bestemming 'Natuur'. Het terrein is erop gericht het gebied aantrekkelijk te houden voor met name recreatief medegebruik in de dagrecreatieve sfeer, zoals wandelen, sporten en fietsen.

5.3.b Verkeer wegverkeer

Ter plaatse van de Rondweg krijgt de grond de bestemming 'Verkeer wegverkeer'.

5.3.c Recreatie

De locatie van de nieuwe bebouwing en het parkeerterrein heeft de bestemming 'Recreatie' gekregen en de aangewezen gronden zijn bestemd voor de bouw van een horeca- en een onderhoudsgebouw binnen de bouwvlakken, gebruik als parkeerterrein, water, terras, verkeer, etc.

5.4 Dubbelbestemmingen

De bestemmingsplanregeling bevat naast de bovengenoemde bestemmingen ook twee dubbelbestemmingen. Dubbelbestemmingen vallen als het ware over 'onderliggende' (enkel)bestemmingen heen en houden beperkingen en aanvullingen in voor de bouw- en gebruiksmogelijkheden van die bestemmingen. Dubbelbestemmingen dienen een specifiek ruimtelijk belang dat middels de dubbelbestemming beschermd wordt.

5.4.1 Waarde – Archeologie

Volgens de gemeentelijke archeologische verwachtingskaart bestaat het gemeentelijk grondgebied uit zones met verschillende archeologische verwachting. Binnen de gemeente bestaan gebieden met een zeer hoge, hoge, middelhoge en lage archeologische verwachting. Voor elke categorie verwachtingswaarde is bepaald vanaf welke planomvang rekening gehouden moet worden met het (laten) uitvoeren van archeologisch onderzoek. Dit geldt voor bodem verstorende activiteiten die plaats zullen vinden in het kader van 'plannen' waarvoor het vereist is een reguliere omgevingsvergunning voor het bouwen dan wel voor het uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden aan te vragen. De op de aanvraag om een omgevingsvergunning aangegeven oppervlakte die de bodem (nagenoeg) raakt is het oppervlak dat gehanteerd moet worden voor de beoordeling voor de noodzaak van een archeologisch onderzoek.

Terreinen met een bepaalde archeologische verwachting zullen door middel van het stellen van voorwaarden aan de omgevingsvergunning worden beschermd met de volgende dubbelbestemmingen:

Dubbelbestemming	Archeologisch waardevol gebied	Regime
Waarde - Archeologie 2	Zones met een zeer hoge archeologische verwachting (Bufferzone)	Bij plannen waarbij bodemverstorende activiteiten plaatsvinden van meer dan 100 m ² en dieper dan 30 cm onder maaiveld dient archeologisch onderzoek te worden uitgevoerd.

In het artikel zijn uitzonderingen opgenomen voor situaties waarbij geen omgevingsvergunning hoeft te worden aangevraagd en archeologisch onderzoek niet nodig is. Deze uitzonderingen zijn opgesomd in het artikel en hieronder vallen onder andere 'zaken die het normale onderhoud en/of gebruik betreffen'. Hieronder wordt in ieder geval verstaan:

- a. werken en werkzaamheden in het kader van archeologisch onderzoek en het doen van opgravingen;
- b. werken en werkzaamheden waarmee is of mag worden begonnen op het tijdstip van onherroepelijk worden van het bestemmingsplan.

5.4.2 Leiding – Gas

In het plangebied ligt een gasleiding van de Gasunie waar aan weerszijde van de gasleiding een strook van 5 meter is opgenomen. Behalve voor de andere daar geldende bestemming(en) is de grond tevens bestemd voor de aanleg, de instandhouding en bescherming van gasleiding.

Het is verboden op de tot 'Leiding - Gas' bestemde grond, zonder of in afwijking van een omgevingsvergunning voor het uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden, de volgende werken, geen bouwwerken zijnde, of werkzaamheden uit te voeren, te doen of te laten uitvoeren, die de veiligheid kunnen schaden of de continuïteit van de energievoorziening in gevaar kunnen brengen:

- a. het graven en dempen van sloten en andere watergangen, het vergroten of verkleinen van het doorstromingsprofiel, het aanbrengen of verwijderen van dammen en stuwen en het aanbrengen van drainage;

- b. het aanleggen of verharden van wegen of paden of het aanbrengen van andere oppervlakteverhardingen;
- c. het vellen of rooien van houtgewas anders dan door bosbouwondernemingen die geregistreerd staan bij het Bosschap.

5.5 Algemene regels

5.5.1 Anti-dubbelregel

Om te voorkomen dat grond dubbel wordt meegeteld, is hier geregeld dat grond die eenmaal bij een bouwplan is meegenomen, bij andere aanvragen buiten beschouwing moet blijven.

5.5.2 Algemene bouwregels

5.5.2.1 Bestaande situatie

In de eerste plaats is hier opgenomen dat bij afwijking van de in de vorige hoofdstukken opgenomen regels/bestemmingen de bestaande situatie of de onherroepelijk vergunde situatie bij in werking treding van dit bestemmingsplan als maximaal toegestane situatie geldt.

5.5.2.2 Ondergeschikte bouwdelen

Bij toepassing van alle bouwregels in dit bestemmingsplan mogen de in dit artikel genoemde ondergeschikte bouwdelen maximaal 1 meter afwijken van de gegeven bouw-, aanduidings- en maatvoeringsregels.

5.5.3 Algemene gebruiksregels

5.5.3.1 Verboden gebruik

In deze bepaling is aangegeven dat het verboden is om de in het plan vallende gronden en bouwwerken in strijd met de bestemming(en) te gebruiken. Er is ook een opsomming gemaakt van gebruik dat in ieder geval onder verboden gebruik valt. Hierbij valt bijvoorbeeld te denken aan het gebruik van gronden voor opslag en/of storten van grond en/of afval.

5.6 Overgangs- en slotregel

Hier is het wettelijk overgangsrecht geregeld.

6 Uitvoerbaarheid

6.1 Economische uitvoerbaarheid

Op grond van artikel 3.1.6 lid 1 onder f Bro dient de uitvoerbaarheid van bestemmingsplannen te worden aangetoond. De ontwikkelingen betreffen een particulier initiatief. Het terrein is eigendom van Staatsbosbeheer. Tussen de ontwikkelaar en de gemeente is een anterieure overeenkomst gesloten. Daarmee is het kostenverhaal verzekerd en vervalt de exploitatieverplichting. Vanuit economische uitvoerbaarheid zijn er geen belemmeringen voor het plan.

6.2 Maatschappelijke uitvoerbaarheid

Participatie en afstemming omwonenden

Er heeft vooronderzoek plaatsgevonden en er is gesproken met alle stakeholders. Er hebben gesprekken plaatsgevonden met omwonenden en andere belanghebbenden (eigenaren, natuurorganisaties). Ook heeft er een rondleiding door het bos plaatsgevonden.

Overeenkomstig artikel 3.8 van de Wet ruimtelijke ordening is het ontwerpbestemmingsplan gedurende 6 weken ter inzage gelegd. Tijdens de ter inzagelegging zijn zeven zienswijzen ingediend. De zienswijzen zijn binnen de daarvoor geldende termijn ingediend en zijn ontvankelijk verklaard. De zienswijzen zijn beantwoord in een 'Nota Zienswijzen'. De 'Nota Zienswijzen' is toegevoegd in de bijlage van het bestemmingsplan. De zienswijzen hebben geleid tot een aantal correcties van de plankaart, de planregels en de toelichting (zie Nota Zienswijzen) om te komen tot het vast te stellen bestemmingsplan.

6.3 Handhaving

Het betrekken van toezicht en handhavingsaspecten bij het opstellen en vaststellen van bestemmingsplannen is belangrijk, omdat het de manier is om de ruimtelijke ordening ontwikkelingsbestendiger te maken. De kwaliteit van de preventieve toezicht en handhavingsverplichting beïnvloedt rechtstreeks de impact en de gevolgen van de repressieve toezicht- en handhavingsverplichting en daarmee de houdbaarheid van het op te stellen en vast te stellen bestemmingsplan. Het is om die reden dat in het bestemmingsplan de nadruk op de preventieve aspecten is gelegd. Daarvoor is het bestemmingsplan het middel bij uitstek.

Repressieve toezicht en handhaving ligt wettelijk vast en leidt allereerst tot de te beantwoorden vraag of de afwijking/overtreding kan worden gelegaliseerd. Dat kan meer verruiming van het bestemmingsplan tot gevolg hebben dan dat met het bestemmingsplan oorspronkelijk is bedoeld. Dat zelfde geldt voor de discretionaire bevoegdheid om afwijkingen te gedogen. Als er niet voor legalisering dan wel gedogen wordt gekozen, kan er weliswaar met gebruikmaking van de repressieve handhavingsmiddelen (last onder dwangsom, last onder bestuursdwang, strafrechtelijke boete dan wel een bestuurlijke boete; de boetes waar van toepassing uiteraard) een aanmerkelijke kans worden gecreëerd op beëindiging van de afwijking/overtreding.