

Bestemmingsplan

Nigtevecht

Loenen

Datum: Januari 2010
Projectnummer: 70865.912
ID: NL.IMRO.0329.BPNigtevechtNTV.OH01

INHOUD

1	Inleiding	3
1.1	Aanleiding	3
1.2	Nieuwe Wro	3
1.3	Digitalisering	4
1.4	Het plangebied	4
1.5	Vigerende regelingen	5
1.6	Leeswijzer	5
2	Beleidskaders	6
2.1	Nota Ruimte	6
2.2	Realisatieparagraaf Nationaal Ruimtelijk Beleid	7
2.3	Ontwerp AMvB Ruimte	8
2.4	Nota Belvédère	9
2.5	Linieperspectief Panorama Krayenhoff	10
2.6	Nieuwe Hollandse Waterlinie	11
2.7	Voorloper Groene Hart	12
2.8	Streekplan Utrecht 2005-2015	13
2.9	Ontwerp Provinciale ruimtelijke verordening 2009	15
2.10	Beleidslijn nieuwe Wro (2009)	15
2.11	Ontwikkelingsprogramma voor het Groene Hart	16
2.12	Streekplanuitwerking Nationale Landschappen provincie Utrecht	16
2.13	De Verordening bescherming natuur en landschap provincie Utrecht (1996)	18
2.14	Notitie woonschepenbeleid 2002 - 2012	18
2.15	Gebiedsvisie Vechtstreek	18
2.16	Landschapsontwikkelingsplan Breukelen - Loenen	19
2.17	Beeldkwaliteitsplan Breukelen – Loenen	20
2.18	Welstandsnota Breukelen, Loenen en Abcoude	20
2.19	Beeldkwaliteitplan beschermd dorpsgezicht e.o. Nigtevecht	20
2.20	Algemeen Plaatselijke Verordening (APV)	21
2.21	Bed & Breakfastbeleid	21
2.22	Beleid afmeersteigers	22
2.23	Beleidsregel bestemmingswijziging van detailhandel naar wonen	22
3	Ontstaansgeschiedenis	24
3.1	Nigtevecht door de eeuwen heen	24
3.2	Beschermd dorpsgezicht Nigtevecht	25
3.3	Archeologie	28
4	Kenschets Nigtevecht	30
4.1	Het dorp in het landschap	30

4.2	De waterlopen in en om het dorp	30
4.3	De routes in en om het dorp	30
4.4	Het bebouwingsbeeld van Nigtevecht	31
4.5	Natuurwaarden	32
5	Streefbeeld Nigtevecht	36
5.1	Ruimtelijk beeld Nigtevecht: conserveren	36
5.2	Commerciële functies: beperkte dynamiek	37
5.3	Ontwikkelingslocaties	38
6	Milieuaspecten	43
6.1	Bodem	43
6.2	Geluid	45
6.3	Hinder	46
6.4	Luchtkwaliteit	46
6.5	Water	47
6.6	Leidingen	49
6.7	Externe veiligheid	49
6.8	Duurzaam bouwen	51
7	Het juridische plan	53
7.1	Algemeen	53
7.2	Methodiek	53
7.3	Wijze van toetsen	54
7.4	Artikelsgewijs bespreking	54
7.5	Bestemmingen	56
8	Handhaving en uitvoering	62
8.1	Inleiding	62
8.2	Handhavingsbeleid	62
9	Economische uitvoerbaarheid	64
10	Procedure	65
10.1	Inspraak	65
10.2	Overleg	65
10.3	Zienswijzen	65

1 Inleiding

1.1 Aanleiding

De aanleiding voor het opstellen van een bestemmingsplan voor Nigtevecht is tweeledig. Aan de ene kant zijn de vigerende bestemmingsplannen voor Nigtevecht sterk verouderd. Aan de andere kant wenst de gemeente een eenduidig bestemmingsplan op te stellen voor de gehele kern van Nigtevecht.

Het bestemmingsplan

Het bestemmingsplan is een bijzonder plan. Het is namelijk een bindend plan voor zowel overheid als burgers. De gemeenteraad stelt het bestemmingsplan vast. Ze wijst daarin de bestemming, ofwel functie van de grond aan. Ook geeft ze regels over het gebruik van de grond en hetgeen daarop gebouwd is (bouwwerken). Bouwvergunningen moeten worden getoetst aan het bestemmingsplan. Het bestemmingsplan bepaalt daardoor mede of ergens gebouwd mag worden.

Bestemmingsplannen gemeente Loenen

Met de herziening van de bestemmingsplannen van de gemeente Loenen wordt een aantal doelen nagestreefd:

- Het verkrijgen van een actuele ruimtelijk-juridische vertaling van de bestaande bebouwing en het gebruik;
- Het realiseren van een goede beheersregeling voor de bestaande ruimtelijke situatie;
- Het komen tot uniformiteit in de regels en wijze van bestemmen.

Nigtevecht

De kern Nigtevecht wordt gekenmerkt door de bijzondere cultuurhistorische waarden van de Dorpsstraat. De Dorpsstraat is als beschermd dorpsgezicht aangewezen door de Rijksdienst voor de Monumentenzorg. Ten tijde van de aanwijzing van Nigtevecht als beschermd dorpsgezicht in de jaren tachtig is een bestemmingsplan opgesteld. Dit bestemmingsplan is inmiddels zodanig verouderd, dat het opstellen van een nieuw bestemmingsplan noodzakelijk is.

1.2 Nieuwe Wro

Het SVBP 2008 (Standaard Vergelijkbare BestemmingsPlannen 2008) is de nieuwe standaard voor bestemmingsplannen die vanaf 1 juli 2008 bij de inwerkingtreding van de nieuwe Wet op de Ruimtelijke Ordening (Wro) verplicht is. Het SVBP 2008 geeft ook de standaard aan voor de digitale plannen die vanaf 1 juli 2009 verplicht zullen zijn. Door te werken met het SVBP 2008 sluit het bestemmingsplan aan op de nieuwe Wro en hieruit voortvloeiende verplichtingen. Het bestemmingsplan Nigtevecht is opgesteld conform het SVBP 2008, het PRBP 2008 en IMRO 2008.

1.3 Digitalisering

Op 1 juli 2008 is de nieuwe Wro en het daarbij behorende Besluit ruimtelijke ordening (Bro) in werking getreden. In het nieuwe Besluit ruimtelijke ordening (Bro) is de verplichting opgenomen dat een nieuw (bestemmings)plan in digitale vorm wordt vastgesteld. Dit moet gebeuren volgens de ro-standaarden voor de digitalisering (RO Standaarden en regels 2008). Ook moet van het plan een analoge versie worden vastgesteld. Het voorliggende bestemmingsplan is conform de ro-standaarden voor digitalisering opgesteld en zal na 1 januari 2010 zowel tijdens ter inzage legging van de procedure als bij het onherroepelijk worden digitaal beschikbaar zijn.

1.4 Het plangebied

Het bestemmingsplan omvat de gehele kern van Nigtevecht inclusief het gedeelte dat is aangewezen als beschermd dorpsgezicht en de naast het dorp gelegen sluis. Op onderstaand kaartje is de ligging van het plangebied aangeduid. Het beschermde dorpsgezicht omvat een groot gedeelte van de Dorpsstraat en de hieraan gelegen percelen. Centraal in het beschermd dorpsgezicht is de begraafplaats van de Hervormde Kerk gelegen. Voor het overige is vooral de woonfunctie in Nigtevecht dominant. Bijzonder is ook de sluis naast het dorp waardoor de Vecht en het Amsterdam-Rijnkanaal met elkaar worden verbonden.

Ligging van het plangebied

Het bestemmingsplan heeft een conserverend karakter. De planologische regeling in het bestemmingsplan is er op gericht de karakteristieke, met de historische ontwikkeling samenhangende structuur en ruimtelijke kwaliteit van met name het beschermd dorpsgezicht te onderkennen als zwaarwegend belang bij de toekomstige ontwikkelingen. Het beeldkwaliteitplan Nigtevecht is van toepassing op het beschermde dorpsgezicht en vormt de basis voor het voorliggende bestemmingsplan voor dit gedeelte van Nigtevecht. In dat plan zijn de cultuurhistorisch waardevolle elementen beschreven en is richting gegeven aan het gemeentelijke beleid gericht op behoud en versterking van de beeldkwaliteit van de stedenbouwkundige hoofdstructuur en de inrichting van de openbare ruimte. Voor de overige gedeelten van het plangebied is gekozen om zoveel mogelijk aan te sluiten bij de bestemmingssystematiek die wordt gehanteerd bij de reeds opgestarte actualisering van bestemmingsplannen voor de kernen van Loenen en de bestaande rechten uit de vigerende bestemmingsplannen.

1.5 Vigerende regelingen

Voor het plangebied vigeren momenteel de volgende bestemmingsplannen:

- 1 *'Vechtoever'*. Het bestemmingsplan is vastgesteld door de gemeenteraad van Loenen d.d. 16 april 1975;
- 2 *'Oost en Vecht I'*. Het bestemmingsplan is vastgesteld door de gemeenteraad van Loenen d.d. 20 februari 1975 en goedgekeurd Gedeputeerde Staten d.d. 29 oktober 1975;
- 3 *'Dorp Nigtevecht'*. Vastgesteld door de gemeenteraad van Loenen d.d. 24 september 1985 en goedgekeurd door Gedeputeerde Staten d.d. 30 september 1986.
- 4 *'Dorpsstraat – Vechtoever'*. Vastgesteld door de gemeenteraad van Loenen d.d. 18 november 1986 en goedgekeurd door Gedeputeerde Staten op 27 juni 1988.
- 5 *'Klein Muiden II'*. Vastgesteld door de gemeenteraad van Loenen d.d. 4 juli 1995 en goedgekeurd door Gedeputeerde Staten op 29 augustus 1995.
- 6 *'Klein Muiden Fase 1'*. Vastgesteld door de gemeenteraad van Loenen d.d. 12 december 1995 en goedgekeurd door Gedeputeerde Staten d.d. 23 januari 1996.
- 7 *'Uitwerkingsplan Klein Muiden Fase 1'*. Vastgesteld door de gemeenteraad van Loenen d.d. 23 januari 1996.
- 8 *'Uitbreidingsplan i.o. Dorpskern Nigtevecht 2^e herziening'*. Vastgesteld door de gemeenteraad van Loenen d.d. 16 maart 1996.
- 9 *'Bestemmingsplan Landelijk'*. Vastgesteld door de gemeenteraad van Loenen d.d. 3 februari 2003 en gedeeltelijk goedgekeurd door Gedeputeerde Staten d.d. 17 februari 2004.

Het voorliggende bestemmingsplan Nigtevecht treedt in de plaats van bovenstaande bestemmingsplannen in zoverre deze betrekking hebben op het plangebied.

1.6 Leeswijzer

In de toelichting komen achtereenvolgens verschillende onderdelen aan de orde. Na dit inleidende hoofdstuk worden in hoofdstuk 2 de relevante beleidslijnen samengevat. Hoofdstuk 3 gaat in op de historische ontwikkeling, de aanwijzing van beschermd dorpsgezicht en de relatie met het beeldkwaliteitplan. Vervolgens wordt in hoofdstuk 4 een kenschets van het plangebied gegeven. Hoofdstuk 5 omvat inzicht in het ruimtelijke streefbeeld voor Nigtevecht en omgeving. De in het geding zijnde milieuaspecten worden in hoofdstuk 6 beschreven. In hoofdstuk 7 komen de juridische aspecten aan bod waarbij zowel aandacht is voor de achtergrond als voor de systematiek van de regeling. Tot slot geeft hoofdstuk 8 aan op welke wijze de handhaving en uitvoering van het bestemmingsplan wordt bewerkstelligd en bevat hoofdstuk 9 de momenten van participatie in de bestemmingsplanprocedure.

Naast de toelichting bestaat het bestemmingsplan uit de regels (voorschriften) en de verbeelding (plankaart) (analoog en digitaal). Het bestemmingsplan zal te allen tijde in samenhang met het beeldkwaliteitsplan Nigtevecht, de gemeentelijke welstandsnota en de aanwijzing van het beschermde dorpsgezicht moeten worden gezien.

2 Beleidskaders

In dit hoofdstuk wordt ingegaan op de relevante beleidskaders. Achtereenvolgens komen rijks-, provinciaal en gemeentelijk beleid aan de orde.

2.1 Nota Ruimte

De Nota Ruimte bevat de visie van het kabinet op de ruimtelijke ontwikkeling van Nederland en de belangrijkste bijbehorende doelstellingen. De nota bevat, in overeenstemming met het Hoofdlijnenakkoord van het kabinet, de ruimtelijke bijdrage aan een sterke economie, een veilige en leefbare samenleving en een aantrekkelijk land. In de Nota Ruimte wordt het nationaal ruimtelijk beleid vastgelegd tot 2020, waarbij de periode 2020-2030 geldt als doorkijk naar de lange termijn. De Nota Ruimte vervangt de ruimtelijk relevante rijksnota's c.q. de planologische kernbeslissingen (PKB's), behorend bij de Vierde nota over de ruimtelijke ordening Extra (en de Actualisering daarvan in de Vinac) en het Structuurschema Groene Ruimte.

Hoofddoel van het nationaal ruimtelijk beleid is ruimte te scheppen voor de verschillende ruimteveragende functies op het relatief beperkte oppervlak van Nederland. Meer specifiek richt het kabinet zich hierbij op vier algemene doelen: versterking van de internationale concurrentiepositie van Nederland, bevordering van krachtige steden en een vitaal platteland, borging en ontwikkeling van belangrijke (inter)nationale ruimtelijke waarden, en borging van de veiligheid.

In de Nota Ruimte zijn alleen uitspraken opgenomen die een specifiek nationaal ruimtelijk belang dienen of die zorgen voor een gegarandeerde basiskwaliteit voor alle bewoners van Nederland. Rode contouren komen daarom in de nota niet meer voor; een goede waarborging en ontwikkeling van de kwaliteit van specifieke natuurgebieden en landschappen wel.

Voor Nigtevecht is een drietal beleidslijnen van belang:

- het beleid ten aanzien van de ontwikkeling van dorpen;
- de waarborging en ontwikkeling van bijzondere landschappelijke en cultuurhistorische waarden uitgewerkt in nationale landschappen;
- de Nieuwe Hollandse Waterlinie als onderdeel van de Ecologische Hoofdstructuur (cultuurhistorische waarden in natuurgebieden).

Vertaald naar het plangebied betekenen deze uitgangspunten dat een conserverend beleid ten aanzien van de ruimtelijke opbouw van Nigtevecht moet worden gevoerd. In gebieden met een bijzondere landschappelijke of cultuurhistorische waarde moet de 'verstedelijking' zoveel mogelijk worden beperkt. De mogelijkheden voor herontwikkeling van vrijkomend bestaand stedelijk gebied dienen uiteraard niet onnodig te worden geblokkeerd.

Het rijk heeft een specifieke verantwoordelijkheid voor de borging en ontwikkeling van gebieden en structuren met zowel internationaal unieke als voor Nederland kenmerkende landschappelijke en cultuurhistorische waarden. In het verlengde hiervan heeft het rijk nationale landschappen aangewezen. Het plangebied maakt zowel onderdeel uit van het nationale landschap 'Groene Hart' als 'Nieuwe Hollandse Waterlinie' en de 'Stelling van Amsterdam'. Het beleid richt zich op het behoud en de ontwikkeling van de kernkwaliteiten. 'Behoud door ontwikkeling' vormt het uitgangspunt voor het ruimtelijke beleid. In gebieden waar waarden met elkaar in aanraking komen stelt het rijk dat indien in natuurgebieden

waar sprake is van vastgestelde bijzondere cultuurhistorische waarden (beschermd dorpsgezicht) de ontwikkeling van de natuurlijke waarden hierop moet worden afgestemd.

De kernkwaliteiten voor het Groene Hart worden in de Nota Ruimte vooral omschreven in het teken van de natuurlijke waarden, zoals de veenweidengebieden, de 'waarden' en de plassen. In deze gebieden is het water dominant aanwezig en de grote open ruimtes worden omzoomd door waterlopen, lintdorpen en dijken en kaden.

De kernkwaliteiten voor de Nieuwe Hollandse Waterlinie en voor de Stelling van Amsterdam komen overeen en worden als volgt omschreven:

“samenhangend systeem van forten, dijken, kanalen en inundatiekommen; groen en overwegend rustig karakter”.

De 'Nieuwe Hollandse Waterlinie' is daarnaast op de voorlopige lijst van Werelderfgoederen van UNESCO geplaatst terwijl de Stelling van Amsterdam reeds op deze lijst is opgenomen. Het rijk verplicht zich hiermee de gebieden te beschermen middels streek- en bestemmingsplannen. In Nigtevecht is deze bescherming tot stand gekomen door de aanwijzing van de omgeving van de Dorpsstraat als beschermd dorpsgezicht.

Het Rijk, de provincie en de gemeente zijn verantwoordelijk voor bescherming, instandhouding en ontwikkeling van de aanwezige bijzondere waarden en kenmerken van de Ecologische Hoofdstructuur. Het betreffen vooral bestaande bos- en natuurgebieden, landgoederen en natuurontwikkelingsgebieden, die in de omgeving van Nigtevecht zijn gelegen. Voor het plangebied is van belang dat de Vecht tot de Ecologische Hoofdstructuur behoort en hierin is aangewezen als ecologische verbindingzone.

Daarnaast is de Nieuwe Hollandse Waterlinie aangewezen als robuuste ecologische verbinding om de ruimtelijke samenhang van de Ecologische Hoofdstructuur op (inter)nationaal niveau te verbeteren. De ecologische functie van de Waterlinie moet, in combinatie met de cultuurhistorische en landschappelijke waarden, worden versterkt.

2.2 Realisatieparagraaf Nationaal Ruimtelijk Beleid

Op grond van artikel 2.3, lid 2, van de nieuwe Wet ruimtelijke ordening (Wro) moeten structuurvisies niet alleen beleid bevatten maar tevens laten zien hoe men zich voorstelt dat deze voornemens zullen worden gerealiseerd. Hiertoe heeft het kabinet in juni 2008 de Realisatieparagraaf Nationaal Ruimtelijk Beleid vastgesteld. De paragraaf geeft inzicht in welke nationale belangen het kabinet heeft gedefinieerd en op welke wijze het Rijk deze wil verwezenlijken. In het bijzonder welke belangen zullen worden gewaarborgd in de AMVB Ruimte. De Realisatieparagraaf krijgt de status van structuurvisie en wordt als het ware toegevoegd aan de nota Ruimte en overige PKB's. In de realisatieparagraaf zijn de volgende Nationale Ruimtelijke belangen uit de Nota Ruimte opgenomen die voor onderhavige wijzigingsplan van belang zijn:

- Bundeling van verstedelijking en economische activiteiten. Hieronder wordt verstaan de optimale benutting van bestaand bebouwd gebied, regime voor nieuwbouw in het buitengebied (inclusief uitzonderingsbepaling voor recreatiecomplexen) en locatiebeleid bedrijven en voorzieningen;

- Nationale landschappen: begrenzing. ‘Ja, mits’-regime (kernkwaliteiten, migratiesaldo nul, ruimte voor aanwezige bedrijvigheid, tegengaan grootschalige verstedelijking) en planologische bescherming werelderfgoederen Nieuwe Hollandse Waterlinie, Stelling van Amsterdam en Beemster.

Het voorliggende bestemmingsplan is conserverend van aard en daardoor niet in strijd met de belangen uit de Realisatieparagraaf Nationaal Ruimtelijk Beleid.

2.3 Ontwerp AMvB Ruimte

Door de AMvB Ruimte zullen de rijksbelangen veel directer doorwerken in gemeentelijke bestemmingsplannen. Dit moet leiden tot snellere besluitvorming en minder bestuurlijke drukte. Kern van de nieuwe Wro is dat alle overheden hun ruimtelijke belangen vóóraf kenbaar maken en aangeven langs welke weg zij die belangen denken te realiseren. Rijk en provincies bemoeien zich voortaan uitsluitend met wat daadwerkelijk van nationaal respectievelijk van provinciaal belang is. Ook moeten Rijk en provincies duidelijk maken of de boring van een belang gevolgen heeft voor ruimtelijke besluitvorming door gemeenten, bijvoorbeeld bij het opstellen van bestemmingsplannen.

Besloten is dat de nationale belangen die juridische doorwerking behoeven, geborgd gaan worden door een algemene maatregel van bestuur (AMvB). Het Besluit algemene regels ruimtelijke ordening (‘AMvB Ruimte’) is zo’n juridisch instrument.

De AMvB komt in twee ronden tot stand. De eerste tranche bevat, zoals in de Realisatieparagraaf is weergegeven, een beleidsneutrale omzetting van bestaande beleidskaders. De tweede tranche van de AMvB zal de beleidskaders bevatten, waarvan bekend is dat deze als gevolg van de totstandkoming van voorgenomen structuurvisies zullen worden herijkt. Verwacht wordt dat de eerste tranche van de AMvB half 2010 in werking kan treden. De tweede tranche zal naar verwachting in de eerste helft van 2011 in werking treden.

De minister heeft voor een beperkt aantal gevallen besloten tot inzet van de AMvB-bevoegdheid, waarmee de nationale belangen tot op bestemmingsplanniveau worden geborgd. Het gaat om negen onderwerpen ontleend aan de Nota Ruimte, alsmede de kern van de PKB Derde Nota Waddenzee, de PKB Structuurschema Militaire Terreinen (SMT2) en de PKB Project Mainportontwikkeling Rotterdam (PMR). In al deze gevallen betreft het zaken die in bestaande PKB-teksten duidelijk kaderstellend zijn geformuleerd.

De eerste tranche bevat het raamwerk van de AMvB en de beleidskaders ten aanzien van:

- Bundeling van verstedelijking en economische activiteiten;
- Kustfundament;
- Grote rivieren;
- Regionaal watersysteem
- EHS
- Nationale landschappen
- Rijksbufferzones
- Recreatie
- Basisrecreatietoervaartnet
- Waddenzee-kaders
- SMT-kaders

- PMR-kaders
- SER-ladder voor bedrijventerreinen
- Snelwegomgeving-kaders

Een bijzondere PKB-uitspraak is de zgn. concrete beleidsbeslissing (cbb). Dat zijn onderdelen van een PKB die gemeenten en provincies bij hun ruimtelijke besluiten in acht moeten nemen.

Hoewel juridisch niet strikt noodzakelijk omdat deze cbb's onder het overgangsrecht vallen, zal de AMvB conform het gestelde in de Realisatieparagraaf vanuit het oogpunt van volledigheid en overzichtelijkheid ook de cbb's bevatten.

Vanuit de eerste tranche zijn de onderdelen bundeling van verstedelijking en economische activiteiten, EHS en Nationale Landschappen van belang voor het plangebied. Het beleid ten aanzien van bundeling van verstedelijking en economische activiteiten uit de AMvB geeft aan dat bestaand stedelijk gebied wordt aangewezen door middel van de provinciale verordeningen. Het plangebied van het voorliggende bestemmingsplan is in de provinciale verordening aangewezen als stedelijk gebied binnen de rode contour. Binnen de rode contour mogen stedelijke ontwikkelingen plaatsvinden. In het voorliggende bestemmingsplan zijn ontwikkelingen opgenomen voor locaties die vallen binnen de rode contour. Het bestemmingsplan sluit daardoor aan op het beleid uit de AMvB voor wat betreft bundeling van verstedelijking en economische activiteiten. Nieuwe ontwikkelingen buiten de rode contour worden door het voorliggende bestemmingsplan niet mogelijk gemaakt.

Voor de EHS geeft de AMvB aan dat wordt ingezet op behoud van en het tegengaan van aantasting van de ecologische waarden van de Ecologische Hoofdstructuur. Het voorliggende bestemmingsplan sluit op dit onderdeel van de AMvB aan, doordat nieuwe ontwikkelingen alleen binnen de rode contouren worden mogelijk gemaakt en de ecologische waarden van de EHS in het plangebied (de Vecht als ecologische verbindingszone) hierbij niet worden aangetast. Tevens is de aanduiding "ecologische verbindingszone" voor de Vecht opgenomen. Aan deze aanduiding is een beschermend regime gekoppeld dat de ecologische waarden van de Vecht voldoende waarborgt.

Ten aanzien van het onderdeel Nationale Landschappen geldt dat het plangebied gelegen is in de Nationale Landschappen het Groene Hart, de Nieuwe Hollandse Waterlinie en de Stelling van Amsterdam. Voor alle Nationale Landschappen bepaalt de AMvB dat moet worden ingezet op instandhouding en versterking van de kernkwaliteiten. Nieuwe ontwikkelingen zijn, onder voorwaarden, mogelijk mits aantasting van het Nationale Landschap niet plaatsvindt. Een van de voorwaarden is dat nieuwe ontwikkelingen binnen de rode contour mogelijk zijn. Het voorliggende bestemmingsplan maakt alleen ontwikkelingen binnen de rode contour mogelijk, waardoor aantasting van de nationale landschappen niet plaatsvindt.

Gesteld kan worden dat zowel het conserverende gedeelte van het bestemmingsplan als de ontwikkelingslocaties aansluiten bij de beleidslijn uit de Ontwerp AMvB Ruimte.

2.4 Nota Belvédère

Door het rijk is veel aandacht besteed aan behoud en versterking van de cultuurhistorische waarden van Nederland. In de Nota Belvédère is dit beleid vastgelegd. In deze nota wordt gepleit voor een respectvolle omgang met cultuurhistorische waarden. Verbetering van de

kwaliteit van de leefomgeving en behoud van het aanwezige cultuurhistorische erfgoed is hierbij het doel. Op basis van archeologische, historisch- (steden)bouwkundige en historisch geografische kenmerken is een kanskaart voor de ruimtelijke ontwikkeling van Nederland gemaakt. Hierbij zijn 70 Belvédèregebieden en 105-steden geselecteerd, waarbij zeldzaamheid, gaafheid en representativiteit selectiecriteria waren.

Nigtevecht ligt in de Belvédèregebieden "Vecht- en plassengebied", "Stelling van Amsterdam" en de "Nieuwe Hollandse Waterlinie". Het gebied is aangewezen vanwege het complex van landschapstypen, te weten:

- de Vecht met het meer besloten en parkachtige karakter van de oeverwallen;
- het weidse landschap van het veenweidegebied;
- de linie met haar forten en open schutsvelden.

Op de oeverwallen en stroomruggen langs de Vecht tonen veel zichtbare monumenten sporen van vroegere bewoning. Oude landgoederen en buitenplaatsen met grote parkbossen, tuinen en soms ook zogenaamde overtuinen. Na de eerste ontginningen won men turf, waardoor grote meren en smalle ontginningsassen ontstonden. Het uitgestrekte veenweidegebied heeft daardoor kenmerkende smalle en zeer langgerekte verkavelingen die haaks op de Vecht staan.

De Hollandse Waterlinie en de Stelling van Amsterdam zijn ontworpen in samenhang met het landschap. Beide verdedigingswerken zijn nog te herkennen in het landschap en sluiten tussen Abcoude en Weesp op elkaar aan. Naast de fysieke aanwezigheid van historische vestigingsstructuren, forten en dijken zijn ook inundatiegebieden en schootsvelden, kenmerkend door eenheid en openheid, nog herkenbaar in het landschap.

Met de Nota Belvédère pleiten de vier ministeries voor een respectvolle omgang met cultuurhistorische waarden binnen ruimtelijke ontwikkelingen. Niet door een veto uit te spreken over veranderingen, ook niet door het verleden te laten voor wat het is, maar door te zoeken naar wederzijds profijt. De strategie is 'behoud door ontwikkeling'. In deze nieuwe ontwikkelingsgerichte strategie vormt de cultuurhistorie het uitgangspunt voor ruimtelijke planvormingsprocessen. Het betreft een tweeledig doel: verbetering van de kwaliteit van de leefomgeving en behoud van het cultuurhistorische erfgoed. Bij ruimtelijke ontwikkelingen dient daarom bovenstaande strategie als overkoepelend uitgangspunt te worden genomen.

2.5 Linieperspectief Panorama Krayenhoff

Als vervolg op de Nota Belvédère is het principe 'behoud door ontwikkeling' in het linieperspectief Panorama Krayenhoff uitgewerkt voor het nationale project Nieuwe Hollandse Waterlinie. Het Linieperspectief is in december 2003 door het kabinet vastgesteld en in de vijf betrokken Colleges van Gedeputeerde Staten met instemming behandeld waardoor het Linieperspectief geldt als leidraad voor de ontwikkeling van de Nieuwe Hollandse Waterlinie. Het Linieperspectief zet in op twee strategieën voor de verwezenlijking, namelijk planologische doorwerking en actieve ontwikkeling. De planologische doorwerking bestaat uit bescherming van de waterlinie via de Monumentenwet en via de Wet ruimtelijke ordening in bestemmingsplannen. Voor de actieve ontwikkeling dienen uitvoeringsplannen per deelgebied (enveloppe) te worden ontwikkeld.

In het Panorama Krayenhoff zijn drie ambities voor 2020 geformuleerd. “Behoud door ontwikkeling” is het motto van het rijksbeleid voor de cultuurhistorie in relatie met andere beleidsvelden tot ruimtelijke ontwikkeling. Behoud van historische gebouwen en structuren waaraan een eigentijdse betekenis wordt toegekend, is een belangrijk deel van de toekomstgerichte ontwikkelingsstrategie. De ambities van de Nieuwe Hollandse Waterlinie staan in dat teken. De waterlinie heeft haar defensieve betekenis verloren, maar heeft nog wel betekenis als het gaat om de functie van het landschap als collectief geheugen, met de ontwikkeling van het westen van het land tot samenhangende deltametropool en als het gaat om een nieuwe benadering van waterbeheer.

Gestreefd wordt daarom naar de ontwikkeling van:

- nationale geheugensteun;
- megasingel door de deltametropool
- schakel in de waterbeheersing.

Voor het herstel van de eenheid in de Waterlinie is een ontwikkelingsprogramma met drie niveaus voorgesteld:

- Het eerste betreft projecten die gericht zijn op reconstructie, renovatie of transformatie van de hoofdverdedigingslijn als landschapslijn, van de forten als verblijfsplaatsen en landschapsecologische stepping stones, en van de waterstaatswerken als cruciale historische componenten.
- Het tweede niveau betreft projecten die gericht zijn op het waarneembaar maken van de werking van de Waterlinie.
- Het derde niveau betreft ondersteunende projecten in de sfeer van het toerisme en de woon- en werkgelegenheid.

Binnen de begrenzing van dit bestemmingsplan speelt het volgende project:

Groene Ruggengraat

De opgave bestaat uit het benutten van mogelijkheden om de kwaliteiten van de Waterlinie te combineren met de aanleg van een robuuste ecologische verbinding door de streek. De Vecht speelt hierin als ecologische verbinding een belangrijke rol.

2.6 Nieuwe Hollandse Waterlinie

Met het tekenen van de bestuursovereenkomst tussen de vijf betrokken ministeries en provincies is het startschot gegeven voor de provincies om gezamenlijk met de waterbeheerders en de gemeenten de Nieuwe Hollandse Waterlinie te ontwikkelen. Als vervolg van de Nota Belvédère is het principe “Behoud door ontwikkeling” uitgewerkt in het Linieperspectief Panorama Krayenhoff. Dit Linieperspectief vormt de Leidraad voor de ontwikkeling van de Nieuwe Hollandse Waterlinie. De planologische doorwerking van het Linieperspectief bestaat uit het opnemen van de bescherming van de Nieuwe Hollandse Waterlinie in bestemmingsplannen. Het voorliggende bestemmingsplan is hier een concrete uitwerking van. Een nadere concretisering van wat er allemaal moet gebeuren met de Nieuwe Hollandse Waterlinie, staat omschreven in de notitie Ambities Vechtstreek-zuid, gebiedsprogramma voor de projectenveloppe.

Ontwikkelingsprogramma

Per deelgebied wordt voor de Nieuwe Hollandse Waterlinie een ontwikkelingsprogramma opgesteld in de vorm van een projectenveloppe. Nigtevecht valt in het deelgebied Vechts-

treek-zuid. Hierin worden ontwikkelingen opgenomen die voort moeten bouwen op de kenmerken die het gebied typeren. Door middel van opgestelde ambities voor het gebied kunnen projecten worden ontwikkeld die de waarden van het gebied versterken.

Ambities

In totaal zijn een viertal ambities voor het gebied Vechtstreek-zuid opgenomen. Het gaat hierbij om de volgende ambities: Behoud, veiligstelling en herstel van aanwezige waarden, vergroten beleefbaarheid van de Nieuwe Hollandse Waterlinie, vergroten toegankelijkheid van de Nieuwe Hollandse Waterlinie en vergroten van de maatschappelijke, ecologische en economische toekomstwaarde van het Nieuwe Hollandse Waterlinie-gebied. De ambities zijn breder dan de opgave uit het Panorama Krayenhoff. De ambities zijn:

- landschappelijke en recreatie articulatie van de hoofdverdedigingslijn;
- het ontwikkelen van de forten als recreatieve en ecologische pleisterplaatsen;
- het realiseren van een ecologische en recreatieve verbinding langs de Vecht;
- het uitwerken van een verdichtingsopgave tussen Vecht en Amsterdam-Rijnkanaal;
- de ontwikkeling van het arrangement 'Ontdekkingstocht';
- onderzoeken van de haalbaarheid van Beschermd Gezicht 'Vecht'.

Voor het plangebied is alleen het realiseren van een ecologische en recreatieve verbinding langs de Vecht van belang. De Vecht is als watergang een belangrijk onderdeel van de Nieuwe Hollandse Waterlinie. Om de ecologische waarde van de Vecht te behouden en te versterken, krijgt de Vecht een aparte aanduiding op de verbeelding. In de regels vindt een uitwerking van de bescherming van de ecologische waarden plaats.

2.7 Voorloper Groene Hart

De Voorloper leidt tot een tussen de provincies Utrecht, Zuid-Holland en Noord-Holland optimaal afgestemde sturing van de belangrijkste beleidsonderwerpen voor het Groene Hart. De Voorloper dient als belangrijke bouwsteen voor de provinciale structuurvisies. De Voorloper is tweeledig. Hij bestaat uit een visie 2020 met een doorkijk 2040 en uit de voorgenoemen sturing van enkele majeure onderwerpen. De majeure onderwerpen vormen het kader voor het beleid van het Groene Hart. Hierdoor blijft er voor de provincies ruimte om aan bepaalde aspecten van het beleid een eigen invulling te geven.

In de Voorloper wordt allereerst de visie 2040 naar voren gebracht. De visie gaat uit van beleving en robuustheid en richt zich op de volgende aspecten:

- duurzaam waterbeheer;
- een sterke landbouw;
- mooi natuur met veel biodiversiteit;
- aantrekkelijk recreatie uitloopgebied voor de Randstedeling;
- een goed woon- en leefklimaat;
- een goed werk- en ondernemingsklimaat;

Uiteindelijk zal hierdoor een duurzame en concurrerende topregio ontstaan.

Vervolgens wordt in de Voorloper de stap van visie naar (ruimtelijk) beleid gemaakt en worden de kernkwaliteiten van het Groene Hart benoemt. In de stap naar ruimtelijk beleid worden drie hoofdvragen opgesteld met daarbinnen opgaven die door de sectoren samenhangend opgepakt moeten worden:

Het Groene Hart als Nationaal Landschap;

- o Behoud en ontwikkeling van landschappelijke kernkwaliteiten.

Groenblauwe structuren in het Groene Hart;

- o Duurzaam watersysteem;
- o Toekomst van de landbouw;
- o Natuurontwikkeling;
- o Recreatieve routestructuren.

De (be)leefbaarheid van het Groene Hart

- o Wonen en werken;
- o Relatie stad-land en recreatie;
- o Cultuurhistorie.

Voor het plangebied is vooral de (be)leefbaarheid van het Groene Hart van belang. Voor het onderdeel wonen geldt dat ontwikkelingen mogelijk zijn, indien geen afbreuk van de kernkwaliteiten ontstaat, dat als uitgangspunt geldt dat het migratiesaldo nul blijft en dat woningbouwmogelijkheden binnen de ruimtelijke begrenzingen (contouren) plaatsvindt. Voor het onderdeel werken geldt dat herstructurering van bestaande bedrijventerreinen het primaat heeft, er enig groeiperspectief voor bedrijven is, actief wordt gestreefd naar het verplaatsen van verspreid liggende bedrijven die niet passen in het landschap vanuit de kernkwaliteiten, nieuwe bedrijventerreinen zoveel mogelijk regionaal worden gezien en dat er geen nieuwe kantoorlocaties worden ontwikkeld gezien het huidige aanbod en de huidige plannen. Ten aanzien van de bedrijvigheid in Nigtevecht is voorliggend bestemmingsplan conserverend van aard waardoor de genoemde ontwikkelingsrichtingen niet van toepassing zijn.

Voor het onderdeel relatie stad-land en recreatie geldt dat dit voor het voorliggende bestemmingsplan geen consequenties heeft aangezien het plan conserverend van aard is. Voor het onderdeel cultuurhistorie zijn de opgaven voor de provincies om het behoud van cultuurhistorisch waardevolle structuren, complexen, ensembles en elementen te bevorderen. Tevens dient te worden bevorderd dat de cultuurhistorie kan worden beleefd en bijdraagt aan de recreatief-toeristische kwaliteit van het Groene Hart. Het voorliggende bestemmingsplan ziet toe op het behoud van de cultuurhistorische waardevolle onderdelen van Nigtevecht door het juridisch verankeren van het beschermde dorpsgezicht. Het beeldkwaliteitsplan benoemt daarbij concreet de maatregelen die hierbij getroffen kunnen worden. Op deze wijze blijft de cultuurhistorie van Nigtevecht tastbaar en herkenbaar en blijft Nigtevecht aantrekkelijk voor recreatie en toerisme.

2.8 Streekplan Utrecht 2005-2015

Het streekplan Utrecht 2005-2015 is op 13 december 2004 vastgesteld door de Provinciale Staten van Utrecht. Het streekplan voorziet in beperkte ontwikkelingsmogelijkheden aan de zuidzijde van Nigtevecht ter hoogte van het bedrijventerrein Garsten-Noord. Deze locatie valt buiten het plangebied.

Ontwikkelingsmogelijkheden

Deze mogelijkheden worden uitgedrukt in een kleine rode stip op de streekplankaart. De kleur van de stip geeft aan dat de ontwikkelingsmogelijkheden kunnen plaatsvinden door middel van inbreiding in het bestaand stedelijk gebied (rode contouren). De grootte van de stip geeft een indicatie van de grootte van de ontwikkelingsmogelijkheden. Voor Nigtevecht bedraagt deze grootte tussen de 25 en 200 woningen. Deze marge lijkt zeer ruim, maar de

ontwikkelingsruimte zal alleen ontstaan in het kader van het "normale" beheer van de ruimtelijke structuren. Bijvoorbeeld, bij beëindiging van een bedrijf kan de vrijkomende bedrijfs-woning (en eventueel de deel) als woning worden hergebruikt of bij verplaatsing van een bedrijf kan het perceel voor woningbouw worden aangewend. Op deze punten kan de gemeente binnen de grenzen van andere regelgeving, zoals milieuregelgeving, een eigen beleid ontwikkelen. Uiteraard moet hierbij te allen tijde het behoud en de versterking van de cultuurhistorische waarden van de kern centraal staan.

Uitsnede streekplankaart en rode contouren; bron Streekplan Utrecht

De Vecht

De Vecht is te verdelen in meerdere onderdelen waarbij Nigtevecht op de grens ligt tussen het landgoeddeel (ten zuiden van Nigtevecht) en het landelijk deel (ten noorden van Nigtevecht). In het streekplan wordt de Vecht en zijn omgeving als bijzonder aantrekkelijk betiteld, waardoor mogelijkheden voor recreatief gebruik ontstaan. Daarnaast is de Vecht onderdeel van de Ecologische Hoofdstructuur (EHS) en bestaande/ nieuwe natuur op grond van de Ecologische Hoofdstructuur. De provincie streeft ernaar om de Ecologisch Hoofdstructuur in 2020 volledig te laten functioneren. Hiernaast wordt ook de Hollandse Waterlinie, waarvan het plangebied deel uitmaakt, verder ontwikkeld.

Vecht- en Plassengebied

Belangrijke aandachtspunten voor het Vecht- en Plassengebied, waarin Nigtevecht is gelegen, zijn:

- behoud en versterking van de cultuurhistorische en landschappelijke waarden, in het bijzonder de waarden van de Nieuwe Hollandse Waterlinie;
- versterken recreatief gebruik door een kwalitatieve verbreding van het recreatieve aanbod zoals watersport, kleinschalige dagrecreatie, fiets- en wandelmogelijkheden, agro- en ecotoerisme en het benutten van de Nieuwe Hollandse Waterlinie;
- versterken van de ecologische functie van de Vecht met haar bosrijke landgoederen door het aanwijzen en begrenzen van nieuwe natuur.

In het streekplan wordt elke kern uit de verschillende gemeenten beschreven in het kader van de richtlijnen die voortvloeien uit datzelfde streekplan. Ten aanzien van Nigtevecht wordt gesteld dat hiervoor ook de ruimtelijke beperkingen gelden uit het Groene Hart-beleid. Wel wordt specifiek vermeld dat aan de noordoostzijde een nieuwe locatie voor een school is opgenomen. Ten tijde van het opstellen van het streekplan is door de gemeente Loenen een bedenking ingediend ten aanzien van de locatie van de school. Door de gemeente is aangegeven dat de locatie voldoende ruimte moet bieden voor de school, maar dat de

exacte begrenzing van deze locatie nog niet bekend is. De gemeente pleit voor flexibiliteit, indien blijkt dat overschrijding van de contour alsnog gewenst zou zijn. In haar reactie op de bedenking geeft Provinciale Staten aan dat er aan de locatie aan de noordzijde nadrukkelijke eisen worden gesteld ten aanzien van een zorgvuldige landschappelijke inpassing vanwege het aangrenzende, open, agrarische gebied. Door middel van de situering van de schoolgebouw en het speelterrein kan hiermee rekening worden gehouden, aldus Provinciale Staten. Vervolgens wordt aangegeven dat een relatief beperkte overschrijding van de contour bespreekbaar is in het kader van het belang van een zorgvuldig ontwerp. Hierbij wordt verwezen naar paragraaf 6.3 van het streekplan, waarin wordt aangegeven dat de rode contour door middel van een flexibele toepassing als beleids- en ontwikkelingsinstrument wordt gehanteerd. Hierdoor wordt gebroken met de starre rode contouren uit het voorgaande streekplan. Initiatieven zullen, bij toepassing van het instrument "rode contour", worden beoordeeld in het kader van toelatingsplanologie.

2.9 Ontwerp Provinciale ruimtelijke verordening 2009

Doel van de provinciale verordening is om een aantal provinciale belangen te laten doorwerken naar het gemeentelijk niveau. De regels van de verordening richten zich primair tot gemeenteraden. De gemeenteraden zijn verantwoordelijk voor het vaststellen van bestemmingsplannen. De regels gelden echter net zo goed voor inpassingsplannen en rijksbestemmingsplannen. De regels van de verordening hebben betrekking op nieuwe planologische besluiten. Dit betekent dat vigerende bestemmingsplannen buiten de werking van de verordening vallen.

De provincie Utrecht heeft er voor gekozen geen nieuw beleid vast te leggen in een nieuwe structuurvisie. Het Streekplan Utrecht 2005 - 2015 is op 1 juli 2008 van rechtswege omgezet in een structuurvisie. Provinciale Staten hebben beleidsneutraal het provinciaal belang benoemd aan de hand van de zogenaamde richtinggevende beleidsuitspraken uit het Streekplan. Beleidsneutraal betekent dat het streekplanbeleid ongewijzigd blijft. Niet alle richtinggevende beleidsuitspraken zijn tot provinciaal belang benoemd. Het provinciaal belang is vastgelegd in de "Beleidslijn nieuwe Wro".

Het plangebied is aangeduid als "Stedelijk gebied" en staat bestemmingen en regels in bestemmingsplannen toe die betrekking hebben op nieuwvestiging van bedrijventerreinen en woningen en waarbij het locatiebeleid in acht wordt genomen.

Locaties behorend tot het plangebied van het voorliggende bestemmingsplan worden niet genoemd. Het voorliggende bestemmingsplan is conserverend van aard en maakt geen ontwikkelingen mogelijk. Hiermee wordt aan de voorwaarden voldaan zoals gesteld in de provinciale verordening.

2.10 Beleidslijn nieuwe Wro (2009)

Doel van de Beleidslijn nieuwe Wro is om, ook na inwerkingtreding van de wet ruimtelijke ordening (Wro) per 1 juli 2008, slagvaardig het Streekplan Utrecht 2005 - 2015 als beleidskader te kunnen blijven toepassen. De beleidslijn maakt daarbij duidelijk wat de partners in de buitenwereld onder de nieuwe Wro van de provincie mogen verwachten: het provinciaal belang wordt gemarkeerd en wordt de inzet van de nieuwe Wro-instrumenten vastgelegd.

Met nadruk geldt dat deze Beleidslijn géén nieuw beleid bevat: de beleidsdoelen zoals deze zijn vastgelegd in het Streekplan worden niet gewijzigd. Het vaststellen van de Beleidslijn is géén partiële herziening van het Streekplan.

In de beleidslijn zijn de volgende richtinggevende beleidsuitspraken uit het Streekplan 2005 - 2015 opgenomen die van toepassing zijn op onderhavig uitwerkingsplan:

- Verstedelijkingsambities moeten plaatsvinden binnen de rode contouren;
- Voor kleine bebouwingsenclaves zonder contour geldt in beginsel het beleid voor het omringende landelijk gebied. Verdichting op zeer beperkte schaal is toegestaan als bestaande kwaliteiten een dergelijke ontwikkeling toestaan en er sprake is van een goede ruimtelijke inpassing mogelijk is;
- Het beleid voor lintbebouwing dient buiten de rode contour primair afgestemd te worden op de belangen van het omringende landelijke gebied. Behoud van de huidige kwaliteiten, van zowel het landelijk gebied als van het lint staan hierbij voorop.

Het voorliggende bestemmingsplan is conserverend van aard en maakt geen ontwikkelingen mogelijk. Het bestemmingsplan voldoet hierdoor aan de Beleidslijn nieuwe Wro.

2.11 Ontwikkelingsprogramma voor het Groene Hart

Het ontwikkelingsprogramma is in samenwerking met de provincie Noord- en Zuid-Holland tot stand gebracht. Doel is samen met andere partijen een landschappelijk mooi, ecologisch waardevol en economisch vitaal Groene Hart te ontwikkelen, waar het voor inwoners en recreanten goed toeven is. Als specifieke opgaven worden genoemd:

- duurzaam behoud van de kwaliteiten van de veenweidegebieden;
- een goede samenhang met de ontwikkeling van de Nieuwe Hollandse Waterlinie en de Natte As;
- behoud en versterking van de economische vitaliteit van het gebied;
- benutten van de kansen die het water biedt;
- benutten van de functiecombinaties met wateropgaven;
- integratie en snelle uitvoering van de lopende strategische Groene Hart-projecten.

Meer dan nu zal het watersysteem bepalend zijn voor het grondgebruik. Voor het ontwikkelingsperspectief van het Groene Hart wordt gestreefd naar een nieuwe kwaliteitszoning. Deze is gebaseerd op een landschappelijke zoning waarin de verschillen in bodem en water tot uitdrukking komen. Daarover heen is een gebruikszoning aangebracht, die is samengesteld uit de kansen voor wonen en werken. Nigtevecht ligt binnen de landschappelijke zoning in het gebied met rivieroeverwallen.

Het ontwikkelingsperspectief voor oeverwallen is:

- besloten, bosrijke zones door een open landschap;
- landgoedbossen, erfbeplantingen, dijkvegetaties, natuurlijke rivieroevers;
- rivierverruiming, uiterwaardverlaging, sanering waterbodems;
- recreatie, watersport, landelijk wonen, kleinschalige watergebonden bedrijvigheid.

2.12 Streekplanuitwerking Nationale Landschappen provincie Utrecht

In de streekplanuitwerking Nationale Landschappen wordt ingegaan op de Nieuwe Hollandse Waterlinie, waarbij wordt aangetekend dat deze cultuurhistorische waardevolle megastructuur reeds in het streekplan is opgenomen. In het streekplan is aangegeven dat de be-

grenzing en kernkwaliteiten van de nationale landschappen in de provincie Utrecht nog uitgewerkt worden. Deze uitwerking vindt plaats in de Streekplanuitwerking Nationale Landschappen.

Voor de Nieuwe Hollandse Waterlinie is behoud door ontwikkeling het uitgangspunt. Binnen de Nieuwe Hollandse Waterlinie zijn twee regimes te onderscheiden te weten open velden en liniegezicht. Voor Nigtevecht is alleen het open veld van belang. Ten oosten van de Vecht is het plangebied aangewezen voor open veld.

Het beleid is gericht op:

- behoud, veiligstelling en herstel van aanwezige waarden;
- vergroten van de leefbaarheid;
- vergroten toegankelijkheid;
- vergroten maatschappelijke, ecologische en economische toekomstwaarden.

Verwezen wordt naar de opname van de Nieuwe Hollandse Waterlinie in de Nota Ruimte en het Linieperspectief Panorama Krayenhoff. Beiden worden in dit hoofdstuk omschreven. Door de nadere uitwerking van het streekplan en de actieve ontwikkeling hiervan door middel van uitvoeringsplannen worden uitvoering gegeven aan het beleid om de kernkwaliteiten en ambities van de Nieuwe Hollandse Waterlinie op cultuurhistorisch, ecologisch en recreatief vlak te behouden en te versterken. Het natuurbelang is stevig verankerd in de Nieuwe Hollandse Waterlinie, omdat een groot deel van de Linie deel uitmaakt van de Ecologische hoofdstructuur. Hiervoor geldt bij nieuwe ontwikkelingen het “Nee, tenzij-principe”.

Voor het plangebied betekent dit concreet dat de Vecht is aangeduid als ecologische verbindingzone in het kader van de Ecologische hoofdstructuur. Het overige deel van het plangebied maakt geen deel uit van het Nationale Landschap Nieuwe Hollandse Waterlinie. Wel behoort het plangebied tot het Nationale Landschap Stelling van Amsterdam.

Voor het Nationaal Landschap Stelling van Amsterdam gelden de volgende beleidsuitgangspunten:

- het behouden en versterken van de kernkwaliteiten en de ruimtelijke samenhang van de waarden en in al zijn onderdelen;
- het scheppen van mogelijkheden voor ontwikkelingen, die de herkenbaarheid en de gebruikswaarde van de stelling versterken en vergroten door:
 - inrichting- en beheermaatregelen in de groen en blauwe sfeer ten behoeve van de landschappelijke herkenbaarheid van de hoofdverdedigingslijn en een aanpassing van het landschap ter ondersteuning van de ruimtelijke kwaliteiten en het specifieke karakter en waarden van de stelling in hun onderlinge samenhang;
 - maatregelen die de publieke toegankelijkheid van vooral de forterreinen mogelijk maken en het herbestemmen van de forten en gebouwen ter ondersteuning aan de instandhouding van de stelling;
 - verbetering van bestaande en aanleg van nieuwe recreatieve routestructuren voor wandelen, fietsen en varen op/langs de hoofdverdedigingslijn alsook de verbindende schakels vanuit de woonkernen;
 - onderzoeken van mogelijkheden om de schootsvelden in het landschap te benadrukken en om financiële mogelijkheden te bieden voor de ontwikkeling van forten.
- Voor zover het gebied van de stelling binnen de rode contouren ligt, blijft hiervoor ook het beleid van toepassing zoals is aangegeven in het streekplan;

- Voor zover het gebied van de stelling is gelegen in landelijk gebied, gebieden met groene en cultuurhistorische waarden en/of milieubeschermingsgebieden blijft eveneens het beleid van toepassing zoals is aangegeven in het streekplan.

Voor het plangebied dat geheel binnen de rode contour van het streekplan ligt, is het van belang om de kernwaarden van de stelling te laten samengaan met of worden opgenomen in de ontwikkelingen ten behoeve van wonen en werken. Randvoorwaarde vanuit de stelling is het behoud en versterken van de kernwaarden. Op bestemmingsplanniveau vraagt dit om maatwerk. Het voorliggende bestemmingsplan is echter conserverend van aard. Het beleid van het Nationale Landschap Stelling van Amsterdam is daardoor niet direct van toepassing, maar geldt in de toekomst wel voor ontwikkelingen binnen de kern Nigtevecht.

2.13 De Verordening bescherming natuur en landschap provincie Utrecht (1996)

De verordening bescherming natuur en landschap provincie Utrecht (1996), oftewel de VNL, bevat regels ter bescherming van natuurwetenschappelijke, landschappelijke, cultuurhistorische en archeologische waarden. Zij is vooral van toepassing in het landelijk gebied van de provincie en is gericht op ingrepen en werken die schade kunnen toebrengen aan natuur en landschap. Om deze schade te voorkomen, zijn in de VNL regels opgenomen waarin staat wat men niet mag doen in het buitengebied.

Het college van burgemeester en wethouders heeft in de vergadering van 15 april 2008 besloten dat de regeling voor voorzieningen bij woonschepen in het ontwerpbestemmingsplan moet aansluiten op de Verordening natuur en landschap provincie Utrecht 1996.

2.14 Notitie woonschepenbeleid 2002 - 2012

In het plangebied is een aantal woonschepen in de Vecht gelegen. In andere delen van de Vechtstreek komen relatief veel woonschepen voor. Om wildgroei tegen te gaan heeft de provincie een woonschepenbeleid ontwikkeld. Het behoort tot de taak van gemeenten om ligplaatsen in bestemmingsplannen te regelen. Het college van Burgemeester en wethouders heeft op 23 oktober 2007 in haar collegevergadering besloten dat het beleid van de provinciale woonschepenverordening en de ruimtelijke uitgangspunten in het streekplan als basis dient voor de planologische inpassing. In navolging van het collegebesluit is het woonschepenbeleid in de regels van het voorliggende bestemmingsplan verwerkt.

2.15 Gebiedsvisie Vechtstreek

De Vechtstreek is een gebied van hoge kwaliteit. Denk aan de buitenplaatsen, vergezichten, monumentale boerderijen, parken, dorpen, natuurgebieden, oude industrie, forten van de Nieuwe Hollandse Waterlinie en de Stelling van Amsterdam. Het is een gebied waar van alles gebeurt. Maar ook een gebied onder druk: rijkswegen, spoorlijnen, Amsterdam-Rijnkanaal, de landbouw die het hoofd boven water wil houden, steden die willen uitbreiden, dorpen die willen groeien en een stedelijke bevolking die hier graag komt om in alle rust te recreëren. Daarnaast vinden er in het gebied allerlei nieuwe ontwikkelingen plaats, zoals de dorpsuitbreidingen, realisatie van de Natte As en de verbreding van de rijkswegen A1 en A2; ontwikkelingen die hun invloed hebben op het gebied.

De opgaven waar de Vechtstreek voor staat zijn divers en complex en kunnen vaak alleen worden opgelost in regionaal verband. Op initiatief van de provincie Utrecht hebben betrokken overheden zich verenigd in een stuurgroep voor de gebiedsvisie Vechtstreek.

Doel van de gebiedsvisie Vechtstreek

Het doel van de gebiedsvisie Vechtstreek is een overkoepelende, integrale visie op de kwaliteit van de Vechtstreek, die lopende initiatieven in de Vechtstreek bundelt. Hiermee ontstaat een gemeenschappelijk en integraal kader waarbinnen alle partijen in het gebied hun activiteiten kunnen gaan uitvoeren. Het traject leidt tot een gebiedsvisie, inclusief een uitvoeringsprogramma. De gebiedsvisie wordt opgesteld voor een termijn van zeven jaar (2014). Ook wordt voor de periode daarna een doorkijk gegeven.

Ambitiedocument en gebiedsvisie

De voorbereidingen hebben dus geleid tot het opstellen van het ambitiedocument 'Land van Heren en Boeren' voor de Vechtstreek. Hierin staat vermeld naar welke ambities voor de Vechtstreek gestreefd zullen worden. Op de volgende onderwerpen zijn ambities bepaald:

- ruimtelijke kwaliteit (inclusief natuur en cultuurhistorie);
- recreatie;
- economie;
- verkeer en vervoer;
- bekendheid;
- handhaving.

Het ambitiedocument wordt verder uitgewerkt in een gebiedsvisie met een uitvoeringsprogramma. In het uitvoeringsprogramma worden op basis van de hierboven genoemde onderwerpen concreet genoemd. Het behoud en de eventuele ontwikkeling van de ecologische waarden van de Vecht zijn hiervan voorbeelden.

2.16 Landschapsontwikkelingsplan Breukelen - Loenen

In het kader van de actualisatie van de landschapsonderhoudsplannen hebben de gemeenten Breukelen en Loenen besloten om gezamenlijk een landschapsontwikkelingsplan te ontwikkelen. Het landschapsontwikkelingsplan is van februari 2008, heeft betrekking op het buitengebied en is opgesteld voor de komende 10 tot 15 jaar. Daarnaast worden voor nieuwe ontwikkelingen landschappelijke randvoorwaarden aangegeven. Na een inventarisatie en analyse van de landschapskwaliteiten worden het beleid en de ontwikkelingen beschreven om uiteindelijk te eindigen in een conclusie. Uit de conclusies komen concrete projecten naar voren, waaronder de aanleg van een fietsbrug over het Amsterdam-Rijnkanaal ten zuiden van Nigtevecht. Op de kaart van de uitwerking landschapsvisie voor Nigtevecht is een indicatieve aanduiding opgenomen om een recreatief knooppunt te realiseren.

2.17 Beeldkwaliteitsplan Breukelen – Loenen

Doelstelling van het beeldkwaliteitsplan voor het totale buitengebied van Loenen en Breukelen is om de bestaande beeldkwaliteit van het landelijke gebied te behouden en waar mogelijk te versterken. Het plan streeft daarom naar beeldkenmerken die passen bij de ontstaansgeschiedenis en karakteristieken van het buitengebied. Beeldkwaliteit wordt beschouwd als een belangrijk aspect van de leefomgeving. Inzicht in de bestaande kwaliteiten vormt enerzijds het uitgangspunt voor behoud en versterking van de karakteristieke kwaliteiten, anderzijds is hierop het ontwikkelingskader voor nieuwe ontwikkeling in het buitengebied gebaseerd. Ook kleinschalige natuurontwikkelingen maken hier deel van uit.

Het beeldkwaliteitsplan sluit aan op het Landschapsontwikkelingsplan Breukelen-Loenen. Het landschapsontwikkelingsplan geeft een visie op de functies, de bestaande landschapskarakteristiek en de gewenste landschapsontwikkeling van de verschillende deelgebieden. Het beeldkwaliteitsplan gaat in op de samenhangende beeldkwaliteit van bepaalde structuren en op het lagere schaalniveau van daarbinnen gelegen erven, bebouwing en kleinschalige landschapselementen, zoals beplantingen en water.

Het beeldkwaliteitsplan sluit aan op de welstandsnota maar gaat veel uitgebreider in op het buitengebied. Het plan vormt daarmee een toevoeging op de welstandsnota.

2.18 Welstandsnota Breukelen, Loenen en Abcoude

De nieuwe Woningwet uit 2003 is voor de gemeenten Breukelen, Loenen en Abcoude aanleiding geweest om gezamenlijk een welstandsnota op te stellen, waarin de samenhang tussen landschappelijke waarden en de karakteristieke architectuur van de bebouwing langs de Vecht, Angstel en Gein is opgenomen. Voordeel van de welstandsnota is dat burgers zich bij het opstellen van een bouwplan kunnen richten op de in de welstandsnota aangegeven voorwaarden. Hierdoor heeft de welstandsnota een belangrijke informerende rol. Ten aanzien van het ruimtelijke beleid van de gemeente Loenen wordt verwezen naar de beschermde dorpsgezichten en de wijze hoe hiermee wordt omgegaan. De welstandsnota verdeelt het plangebied van voorliggend bestemmingsplan in twee delen, nl. het beschermde dorpsgezicht en de uitbreidingen en beschrijft hiervoor de verschillende regimes (beschermde en bijzonder welstandsregime en regulier welstandsregime).

2.19 Beeldkwaliteitsplan beschermd dorpsgezicht e.o. Nigtevecht

In het kader van voorliggend bestemmingsplan is een beeldkwaliteitsplan beschermd dorpsgezicht e.o. Nigtevecht opgesteld. Het beeldkwaliteitsplan beperkt zich tot de historische kern en de direct hieraan grenzende gebieden ("beschermd dorpsgezicht e.o.") omdat dit deel van het dorp het meest kwetsbaar is voor veranderingen en eventuele toekomstige ontwikkelingen.

Niet alle aspecten die de beeldkwaliteit en identiteit van een kern bepalen, kunnen geregeld worden in een bestemmingsplan of de welstandsnota. Het beeldkwaliteitsplan geeft randvoorwaarden ten aanzien van de stedenbouwkundige hoofdstructuur en inrichting van de openbare ruimte. Dit in tegenstelling tot het bestemmingsplan en de welstandsnota die alleen uitgangspunten geven ten aanzien van de bebouwde omgeving.

Met name de ontstaansgeschiedenis van het dorp heeft bijgedragen tot het ontstaan van een aantal zogenaamde stedenbouwkundige eenheden. Elke stedenbouwkundige eenheid wordt gekenmerkt door de samenhang tussen de bebouwde en onbebouwde ruimte. De eenheid is terug te zien in kleur- en materiaalgebruik, de detaillering en soms de inrichting van een gebied. Om te komen tot een verbetering van de beeldkwaliteit worden verbeterpunten genoemd (‘uitwerking stedenbouw’ en ‘uitwerking openbare ruimte’). Dit is een wenselijk kwaliteitsniveau, het minimale kwaliteitsniveau is het bestaande niveau.

Het beeldkwaliteitplan vormt hiermee een extra toetsingselement voor de gemeente voor aanvragen binnen het beschermd dorpsgezicht. De juridische binding van het beeldkwaliteitplan als toetsingselement voor het bestemmingsplan vindt plaats in de planregels van de dubbelbestemming “Waarde - beschermd dorpsgezicht”.

2.20 Algemeen Plaatselijke Verordening (APV)

De Algemeen Plaatselijke Verordening (APV) van de gemeente Loenen is in 1996 in werking getreden. In de daaropvolgende jaren zijn er verschillende wijzigingen doorgevoerd, waarvan de laatste in 2005 heeft plaats gevonden. In de APV is de gemeentelijke wetgeving opgenomen en deze heeft tot doel om de gemeente netjes en leefbaar te houden. De Gemeentewet biedt hiervoor de grondslag. Van belang voor het plangebied is dat de kapvergunning wordt geregeld in de APV. Een weigeringsgrond voor een aanvraag voor een kapvergunning is de beeldbepalende waarde of de cultuurhistorische waarde van de houtopstand. Van belang is dat een goede afweging wordt gemaakt bij kapvergunningen die worden aangevraagd voor houtopstand in het beschermd dorpsgezicht van Nigtevecht. Het raadplegen van de monumentencommissie kan hierbij raadzaam zijn. Tevens regelt de APV het innemen van ligplaatsen met vaartuigen. Dit mag niet buiten de door het college aangewezen gedeelten van openbaar water. Tevens mag dit niet in oevergewas of aan bomen of struiken. Voor de ligplaats of het vaartuig kan het college nadere regels stellen in het belang van openbare orde, volksgezondheid, veiligheid, brandveiligheid, milieuhygiëne en het aanzien van de gemeente. Daarnaast kan het college beperkingen stellen naar soort, afmetingen en aantal vaartuigen.

2.21 Bed & Breakfastbeleid

Het beleid is voor bed & breakfastbeleid zowel binnen als buiten de bebouwde kom. De gemeente heeft de volgende dwingende planologische eisen geformuleerd:

1) Binnen de bebouwde kom:

- Toegestaan mits het pand de bestemming “Wonen” heeft (hetzij een bestemming die naar aard gelijk is);
- De hoofdfunctie Wonen gehandhaafd blijft, hetgeen betekent dat:
 - Maximaal 30% van het vloeroppervlak van de woning, met inbegrip van aan- en uitbouwen en bijgebouwen mag worden gebruikt ten behoeve van een bed & breakfastvoorziening;
 - In geen geval meer dan 50 m² van de woning, inclusief aan- en uitbouwen en bijgebouwen wordt gebruikt voor de bed & breakfastvoorziening;
 - Voorzien wordt in voldoende parkeergelegenheid op eigen terrein;
 - Geen onevenredige aantasting plaatsvindt van in de omgeving aanwezige functies en waarden;

- Geen onevenredige aantasting plaatsvindt van de belangen van eigenaren en gebruikers van omliggende gronden.
- 2) Buiten de bebouwde kom:
- Toegestaan mits het pand de bestemming “Wonen” heeft, hetzij “Agrarisch”, hetzij “Buitenplaats”, hetzij een bestemming die naar zijn aard gelijk is aan één van deze bestemmingen;
 - De hoofdfunctie, te weten wonen, buitenplaats of agrarisch gehandhaafd blijft, hetgeen betekent dat:
 - Maximaal 30% van het vloeroppervlak van de woning c.q. het hoofdgebouw, met inbegrip van aan- en uitbouwen en bijgebouwen mag worden gebruikt ten behoeve van een bed & breakfastvoorziening;
 - In geen geval meer dan 50 m² van de woning, inclusief aan- en uitbouwen en bijgebouwen wordt gebruikt voor de bed & breakfastvoorziening;
 - Ten aanzien van “Agrarische bedrijfsdoeleinden” ten hoogste 300 m² van de bebouwing mag worden gebruikt voor de bed & breakfastvoorziening;
 - Voorzien wordt in voldoende parkeergelegenheid op eigen terrein;
 - Geen onevenredige aantasting plaatsvindt van in de omgeving aanwezige functies en waarden;
 - Geen onevenredige aantasting plaatsvindt van de belangen van eigenaren en gebruikers van omliggende gronden.

Binnen het plangebied zijn ten tijde van het opstellen van dit bestemmingsplan geen Bed and Breakfastgelegenheden aanwezig. Het beleid wordt door middel van een ontheffingsbevoegdheid opgenomen in de bestemming “Wonen”.

2.22 Beleid afmeersteigers

De gemeente Loenen heeft voor de aanleg van afmeersteigers specifiek beleid opgesteld voor het beschermde dorpsgezicht. Steigers mogen alleen worden gebouwd aan oevers van tuinen en/of erven van woningen. De hierbij gestelde maximummaat bedraagt 6 meter bij 1,2 meter en met een maximale hoogte van 0,5 meter boven de waterlijn. De steiger mag echter niet boven de oever uitkomen en dient sober te worden uitgevoerd. Verlichting of andere extra's mogen niet worden gerealiseerd.

2.23 Beleidsregel bestemmingswijziging van detailhandel naar wonen

In 2008 heeft de gemeenteraad van Loenen de beleidsregel bestemmingswijziging van detailhandel naar wonen vastgesteld. Doel van de beleidsregel is om de detailhandelsbestemmingen zoveel mogelijk te behouden in de dorpskernen zodat de levendigheid in de dorpskernen wordt gewaarborgd. Het beleid is van toepassing voor ondernemers in detailhandel die wensen hun bedrijfsvoering te beëindigen dan wel reeds zijn gestopt en de gemeente verzoeken om de bestemming “Wonen” aan hun perceel toe te kennen. Het werkingsgebied van de beleidsregel geldt voor de gehele bebouwde kom van de gemeente Loenen.

In de beleidsregel is geregeld dat de ondernemer op een objectieve manier dient aan te tonen dat er geen mogelijkheden meer zijn om de detailhandel op deze locatie voort te zetten, zowel door hemzelf of door een andere ondernemer. Ook dient de ondernemer aan te tonen dat gezocht is naar alternatieve bestemmingen dan wonen. In gebieden met een con-

concentratie van winkelpanden en bij onvoldoende inspanningen van een nieuw gevestigde ondernemer wordt geen medewerking verleend aan de wijziging van de bestemming.

Om de detailhandelsfunctie in de kern van Nigtevecht te beschermen is gekozen om de rechten uit de vigerende bestemmingsplannen op te nemen. Hierdoor kan detailhandel plaatsvinden onder de bestemming "Detailhandel" en de bestemming "Gemengd". Bewoning is alleen toegestaan als het pand voorzien is van de aanduiding bedrijfswoning.

3 Ontstaansgeschiedenis

3.1 Nigtevecht door de eeuwen heen

De omschrijving van de ontstaansgeschiedenis van Nigtevecht is gebaseerd op de toelichting van het voorstel tot aanwijzing van Nigtevecht als beschermd dorpsgezicht.

In de Vechtstreek komen langs de oevers van de Vecht de oudste bewoonde punten voor. Verschillende nederzettingen langs de Vecht worden reeds in de 8^{ste}-10^{de} eeuw vermeld. De kleiafzetting op de oevers zorgden voor een beter woongebied dan de veenmoerassen die meer landinwaarts zijn gelegen. Vanaf de 12^{de} eeuw vindt vanuit de Vechtoevers de ontginning van de achterliggende moerasgebieden plaats. Door de ontginning ontstaat inklinking waardoor in de 12^{de} en 13^{de} eeuw rivierdijken worden aangelegd. De zeesluis voor de Vecht ligt voor 1473 tussen Maarssen en Breukelen en daarna enkele kilometers boven Nigtevecht ter hoogte van de Hinderdam. Na 1672 ontstaat de Vechtmonding bij Muiden. Op de plaats waar Nigtevecht zou ontstaan is voor de 13^{de} eeuw al sprake van bewoning. Dit is bekend doordat onder de uit het begin van de 13^{de} eeuw stammende kerk fundamente zijn aangetroffen van een oudere kerk. Nigtevecht wordt echter voor het eerst genoemd in 1327.

Waarom de kern op deze plek aan de Vecht is ontstaan is niet bekend. Over de ontwikkeling van de historisch ruimtelijke structuur en het functioneren van de nederzetting is hierdoor eveneens niet veel bekend. Wellicht heeft Nigtevecht oorspronkelijk gefunctioneerd als ontginningsnederzetting. Op de 'Nieuwe Kaart van de Lande van Utrecht' van De Roy uit 1696 wordt Nigtevecht globaal aangegeven door de aanduiding van een kerk aan de binnenzijde van de dijk langs de Vecht. Deze aanduiding sluit goed aan op de kadastrale minuut van circa 1820.

Langs de buitenzijde van de dijk komt vrijwel aaneengesloten bebouwing voor en langs de binnenzijde slechts enkele verspreide objecten met in het centrum de kerk. De bebouwing betreft voornamelijk niet-agrarische bebouwing op een smalle strook grond. De strook grond is waarschijnlijk ontstaan door aanslibbing in de binnenbocht van de Vecht.

De bebouwing buiten de bebouwde kom betreft voornamelijk boerderijen en buitenplaatsen die binnendijs zijn gelegen. Opvallend is dat de bebouwing van Nigtevecht direct aan de straat is gelegen en van de Vecht is afgekeerd. Slechts door middel van twee steegjes tussen de woningen door is er vanaf de weg toegang tot de Vecht. De verwachting is dat de relatie tussen het dorp en de Vecht niet sterk geweest zal zijn. Met de aanleg van de Nieuwe Vecht in 1628/1629 is deze relatie verder verzwakt doordat de aanleg van de Nieuwe Vecht is gerealiseerd ten behoeve van de scheepvaart op Utrecht waardoor de grootste bocht in de Vecht werd afgesneden. Hierdoor kwam Nigtevecht buiten de vaarroute te liggen.

De Vechtdijk vormt aanvankelijk de enige landverbinding. De ligging buiten de vaarroute, de beperkte verbindingen over land en ook het ontbreken van een vaste oeververbinding hebben Nigtevecht een redelijk geïsoleerde positie gegeven. In deze periode is het agrarisch functioneren de belangrijkste drager geweest. Gedurende de 17^{de} en 18^{de} eeuw is, vanwege de voorkeur van welgestelde stedelingen om de zomer buiten de stad door te brengen, steeds meer sprake van een recreatieve en verzorgende functie. De Vechtstreek in zijn algemeenheid geniet de voorkeur. In Nigtevecht zijn een herberg en een logement met een tuin op de Vecht aanwezig. Tevens worden in de directe omgeving buitenplaatsen gebouwd

en aangelegd. Door de verzorging die de buitenplaatsen nodig hadden, zal de dorpsbebouwing zijn toegenomen, doordat mensen die op de buitenplaatsen werkten in de omgeving van deze buitenplaatsen wilden wonen.

Tot deze eeuw blijft Nigtevecht een kleine woonkern in een agrarische omgeving. De buitenplaatsen zijn merendeels verdwenen en de aanleg van het Amsterdam-Rijnkanaal tussen 1881 en 1893 heeft weinig invloed gehad. De grote uitbreiding van Nigtevecht na de Tweede Wereldoorlog wordt veroorzaakt door een toename van de bevolkingsgroei. De directe relatie met de agrarische omgeving neemt hierdoor af en de Nieuwe Weg, waarvan de loop samen met de bocht in de Vechtdijk een cirkel beschrijft, vormt de aansluiting met deze uitbreidingen en de historische kern.

3.2 Beschermd dorpsgezicht Nigtevecht

Ten tijde van het opstellen van het vigerende bestemmingsplan 'Dorpsstraat - Vechtoever' is een gedeelte van Nigtevecht definitief aangewezen als beschermd dorpsgezicht. Het opstellen van het bestemmingsplan vormde de afronding van deze aanwijzing.

De historie van Nigtevecht is bepaald door de enigszins geïsoleerde rol, die het dorp door de eeuwen heen heeft gespeeld in de overwegend agrarische omgeving. De ligging van de bocht waaraan Nigtevecht is ontstaan, bepaalt de huidige ruimtelijke karakteristiek. De waarde van het beschermd dorpsgezicht is gelegen in de historisch waardevolle bebouwing, het historische karakter van de openbare ruimte en de schaal en het karakter van het historische dorpsbeeld.

3.2.1 Begrenzing beschermd dorpsgezicht Nigtevecht

De begrenzing van het gezicht Nigtevecht volgt grotendeels de Dorpsstraat en is bepaald door de ruimtelijk-historische structuur van de bebouwing en de openbare ruimte die gevormd zijn in de bocht van de Vecht.

Ligging beschermd dorpsgezicht Nigtevecht

In het zuiden komt de begrenzing overeen met de provinciegrens tussen Noord-Holland en Utrecht, die in het midden van de Vecht is gelegen. In westelijke richting volgt de begrenzing de Dorpsstraat, maar buigt ter hoogte van het dorps huis af naar het noorden. In het noorden volgt de begrenzing de scheiding tussen de binnendijkse bebouwing en de nieuwbouw. Aan de oostzijde vormt een aldaar gelegen boerderij de begrenzing en buigt de begrenzing af naar het zuiden richting de Vecht en sluit aan op de provinciegrens.

3.2.2 Nadere typering van te beschermen waarden

Het dorpsgezicht van Nigtevecht is van algemeen belang vanwege de historische, stedenbouwkundige en landschappelijke waarden. Dit blijkt uit de volgende aspecten:

- Het belang van het beloop van de Vecht en de Dorpsstraat, tezamen met de verkaveling, de situering en schaal van de bebouwing en het silhouet van de nederzetting;
- De loodrechte verkaveling van de buitendijkse strook grond op de Dorpsstraat met een variatie in de perceelsbreedte van 6 tot 12 meter;
- De bebouwing is aaneengesloten gesitueerd in de rooilijn of voorzien van smalle tussenruimten;
- De bouwhoogte bestaat uit voornamelijk één bouwlaag met doorgaans een steile kap;
- In het 'centrale deel' van het dorp komt ter hoogte van de kerk bebouwing voor met een meer monumentaal karakter die uit twee bouwlagen en een kap bestaan;
- De nok is over het algemeen loodrecht op de voorgevel gericht, maar de bredere panden hebben een nokrichting evenwijdig aan de straat;
- De opbouw van de aaneengesloten bebouwing bestaande uit afzonderlijke gebouwen geeft een wisselend straatbeeld;
- Het binnendijkse gebied is ruim en niet regelmatig verkaveld;
- De afstand van de verspreid liggende bebouwing in het binnendijkse gebied tot aan de weg is wisselend;
- De panden in het binnendijkse gebied, over het algemeen van een meer monumentaal karakter dan de overzijde, zijn merendeels 10 tot 12 m breed en één tot twee bouwlagen met kap hoog. De nokrichting loopt evenwijdig aan de straat;

Voor het ruimtelijke karakter van Nigtevecht is de asymmetrische opbouw van het dwarsprofiel van de Dorpsstraat kenmerkend;

- Hierbij is van belang dat de begrenzing van de binnendijks gelegen voortuinen volgens het beloop van de straat in de vorm van hekken, heggen of gesnoeide bomen is aangebracht;
- Kenmerkend zijn de smalle steegjes tussen huizen door naar de Vecht, die met klinkers zijn bestraat;
- De indeling van het dwarsprofiel van de straat is eenvoudig en van weinig historisch belang. De verbreding van het wegdek en de verlegging van de erfscheiding bij de kerk doet afbreuk aan het ruimtelijke karakter ter plaatse;

Voor een deel van de bebouwing binnen het beschermde dorpsgezicht is de historische vormgeving en de detaillering van belang;

Kenmerkend is een zekere eenheid in opbouw en geleding van de gevels en in materiaalgebruik;

- Verticale geplaatste ramen op regelmatige afstand bepalen de opbouw van de gevels;
- De panden zijn in hoofdzaak in baksteen opgetrokken en soms gepleisterd. De daken zijn van gebakken pannen;

Van bijzondere betekenis in het straatbeeld is:

- de Nederlands Hervormde kerk, een eenbeukige laat-gotische kerk met een oudere stenen toren en een houten torenspitsje;
- De hoogopgaande boombeplanting van het kerkhof en de pastoretuin vormt een waardevolle visuele begrenzing van het oude dorp en de daarachter gelegen nieuwbouw;

- Opmerkelijk is de situering van de voormalige school in de rooilijn van de Dorpsstraat op het terrein van de kerk;
- De tegenover de kerk gelegen concentratie van licht gepleisterde panden, waaronder het voormalige gemeentehuis is voor het dorpsbeeld van belang;
- Vanuit het ‘centrale deel’ van het beschermd dorpsgezicht naar het oosten gezien, is met name de daar gelegen boerderij als visuele afsluiting van het straatbeeld van belang. De bouwmassa van de boerderij en de hoge bomen op het erf spelen hierbij een belangrijke rol;

Tevens zijn in het beschermd dorpsgezicht meerdere afzonderlijke panden met ‘historische kwaliteit’. Bij de aanwijzing van het beschermd dorpsgezicht zijn alle panden beoordeeld en op basis van de stedenbouwkundig-ruimtelijke en historische waardering verdeeld in de categorieën beeldbepalend, niet beeldbepalend en structureel niet gaaf. De belangrijkste criteria die hierbij zijn gehanteerd zijn:

- De situering van de panden in relatie tot het historische vestigingspatroon;
- De hoofdmaatvoering – breedte en (goot)hoogte – en de plaats van voor- en achtergevel;
- De kapvorm;
- De gevelindeling, het materiaalgebruik en de detaillering.

De beeldbepalende panden zijn op de bijbehorende geveltekeningen aangegeven. Ter bevordering van de herkenbaarheid van deze panden hebben zij een aanduiding karakteristiek gekregen op de verbeelding. In de regels is geen specifieke regeling gekoppeld aan deze aanduiding. De bescherming van de panden is geregeld in de dubbelbestemming “Waarde - beschermd stads- en dorpsgezicht”.

Binnen het beschermd dorpsgezicht zijn 12 panden geregistreerd als Rijksmonument.

3.2.3 Waardering Nigtevecht

Het beschermde dorpsgezicht Nigtevecht is van algemeen belang vanwege de waarde van het beschermd dorpsgezicht dat is gelegen in de historisch waardevolle bebouwing, het historische karakter van de openbare ruimte en de schaal en het karakter van het historische dorpsbeeld. De waarde ligt vooral in de combinatie van bebouwing en openbare ruimte. De kerk speelt in het historische dorpsbeeld een belangrijke gezichtsbepalende rol.

3.2.4 Rechtsgevolg van aanwijzing tot beschermd dorpsgezicht

In 1982 moest ter effectuering van de aanwijzing van een beschermd stads- of dorpsgezicht ingevolge de toenmalige Monumentenwet en de Wet op de Ruimtelijke Ordening een bestemmingsplan worden opgesteld.

Doel van de aanwijzing is de karakteristieke, met de historische ontwikkeling samenhangende structuur en ruimtelijke kwaliteit van het gebied te onderkennen als zwaarwegend belang bij de toekomstige ontwikkelingen binnen het gebied, hetgeen is vastgelegd in het bestemmingsplan ‘Dorpsstraat – Vechtoever’ voor het dorpsgezicht Nigtevecht. Dit bestemmingsplan wordt door het bestemmingsplan geactualiseerd, zonder dat de intenties van bestemmingsplan ‘Dorpsstraat – Vechtoever’ worden gewijzigd. De bedoeling is om een ruimtelijk kwaliteitsbeleid te voeren, wat past binnen de aanwijzing als beschermd dorpsgezicht, het Beeldkwaliteitsplan Nigtevecht en de gemeentelijke welstandsnota.

3.2.5 Monumenten

De Rijksmonumenten in het plangebied zijn aangeduid met de bouwaanduiding karakteristiek. Deze aanduiding is alleen opgenomen ten behoeve van de verduidelijking van de ligging van de monumenten en daarmee alleen een signaalfunctie. Er is geen beschermende regeling aan de aanduiding gekoppeld. De bescherming van monumenten vindt plaats door middel van de Monumentenwet 1988. Het opnemen van een beschermende regeling voor monumenten in het bestemmingsplan zou daardoor zorgen voor een dubbele bescherming. Het hebben van een dubbele bescherming voor de monumenten is niet noodzakelijk en is om deze reden achterwege gelaten.

3.3 Archeologie

In 1992 is het 'Verdrag van Malta' opgesteld. Doel van dit verdrag is behoud van het nog aanwezige archeologische erfgoed. Deze wetgeving regelt dat bij de realisering van groot-schalige ingrepen in gebieden die op de Indicatieve Kaart Archeologische Waarden (IKAW) van de Rijksdienst voor het Oudheidkundig Bodemonderzoek (ROB) zijn aangegeven als gebied met een 'indicatief hoge waarde' een oriënterend onderzoek moet worden uitgevoerd.

De potentiële archeologische waarden zijn op de Indicatieve Kaart van Archeologische Waarden (IKAW) weergegeven en worden voor Nigtevecht overwegend hoog ingeschat.

IKAW-kaart

Kich-kaart

Op de kaart van het Kennisinfrastructuur cultuurhistorie (Kich) is goed te zien waar de archeologische waarden liggen. Voor het plangebied zijn volgens deze kaart twee bekende archeologische waarden aanwezig. Het gaat hierbij om de waarden in het gebied rond de Dorpsstraat en de oevers van de Vecht en de waarden in de wijk Klein Muiden in het noorden van het plangebied.

Deze constatering vormt voor het gemeentebestuur aanleiding om voor deze locaties nader archeologisch onderzoek te eisen indien zich ruimtelijke ontwikkelingen in deze gebieden voordoen.

Aan de hand van het voorliggende bestemmingsplan worden echter geen (grootschalige) ruimtelijke ingrepen mogelijk gemaakt. Mogelijkheden tot bodemingrepen zijn beperkt, en in principe beperkt tot locaties waar de grond al is geroerd. De mogelijkheden tot nieuwbouw betreffen uitsluitend vervangende nieuwbouw en beperkte nieuwbouw van bijgebouwen (tot maximaal 50 m²). De grond is hier ofwel al geroerd, ofwel de ingrepen zijn zo beperkt dat een archeologisch onderzoek niet redelijk en zinvol moet worden geacht. In opdracht van de gemeente is het bureau ADC gestart met het opstellen van archeologische beleidskaar-

ten. Deze kaarten zijn nog niet zodanig uitgewerkt dat deze in het bestemmingsplan opgenomen kunnen worden.

4 Kenschets Nigtevecht

4.1 Het dorp in het landschap

Het ruimtelijke beeld van Nigtevecht wordt gekenmerkt door de openheid van het vlakke polderlandschap in contrast met de bebouwing van het dorp Nigtevecht en het nabij gelegen fort. De open, laagliggende en onbebouwde polders rond het dorp lopen door tot de randen van de bebouwing van Nigtevecht. De haaks op de Vecht georiënteerde strokenverkaveling met evenwijdig aan elkaar gegraven sloten worden doorsneden door de watergangen van de Vecht en het Amsterdam-Rijnkanaal. Aan de west- en oostzijde strekken de weilanden zich uit, slechts onderbroken door incidentele bebouwing langs de Vecht. Aan de oostzijde van het plangebied is tussen deze incidentele bebouwing een buitenplaats gelegen, die door de hoeveelheid bebouwing in contrast staat met de openheid van het omliggende polderlandschap.

4.2 De waterlopen in en om het dorp

Door het plangebied stroomt de Vecht, die ter hoogte van Nigtevecht een kromming naar het oosten maakt. In de Romeinse tijd werd de rivier Fectio genoemd waarvan de naamgeving is afgeleid. De begrenzing van het plangebied is in het midden van de Vecht gelegen, waar ook de provinciale grens tussen Utrecht en Noord-Holland loopt. De Vecht heeft in de huidige situatie een belangrijke functie als recreatieve waterweg. De oever die in het plangebied is gelegen volgt de vloeiende lijn van de bocht, maar wordt in het noordoosten van het plangebied onderbroken door de aansluiting op het Amsterdam-Rijnkanaal. De aansluiting is gerealiseerd door middel van een sluis. Ter hoogte van de kern Nigtevecht is een brug gerealiseerd waardoor de waterverbinding tussen de Vecht en het Amsterdam-Rijnkanaal wordt overkluisd. Door de brug worden het bedrijventerrein Garsten-Noord en de kern Nigtevecht met elkaar verbonden. In de Vecht is ten zuiden van de bocht een aanlegplaats voor schepen gelegen. Tevens zijn ten noorden van deze aanlegplaats enkele woon-schepen gelegen. Langs de kern van Nigtevecht zijn geen permanente aanlegplaatsen gerealiseerd, maar aan de achterzijde van de percelen zijn veelvuldig steigers voor kleine recreatieve bootjes gerealiseerd. Wel is ter hoogte van kerk een veerhaven gelegen ten behoeve van de veerverbinding naar de overzijde van de Vecht. Op de verbeelding is dit aangeduid door middel van de aanduiding veerhaven. Direct naast deze veerhaven is een mogelijkheid aanwezig voor bedrijfswatervoertuigen en recreatievaartuigen om aan te leggen. Hiervoor is de aanduiding aanlegsteiger opgenomen.

4.3 De routes in en om het dorp

De toegangswegen naar Nigtevecht hebben allen hetzelfde kenmerk dat zij gelegen zijn langs waterwegen. Het gaat hierbij om de Kanaaldijk-Oost langs het Amsterdam-Rijnkanaal en de Vreelandseweg en de Klompweg langs de Vecht. De Klompweg is een belangrijke ontsluitingsweg voor het buitengebied aan de oostzijde van Nigtevecht. In de kern zelf is de Dorpsstraat vanuit de historie uitgegroeid tot de meest dominante route. De Dorpsstraat vormt de verbinding tussen de ten oosten en ten westen van het dorp gelegen routes. De uitbreidingen van Nigtevecht kennen allen een planmatige opzet met eenzelfde planmatige ontsluiting. Deze wegen ontsluiten zich op de Dorpsstraat in het zuiden of op de Raadhuisstraat in het oosten. Door hun ontsluiting op de Dorpsstraat heeft de Dorpsstraat zijn van

oudsher ontstane centrale ontsluitingsfunctie behouden. De latere aanleg van de Raadhuisstraat en de Garstenstraat heeft ervoor gezorgd dat deze straten de verkeersfunctie van de Dorpsstraat gedeeltelijk over konden nemen. De kruising nabij de brug aan de oostzijde van Nigtevecht wordt gevormd door de samenkomst van de belangrijkste routes van Nigtevecht, de Kanaaldijk-Oost, de Dorpsstraat en de Raadhuisstraat.

In het verleden was de Dorpsstraat een onverhard pad aan noordzijde van de ruime voorerven van de percelen langs de Vecht. Door de toename van de verkeersfunctie groeide de Dorpsstraat tot een breed verhard oppervlak. Voor deze verbreding diende de ruime voorerven met hun groene karakter te verdwijnen. De relatie tussen het historische centrale deel en de openbare ruimte bestond nagenoeg niet meer. Bomen ontbraken en het geheel kreeg een kaal en steenachtig karakter. Door de geparkeerde auto's bleef geen ruimte meer over voor voetgangers. De verkeersfunctie van de Dorpsstraat werd steeds meer als hinderlijk ervaren.

Door de verbinding Raadhuisstraat-Garstenstraat te realiseren, ontstonden er mogelijkheden om de situatie in de Dorpsstraat te verbeteren. Doordat deze verbinding voldeed aan de verkeerseisen kon ook de busroute worden omgelegd. Hierdoor werd een vernieuwde inrichting van de Dorpsstraat mogelijk die grotendeels overeenkomt met de huidige inrichting.

4.4 Het bebouwingsbeeld van Nigtevecht

Nigtevecht is aan de noordzijde van de Vecht gelegen. De bebouwing concentreert zich op deze noordoever rond de Dorpsstraat, de Raadhuisstraat, de Nieuweweg en de langs de wegen van de planmatige uitbreidingen in het noorden. Na de brug over de verbinding tussen de Vecht en het Amsterdam-Rijnkanaal bevindt zich individuele bebouwing aan de Kanaaldijk-Oost en de Vreelandseweg. De bebouwing langs Korte Velterslaan is structureler en planmatiger van opzet.

4.4.1 Dorpsstraat

De Dorpsstraat kent een tweeledig opbouw door de binnendijkse bebouwing en de buitendijkse bebouwing. De binnendijkse bebouwing wordt gekenmerkt door diepe voortuinen aan de zijde van de straat terwijl de buitendijkse bebouwing diepe tuinen heeft aan de zijde van de Vecht. De buitendijkse bebouwing staat daardoor veel dichter op de straat. Dit asymmetrische profiel is een van de belangrijkste karakteristieken van Nigtevecht.

4.4.2 Uitbreidingen

Ten noorden van de Nieuweweg is Nigtevecht op een planmatige wijze uitgebreid. Het betreft hier uitbreidingen die na de Tweede Wereldoorlog hebben plaatsgevonden. De uitbreidingen zijn herkenbaar aan hun rechte lijnen en bijpassende bebouwing in de vorm van rijenwoningen. Deze bebouwing is typerend voor hoe uitbreidingen na de Tweede Wereldoorlog in Nederland hebben plaatsgevonden. De rijenwoningen bestaan uit bouwblokken van twee bouwlagen en een kap en kennen een vaste voorgevelrooilijn. Uitzonderingen hierop vormen de woningen aan de Raadhuisstraat en Petersburg die een verspringende rooilijn kennen. De kleur van de kappen varieert per uitbreiding, maar is overwegend donker. De situering van de bouwblokken varieert eveneens per uitbreiding en zijn afwisselend noord-zuid of oost-west georiënteerd. Opvallend is dat de bebouwing aan de Nieuwe-

weg bestaat uit rijenwoningen van twee bouwlagen en een kap conform het bebouwingsbeeld van de uitbreidingen, maar dat de ligging van de Nieuweweg gespiegeld is aan de ligging van de Dorpsstraat met zijn onregelmatige bebouwing. De Nieuweweg vormt hierdoor duidelijk de overgang tussen het historische gedeelte van Nigtevecht en de recentere uitbreidingen.

4.4.3 Openbare ruimtes in het dorp

Het plangebied betreft bebouwd gebied waarin de openbare ruimte voornamelijk uit groenvoorzieningen en verkeersvoorzieningen bestaat. Het groen is met name aanwezig als grasberm en -talud langs watergangen en wegen. In de planmatige woonwijken zijn in het groen speelvoorzieningen aanwezig. De bestrating van de openbare ruimte is aanwezig als wegen, paden, stoepen, parkeerplaatsen en verblijfsgebied.

De openbare gronden worden in dit bestemmingsplan flexibel bestemd. Dit is gedaan vanuit praktische overwegingen. De inrichting van de openbare ruimte wil nog wel eens veranderen. Dit plan voorziet in deze aanpassingen. Na herinrichting blijft het gebied openbaar. Grotere groene gebieden zijn wel als zodanig bestemd. Hierdoor wordt voldoende zekerheid geboden dat deze gebieden groen blijven.

4.5 Natuurwaarden

4.5.1 Vogel- en Habitatrichtlijn

Om de Europese biodiversiteit te behouden en te herstellen wordt gestreefd naar de ontwikkeling van een groot Europees netwerk van beschermde natuurgebieden, 'Natura 2000'. Om dit te bereiken zijn onder meer de Vogelrichtlijn (1979) en de Habitatrichtlijn (1992) opgesteld. Op basis van deze Europese richtlijnen zijn alle lidstaten, dus ook Nederland verplicht om beschermde habitats, soorten en hun leefgebieden in stand te houden of te herstellen. Daarvoor worden gebieden aangewezen waar deze soorten en habitats voorkomen.

Voor de aangewezen gebieden, veelal reeds onderdeel uitmakend van de (nationale) Ecologische Hoofdstructuur, geldt een speciaal beschermingsregime. Bij uitbreiding of verandering van activiteiten of bij nieuwe activiteiten in of in de nabijheid van deze gebieden zal er getoetst moeten worden of er significante gevolgen zijn voor de gebieden.

Onderhavig plangebied is niet gesitueerd in of in de nabijheid van een aangewezen dan wel aangemeld Vogel- of Habitatrichtlijngebied. Het meest nabijgelegen beschermd gebied betreft het Habitatrichtlijngebied nummer 114 "Oostelijke Vechtplassen". De Oostelijke Vechtplassen bestaan uit voedselrijk open water, moerassen met verlandingsstadia (o.a. trilvenen), vochtige graslanden en berkenbossen. Hier voorkomende, beschermde soorten betreffen o.a. de Gevlekte witsnuitlibel, Gestreepte waterroofkever, Bittervoorn, Kleine modderkruiper, Rivierdonderpad, Kamsalamander, Meervleermuis en Noordse woelmuis, Meer oostelijk is het Vogelrichtlijngebied nummer 49 "Oostelijke Vechtplassen" begrensd. Hier voorkomende ben beschermde broedvogels zijn de Roerdomp, Snor, Rietzanger, Grote karekiet, IJsvogel, Woudaapje, Zwarte Stern, Porseleinhoen en Purperreiger. Tevens zijn hier beschermd de Kolgans, Grauwe Gans, Smient, Krakeend, Slobeend, Tafeleend, Nonnetje en Wulp.

Deze gebieden liggen op meer dan een kilometer afstand van het plangebied. Het plan zal niet leiden tot kwalitatieve of kwantitatieve veranderingen in de waterhuishouding of in veranderingen in het biotoop van de beschermde soorten. Ook zullen er geen grootschalige ontwikkelingen mogelijk worden gemaakt. Het bestemmingsplan zal derhalve geen invloed hebben op de beschermde gebieden.

4.5.2 Ecologische Hoofdstructuur

In Nederland maken de Habitatrichtlijn geheel en de Vogelrichtlijngebieden gedeeltelijk onderdeel uit van de EHS. Doel van de EHS is het realiseren van een netwerk van natuurgebieden door middel van natuurbehoud en natuurontwikkeling, waar de natuur (plant en dier) voorrang heeft.

Het netwerk helpt voorkomen dat planten en dieren in geïsoleerde gebieden uitsterven en dat de natuurgebieden hun waarde verliezen. Het streven is om in Nederland in 2020 meer dan 750.000 hectare aan EHS-gebieden te hebben. Het grootste deel daarvan zijn bestaande bossen en natuurgebieden.

De gemeenten wordt verzocht om de gebieden in het bestemmingsplan de juiste juridische bescherming te geven. Schadelijke ingrepen en ontwikkelingen in deze gebieden zijn in beginsel niet toegestaan.

Wanneer gemeenten bestemmingsplannen willen bijstellen om rode ontwikkelingen in de EHS mogelijk te maken, dienen provincies het maatschappelijk belang van de betreffende rode ontwikkeling af te wegen tegen het belang van natuurwaarden. Hierbij wordt het 'nee, tenzij' principe gehanteerd.

Onderhavig plangebied is gelegen in de Ecologische Hoofdstructuur (EHS), waarbij de Vecht als verbindingszone is aangewezen. Binnen deze delen van de EHS staat het bestemmingsplan een conserverend beleid voor. Grootschalige ontwikkelingen zullen door dit bestemmingsplan niet mogelijk worden gemaakt. Aanwezige en potentiële natuurwaarden worden daardoor voldoende beschermd. Deze bescherming is gewaarborgd door het opnemen van de aanduiding ecologische verbindingszone voor de gehele Vecht.

4.5.3 Flora- en faunawet

Op basis van de Vogel- en Habitatrichtlijn moeten tevens een groot aantal inheemse bedreigde dier- en plantsoorten worden beschermd. Deze soortenbescherming is in Nederland geïmplementeerd in de Flora en Faunawet (april 2002). In Nederland komen zo'n 36.000 dier- en plantensoorten voor. Ongeveer 500 soorten krijgen bescherming van de Flora- en Faunawet.

De Flora- en faunawet is bedoeld om soorten te beschermen, niet individuele planten of dieren. Het gaat erom dat het voortbestaan van de soort niet in gevaar komt.

Het uitgangspunt van de wet is dat geen schade mag worden gedaan aan beschermde dieren of planten, tenzij dit uitdrukkelijk is toegestaan (het "nee, tenzij"- principe). Dit betekent in de praktijk dat het gaat om het effect van de activiteiten op beschermde soorten.

Om deze kwetsbare soorten te beschermen bevat de Flora- en faunawet een aantal verbodsbepalingen, zoals het verbod op het doden of verontrusten van dieren of het verbod om planten te plukken.

4.5.4 Ontheffing

Van de hierboven genoemde verboden is onder voorwaarden een ontheffing mogelijk. Zo kan de minister van LNV op basis van artikel 75 Flora- en faunawet ontheffing verlenen bij afwezigheid van alternatieven, indien geen afbreuk wordt gedaan aan een gunstige staat van instandhouding van de soort. Voor minder zeldzame soorten geldt dat een ontheffing kan worden verleend wanneer geen afbreuk wordt gedaan aan een gunstige staat van instandhouding van de soort. In alle gevallen geldt dat slechts ontheffing kan worden verleend in verband met een door de wetgever erkend belang, zoals dwingende redenen van groot openbaar belang. Voor minder zeldzame soorten erkent de wetgever ook ruimtelijke inrichting als grondslag voor ontheffing.

Op 23 februari 2005 is het gewijzigde Besluit vrijstelling beschermde dier- en plantensoorten inwerking getreden. Met de aangepaste regelgeving is niet meer altijd een ontheffing nodig voor het uitvoeren van werkzaamheden in de openbare ruimte onder andere ten behoeve van een ruimtelijke ontwikkeling. Bij ruimtelijke ontwikkelingen moet worden gedacht aan een breed scala van grootschalige of kleinschalige activiteiten: aanleg van wegen, bedrijventerreinen, havens of woonwijken, maar ook de bouw van een schuur of de verbouwing van een huis. Het gaat hierbij doorgaans om ingrijpende veranderingen die leiden tot een functieverandering of uiterlijke verandering van het gebied.

Vogels zijn in Nederland gelijk beschermd, waarbij geldt dat vooral in het broedseizoen (15 maart – 15 juli (15 augustus voor moeras- en andere watervogels)) sprake kan zijn van verontrusting, doden of verstoren van nesten of vaste rust- of verblijfplaatsen. Als werkzaamheden buiten het broedseizoen plaatsvinden zal in het algemeen niet snel een ontheffing nodig zijn.

4.5.5 Het plangebied

Om een indicatie te geven van de in het plangebied voorkomende bijzonder plant- en diersoorten, is het natuurloket geraadpleegd (www.natuurloket.nl). Hierna is weergegeven het "Globaal rapport verspreiding beschermde en bedreigde soorten" (samenstelling: 3-8-2005). De linker tabel betreft het noordelijke kilometerhok, waarin het grootste gedeelte van het plangebied is gelegen. De rechter tabel betreft het zuidelijk daarvan gelegen kilometerhok, waarin een gedeelte van het bedrijventerrein is gelegen.

Rapportage voor kilometerhok X:130 / Y:476						
Soortgroep	FF1*	FF23* H/V*	RL*	Volledigheid*	Detail*	Actualiteit*
Vaatplanten	4		7	goed	-	1991-2006
Mossen		0	0	slecht		1996-2006
Korstmossen				niet		1991-2006
Paddestoelen				slecht		1991-2006
Zoogdieren	3			slecht	11-25%	1996-2006
Broedvogels		33	7	goed	0%	1995-2006
Watervogels		21	20	goed	0%	96/97-03/04
Reptielen				niet		1992-2006
Amfibieën	1	1	1	0	slecht	0%
Vissen	0	0	0	1	goed	0%
Dagvlinders				matig	26-50%	1995-2006
Nachtvlinders				niet		1980-2005
Libellen				matig		1992-2006
Sprinkhanen				niet		1992-2006
Overige ongewervelden			1	slecht	0%	1992-2006

Rapportage voor kilometerhok X:130 / Y:475						
Soortgroep	FF1*	FF23* H/V*	RL*	Volledigheid*	Detail*	Actualiteit*
Vaatplanten	3		4	goed	-	1975-2004
Mossen		0	0	slecht		1996-2006
Korstmossen		0	1	redelijk	51-100%	1991-2006
Paddestoelen				niet		1991-2006
Zoogdieren	1			slecht		1996-2006
Broedvogels				niet		1995-2006
Watervogels		25	19	goed	0%	96/97-03/04
Reptielen				niet		1992-2006
Amfibieën				niet		1992-2006
Vissen				niet		1992-2006
Dagvlinders				redelijk	51-100%	1995-2006
Nachtvlinders				niet		1980-2005
Libellen				matig		1992-2006
Sprinkhanen				niet		1992-2006
Overige ongewervelden				niet		1992-2006

Uit de inventarisaties blijkt dat in beide gebieden broedvogels en watervogels veelvuldig zijn aangetroffen. Belangrijk leefgebied voor deze soorten, met name voor de watervogels, is de

Vecht. Doordat het bestemmingsplan conserverend van aard is, worden de geïventariseerde soorten niet anders in hun voorkomen aangetast.

Geconcludeerd kan worden dat het bestemmingsplan niet in bedreigingen resulteert met betrekking tot de verschillende beschermingsregimes voor planten en dieren.

5 Streefbeeld Nigtevecht

5.1 Ruimtelijk beeld Nigtevecht: conserveren

Nigtevecht kent een duidelijke splitsing in de samenhang van de straten en landschappelijke elementen. Deze samenhang is ontstaan in de tijdsperiode, waarin het desbetreffend deel van het dorp is ontwikkeld. Het betreft hierbij de ontwikkeling van de Dorpsstraat en zijn omgeving en de recentere uitbreidingen. Voor beide gebieden wordt een conserverend beleid opgesteld, gebaseerd op bestaande rechten en de bestemmingsssystematiek zoals deze bij de nieuwe plannen voor het stedelijk gebied in Loenen wordt toegepast.

Beschermd dorpsgezicht

Voor het beschermde dorpsgezicht van Nigtevecht gelden ten aanzien van het ruimtelijke beeld de volgende hoofdlijnen van beleid:

- het dorps- en landschapsbeeld dient in het bestemmingsplan te worden vastgelegd,
- voor het beschermde dorpsgezicht wordt een consoliderend beleid voorgestaan. Dit beleid richt zich op behoud en versterking van de aanwezige cultuurhistorische waarden. Een verfraaiing van de inrichting kan de samenhang van de Dorpsstraat en zijn omgeving versterken. De Dorpsstraat is een gemengd gebied waarbij het accent op de functie wonen ligt;
- incidenteel kan de mogelijkheid c.q. noodzaak zich voordoen tot realisering van vervangende nieuwbouw.

Niet uitgesloten hoeft te worden, dat er een geleidelijke, bescheiden herontwikkeling plaatsvindt. Hiervoor gelden in principe de volgende uitgangspunten:

- het historische sfeerbeeld dient behouden te blijven en waar mogelijk teruggebracht in de oude staat volgens het principe “behoud door ontwikkeling”;
- het sfeerbeeld van een eventuele herontwikkeling dient te passen bij het karakter van het dorp. Dit betekent, dat de maat- en schaalverhoudingen bescheiden zijn;
- De woonfunctie zal zoveel mogelijk versterkt worden binnen de beschreven karakteristieken. Nieuwe ontwikkelingen (behalve aan huis verbonden beroepen) met een andere dan de woonfunctie worden in principe geweerd.

De verwachting is, dat in de komende jaren, aanvragen zullen komen voor op- en aanbouwen, bijgebouwen en overkappingen.

Detailhandel

Voor het detailhandelsbeleid van de gemeente Loenen is de hoofdlijn van beleid dat getracht wordt om zoveel mogelijk detailhandelsbestemmingen te behouden. Hierdoor wordt de levendigheid in de dorpskernen gewaarborgd. De criteria die de gemeente heeft opgesteld om te toetsen of detailhandelsbestemmingen kunnen worden omgezet naar wonen zijn veelal van financieel-economische aard. Om deze reden kunnen zij niet in het bestemmingsplan worden opgenomen. Omzettingen worden daardoor buitenplans afgewogen. In onderliggend bestemmingsplan komt de bestemming “Detailhandel” eenmaal solitair voor op het perceel Dorpsstraat 82. Boven deze bakkerswinkel wordt gewoond. De functie wonen is om de detailhandelsfunctie te beschermen alleen toegestaan op de bovenliggende verdiepingen. De bestemming “Gemengd” is opgenomen voor de percelen Klein Muiden 50 t/m 58. Binnen deze bestemming is ook detailhandel mogelijk. Deze rechten bestonden al in het vigerende bestemmingsplan en zijn vanuit het oogpunt van conservering behouden in het voorliggende bestemmingsplan.

5.2 Commerciële functies: beperkte dynamiek

Het gemeentebestuur vindt het belangrijk, dat de kwaliteit van het woon- en leefmilieu wordt versterkt. Het beeldkwaliteitplan omschrijft hiervoor de beeldkwaliteitseisen en dit beleid wordt versterkt door het opstellen van het voorliggende bestemmingsplan dat van conserverende aard is. Toch zijn in het plangebied dynamische functies aanwezig. Deze zijn gelegen langs de Dorpsstraat en vormen het ruimtelijke centrum van Nigtevecht. Het aantal commerciële functies is relatief beperkt en richt zich op verschillende sectoren (horeca, bedrijven, detailhandel).

Ten aanzien van de horeca wordt opgemerkt, dat daarbij planologisch nadrukkelijk een onderscheid wordt gemaakt tussen de verschillende horeca door middel van een indeling in drie categorieën. De horecacategorieën zijn bij de planregels als bijlage opgenomen in de Staat van horeca-inrichtingen. Het gemeentebestuur acht, gelet op het woonkarakter van Nigtevecht, maximaal de bestaande horecacategorie aanvaardbaar. Uitbreiding door nieuwvestiging wordt in principe niet voorgestaan. Indien nieuwe horecavestigingen gewenst zijn dan zal dit per individueel geval moeten worden bekeken, waarbij het ontstaan van diverse vormen van overlast, waaronder geluid- en verkeershinder in de afweging worden meegenomen.

De gemeente Loenen staat een beleid voor om aanwezigheid van de bedrijvigheid langs de Vecht te minderen. De bestaande bedrijvigheid langs de Vecht behoudt uiteraard zijn bestaande rechten. Zo is een aannemingsbedrijf langs de Vecht gevestigd op twee percelen, Dorpsstraat 66 en Dorpsstraat 86. Vanwege de zwaardere milieubelasting van het bedrijf is een aanduiding specifieke vorm van bedrijf opgenomen om de bestaande rechten te waarborgen. Dit is van belang omdat overige bedrijven in het plangebied alleen zijn toegestaan tot milieucategorie 2. Het aannemingsbedrijf behoort tot milieucategorie 3.1. Op perceel Dorpsstraat 50 is een constructiewerkplaats conform de bestaande rechten mogelijk. Vanuit het oogpunt van conservering zijn de bestaande rechten voor dit perceel gehandhaafd. Een constructiewerkplaats behoort tot milieucategorie 4.1.

Ten aanzien van detailhandel is het beleid in voorgaande paragraaf beschreven. Voortvloeiend uit dit beleid blijkt dat het toenemen van detailhandel op zich wenselijk is, mits hierbij omliggende gronden niet worden geschaad. De afweging voor het toevoegen van detailhandel wordt buitenplans gemaakt. In het voorliggende bestemmingsplan is daarom geen regeling hiervoor opgenomen. Wel zijn alle bestaande detailhandelsvestigingen als zodanig bestemd. Alleen in Klein Muiden is gekozen voor de bestemming "Gemengd", omdat hierdoor de rechten uit het vigerende bestemmingsplan worden gewaarborgd. Voor het overige is het detailhandelsbeleid van de gemeente Loenen erop gericht om de detailhandelsvestigingen in de kernen zoveel mogelijk te behouden en is gekozen voor de bestemming "Detailhandel".

De gemeente voert geen gericht beleid tot versterking van de toeristisch-recreatieve functie. Het aantal beschikbare parkeerplaatsen maakt dit onmogelijk. Alleen bestaande recreatieve voorzieningen worden in het bestemmingsplan toegelaten, evenals nieuwe kleine, extensieve recreatieve voorzieningen in de vorm van bijvoorbeeld het plaatsen van zitbankjes. Ook wordt in dit bestemmingsplan een bed & breakfast mogelijk gemaakt. Er gelden verschillende regelingen voor bed & breakfast voor woningen binnen en buiten de bebouwde kom. Ook voor deze activiteit geldt als voorwaarde dat geparkeerd moet kunnen worden op eigen terrein.

5.3 Ontwikkelingslocaties

5.3.1 Schoollocatie volkstuintencomplex

In het noordwesten van het plangebied is het volkstuintencomplex en het ijsbaanterrein opgenomen. De gemeente is van plan om op de locatie van het volkstuintencomplex een samenwoonschool te realiseren. Het ijsbaanterrein behoort niet tot de ontwikkelingslocatie van de samenwoonschool, maar behoort wel tot het stedelijk gebied van Nigtevecht. Om deze reden is het ijsbaanterrein dan ook opgenomen in het plangebied voor het voorliggende bestemmingsplan. De ontwikkeling van het schoolgebouw is nog niet concreet genoeg om in voorliggend bestemmingsplan mee te nemen. Door de locatie in voorliggend bestemmingsplan mee te nemen wordt duidelijk gemaakt dat deze locatie tot het stedelijk gebied gaat behoren.

5.3.2 Schoollocaties Flambouw en Tweemaster

De locatie van de basisschool Flambouw aan de Raadhuisstraat 13 en de locatie van de basisschool Tweemaster aan de Dorpsstraat 61 zijn bestemd conform de bestaande situatie. Het voorliggende bestemmingplan heeft, zoals elk bestemmingsplan, een werkingstermijn van 10 jaar. Indien binnen deze werkingstermijn de Samenwoonschool wordt gerealiseerd dan komen de schoollocaties aan de Raadhuisstraat 13 en Dorpsstraat 61 voor ontwikkeling in aanmerking. Deze mogelijke ontwikkelingen zijn nog niet concreet en zullen door middel van een aparte planologische procedure mogelijk worden gemaakt.

5.3.3 Dorpsstraat 170-172

planbeschrijving

In de Dorpsstraat vindt op het perceel 170-172 een herontwikkeling plaats. Het voormalige horecapand is inmiddels gesloopt. De bestaande twee-onder-een kap woning zal behouden blijven en op de plaats van het voormalige horecapand zal een grote woning of twee woningen worden gerealiseerd. De door de gemeente vastgestelde stedenbouwkundige randvoorwaarden voor de nieuwe woning(en) zijn in dit bestemmingsplan opgenomen. Het bouwvlak ten behoeve van de nieuwe woning(en) heeft een breedte van 8 meter en een diepte van 20 meter. De goot- en bouwhoogte bedragen maximaal 4 en 9 meter. De rooilijn van de naastgelegen percelen is doorgetrokken voor nieuwe woning(en). De nieuwe woning(en) moet(en) dan ook in de rooilijn worden gebouwd. De rooilijn betreft de naar de weggekeerde bouwvlakgrens. De situering en bouwmassa van de woning(en) zijn passend in het straatbeeld.

beleid

In hoofdstuk 2 is het provinciale en gemeentelijke beleid in hoofdlijnen weergegeven. Het plan om op de locatie een of twee woningen te realiseren ter vervanging van het voormalige horecapand sluit hierop aan. Zo ligt de locatie binnen de rode contour, is sprake van een inbreidingslocatie.

milieuzonering

De locatie ligt in een woonomgeving. Een of twee nieuwe woning(en) zijn hierin een passende functie. Er zijn geen bedrijven in de omgeving die door de realisatie van woningen in hun bedrijfsvoering en/of uitbreidingsmogelijkheden worden beperkt. Daarnaast zorgt de ontwikkeling voor een verbetering qua milieuzonering doordat een belastende functie (hore-

ca) in de woonomgeving wordt opgeheven. Tevens zorgt de realisatie van de woning(en) niet voor een belemmering van de bedrijfsvoering en/of uitbreidingsmogelijkheid van een omliggend bedrijf. Dit laatste is voor bedrijvigheid op het grondgebied van de gemeente Wijdemeeren bevestigd door een e-mail, d.d. 24 maart 2009, van een medewerker van de gemeente Wijdemeeren.

bodem

Het doen van bodemonderzoek bij bouwactiviteiten is een verplichting uit het Besluit Indieningsvereisten. Bij functiewijzigingen die leiden tot een verandering van de bestaande bestemming zal moeten worden aangetoond dat de kwaliteit van de bodem de realisatie van de gewenste functie ook toestaat. Door de bouw van een extra woning verandert de functie van de locatie van horeca naar wonen. Aangezien het projectplan voorziet in de realisatie van woningen, waarin voortdurend (langer dan 3 uur) mensen verblijven, is het doen van bodemonderzoek noodzakelijk. Door de Milieudienst Noord-West Utrecht is verkennend bodemonderzoek uitgevoerd. Hierbij zijn twee ernstige bodemverontreinigingen aangetroffen. De twee aangetroffen ernstige bodemverontreinigingen worden op basis van een, door het bevoegd gezag (provincie Utrecht), goedgekeurd saneringsplan gesaneerd. Door het saneren van de bodem is de locatie geschikt gemaakt voor woningbouw. De Milieudienst Noord-West Utrecht heeft het bodemdossier beoordeeld. Uit de beoordelingsbrief, d.d. 25 mei 2009, komt naar voren dat nader onderzoek niet noodzakelijk wordt geacht.

geluid

De mate waarin het geluid, veroorzaakt door het wegverkeer, het woonmilieu mag belasten, is geregeld in de Wet geluidhinder (Wgh). In artikel 82 van de Wgh is opgenomen dat in principe de geluidbelasting op woningen niet de 48 dB mag overschrijden. Indien nieuwe geluidsgevoelige functies worden toegestaan binnen de wettelijke onderzoekszones van wegen, stelt de Wet geluidhinder de verplichting akoestisch onderzoek te verrichten naar de geluidbelasting.

De voorgevelrooilijn van het nieuwe bouwvlak ligt op circa 10 meter uit de weg-as van de Dorpsstraat. De Dorpsstraat is een 30 km weg, voor 30 km wegen geldt de onderzoeksverplichting niet. Hiervoor wordt verwezen naar recente jurisprudentie van de Raad van State. De Raad van State heeft geoordeeld dat het niet beoordelen van de geluidbelasting in 30 km-zones misschien niet in strijd is met de Wet geluidhinder, maar dat het zich soms niet verdraagt met een goede ruimtelijke ordening (Afdeling bestuursrechtspraak, 3 september 2003, zaaknr. 200203751/1). In de ontwerp-wijzigingswet, zoals die aan de Tweede Kamer is aangeboden, zou de uitzondering van de zoneringsplicht voor deze wegen vervallen. Door een amendement ging dit echter niet door. Hierdoor geldt er nog steeds geen zoneeringsplicht voor wegen met een maximumsnelheid van 30 km per uur, evenmin als voor woonerven. Ook het saneringsbeleid is voor deze situaties niet veranderd.

De Dorpsstraat in Nigtevecht is een weg met enkel bestemmingsverkeer voor Nigtevecht en het landelijk gebied. De verwachting is dan ook dat de verkeersintensiteit op deze weg niet hoog is. Verder is het straatprofiel van de Dorpsstraat in de omgeving van het projectgebied zodanig dat hier niet hard kan worden gereden. Het is aannemelijk dat, met betrekking tot de ontwikkeling aan de Dorpsstraat als 30 km weg met een lage verkeersintensiteit, de geluidbelasting op de nieuw te bouwen woning(en) de 48 dB niet zal overschrijden. Het aspect geluid vormt derhalve geen belemmering voor deze ontwikkeling.

luchtkwaliteit

De Wet luchtkwaliteit (verankerd in de Wet Milieubeheer hoofdstuk 5, titel 2) is een implementatie van diverse Europese richtlijnen omtrent luchtkwaliteit waarin ter bescherming van mens en milieu onder andere grenswaarden voor vervuilende stoffen in de buitenlucht (o.a. fijn stof en stikstofdioxide) zijn vastgesteld.

De wet stelt bij een (dreigende) grenswaardenoverschrijding aanvullende eisen en beperkingen voor ruimtelijke projecten die 'in betekenende mate' (IBM) leiden tot verslechtering van de luchtkwaliteit of 'gevoelige bestemmingen' binnen onderzoekszones van provinciale- en rijkswegen.

Daarnaast moet uit het oogpunt van een goede ruimtelijke ordening afgewogen worden of het aanvaardbaar is het project op deze plaats te realiseren. Hierbij speelt de blootstelling aan luchtverontreiniging een rol, ook als het project 'niet in betekenende mate' (NIBM) bijdraagt aan de luchtverontreiniging.

In de ministeriele regeling NIBM is voor verschillende functies het aantal eenheden aangegeven waarbij de (N)IBM grens ligt. De ontwikkeling maakt de realisatie van maximaal 2 woningen mogelijk. Op grond van de ministeriële regeling NIBM kan worden vastgesteld dat het project niet in betekenende mate leidt tot een verslechtering van de luchtkwaliteit. Daarnaast is er geen sprake van een 'gevoelige bestemming' binnen onderzoekszones van provinciale- en rijkswegen. De Wet luchtkwaliteit stelt geen aanvullende eisen of onderzoeksplicht. In het Rapport luchtkwaliteit 2005 dat door de Milieudienst Noord-West Utrecht is opgesteld, worden de belangrijkste bronnen van luchtverontreiniging in de regio genoemd. Voor de gemeente Loenen worden alleen de Rijksweg in Nieuwersluis en in Loenen aan de Vecht genoemd. Hieruit blijkt dat er ter plaatse van de ontwikkeling aan de Dorpsstraat geen sprake is van een ongezonde situatie in het kader van luchtkwaliteit en dat de realisatie van maximaal 2 woningen niet in betekenende mate zal bijdragen aan een verslechtering van de luchtkwaliteit ter plaatse. De ontwikkeling is daardoor niet in strijd met goede ruimtelijke ordening op het gebied van luchtkwaliteit.

externe veiligheid

Uit de risicokaart van de provincie Utrecht blijkt dat het aspect "externe veiligheid" geen belemmering voor de uitvoerbaarheid van deze ontwikkeling van de woning(en) aan de Dorpsstraat.

ecologie

De locatie ligt in de nabijheid van de ecologische verbindingszone de Vecht, maar de locatie maakt geen deel uit van deze ecologische verbindingszone. De locatie vormt geen schakel in de ecologische structuur ter plaatse. De ecologische functie van het perceel is beperkt vanwege de gecultiveerdheid van de tuin en erf. De locatie betrof een horecagelegenheid en wordt een woon/tuin-perceel zonder sloten, ruigte of anderszins. Bovendien is het gelegen tussen bestaande woningen. Van vaste verblijfplaatsen voor beschermde dieren is geen sprake, net zo min als groeiplaatsen van beschermde planten. Dit betekent dat er geen negatieve effecten zijn te verwachten op beschermde leefgebieden en soorten als gevolg van de woningbouw op dit perceel. Procedurele consequenties zijn dan ook niet aan de orde.

water

Voor deze ontwikkeling geldt dat bij nieuwbouw wordt aangesloten op het rioleringsstelsel dat in de nabijheid van de locatie aanwezig is. De aard van het plan (bouw van een of twee woningen ter vervanging van een horecagelegenheid) is dusdanig dat de bestaande water-

huishouding niet wordt verstoord. Per saldo zal het vervangen van de horecagelegenheid door twee woningen niet leiden tot een noemenswaardige toename van de verharde oppervlakte. De toename van het verharde oppervlakte in de nieuwe situatie wordt geschat op circa 160 m² bebouwing (oppervlakte bouwvlak). Het beleid van waterbeheerder Waternet is dat compensatie van de toename verhard oppervlak bij ontwikkelingen pas bij verhardingstoename van 500 m² verplicht is. Compensatie is bij deze ontwikkeling derhalve niet noodzakelijk.

Met het oog op de waterkwaliteit geldt dat de bestrating op een woonperceel in de vorm van opritpaden en tuinpaden in het algemeen afwatert op het omliggende terrein en niet rechtstreeks op een watergang. Hemelwater dat op deze verharding valt, zal dan ook niet rechtstreeks in een watergang afstromen. Dit is gunstig voor zowel de waterkwaliteit als de waterkwantiteit: olieresten die afkomstig zijn van geparkeerde auto's op opritten blijven achter in de bodem en de bodem zorgt ervoor dat het water met enige vertraging in een watergang terechtkomt.

cultuurhistorie en archeologie

De locatie ligt in het cultuurhistorische lint van de Dorpsstraat van Nigtevecht conform de Kennis Infrastructuur CultuurHistorie (KICH). De situering van het bouwvlak en het vaststellen van de maximale bouwmassa en maatvoeringen van de woning(en) heeft in nauw overleg met de monumentencommissie plaatsgevonden. De monumentencommissie heeft hierbij geoordeeld dat de wijze waarop de inbreiding wordt ingericht geen afbreuk doet aan de cultuurhistorische waarden van het beschermd dorpsgezicht van Nigtevecht.

Op het gebied van archeologie ligt de locatie in een gebied met een zeker archeologische verwachtingswaarde. In principe is het noodzakelijk om bij ontwikkelingen van deze omvang verkennend archeologisch onderzoek uit te voeren. In het kader van de benodigde bodemsanering is 1 m grond afgegraven om alle verontreinigingen uit de bodem te verwijderen. De nieuwbouw zal worden gerealiseerd zonder kelders, waardoor de grond tot een maximale diepte van 0,7 m zal worden verstoord. De diepte van de nieuwbouw overschrijdt daarmee niet de diepte tot waar de bodem is verstoord in het kader van de bodemsanering. Het doen van archeologisch onderzoek is daardoor niet noodzakelijk.

verkeer en parkeren

De bestaande ontsluiting op de Dorpsstraat zal worden behouden voor de nieuwe woning(en). Hierdoor zal de ontwikkeling niet leiden tot ongewenste verkeerssituaties als verkeersonveiligheid en onbereikbaarheid. Verder geldt dat op het perceel ruimte is om in de eigen parkeerbehoefte te kunnen voorzien.

economische haalbaarheid

Met de initiatiefnemer is een exploitatieovereenkomst gesloten. De ontwikkeling is een particulier initiatief. De kosten komen voor rekening van de belanghebbende. Voor de gemeente zijn aan de ontwikkeling en uitvoering van onderhavig plan geen kosten verbonden.

5.3.4 Dorpsstraat 71

planbeschrijving

Voor het perceel Dorpsstraat 71 is een bouwaanvraag ingediend voor het realiseren van een extra garage (aanbouw) en een kapverdieping voor zowel die bestaande als de nog te realiseren garage. Het bouwplan is in strijd met het vigerende bestemmingsplan "Oost en

Vecht I”, artikel 8 lid g. In dit artikel is aangegeven dat de oppervlakte van een (aangebouwd) bijgebouw maximaal 30 m² mag bedragen. Bij realisatie van het bouwplan wordt de maximale oppervlakte per hoofdgebouw van aan- en uitbouwen, bijgebouwen en overkappingen overschreden. Tevens wordt de maximale bouwhoogte van overkappingen overschreden. Indien een bouwplan niet voldoet aan het vigerende bestemmingsplan dient de gemeenteraad het nemen van een projectbesluit te overwegen. Bij het nemen van een dergelijke overweging wordt gekeken wat het gemeentelijk beleid ten aanzien van het bouwplan is. Bij de vaststelling van het bestemmingsplan zal door de gemeenteraad mede een besluit worden genomen of medewerking wordt verleend aan het bouwplan door middel van opname in het bestemmingsplan Nigtevecht.

5.3.5 Dorpsstraat 7c

Voor het perceel Dorpsstraat 7c is een bouwaanvraag ingediend voor het realiseren van een aanbouw over twee bouwlagen en het dichtzetten van een dakterras. Het bouwplan is getoetst aan het vigerende bestemmingsplan “Dorp Nigtevecht”, waarin het perceel de bestemming “Bedrijfsdoeleinden”, artikel 5 heeft. Uit de toetsing is gebleken dat het bouwplan strijdig is met het vigerende bestemmingsplan. De strijdigheid met het bestemmingsplan komt doordat het woningbouwplan waartoe de woning op het perceel Dorpsstraat 7c behoort in het verleden door middel van een vrijstellingsprocedure is gerealiseerd. De onderliggende bestemming blijft hierdoor vigeren. Indien een bouwplan niet voldoet aan het vigerende bestemmingsplan dient de gemeenteraad het nemen van een projectbesluit te overwegen. Bij het nemen van een dergelijke overweging wordt gekeken wat het gemeentelijk beleid ten aanzien van het bouwplan is. Bij de vaststelling van het bestemmingsplan zal door de gemeenteraad mede een besluit worden genomen of medewerking wordt verleend aan het bouwplan door middel van opname in het bestemmingsplan Nigtevecht.

6 Milieuaspecten

In het voorgaande is op diverse plaatsen gesproken over milieuaspecten. In dit hoofdstuk wordt een overzicht gegeven en vindt een uitwerking plaats van enkele specifieke milieuaspecten.

6.1 Bodem

6.1.1 Algemeen

De belangrijkste bedreigingen voor de bodem, grondwater en waterbodem in het gebied zijn:

- verkeer (direct en indirect door oliemorsingen en atmosferische depositie);
- recreatievaart op de Vecht en beroepsvaart op het Amsterdam-Rijnkanaal (direct en indirect door lozingen van afvalstoffen vanuit de vaartuigen en bijdrage aan verspreiding via opwerveling van verontreinigd slib). Doordat intensieve uitwisseling van water plaatsvindt tussen het Amsterdam-Rijnkanaal en de Vecht, worden verontreinigingen over beide watersystemen verspreid;
- toepassen van verontreinigde baggerspecie op het land;
- industrie (direct en indirect door lozingen van bedrijfsafvalwater en atmosferische depositie);
- bewoning (direct en indirect door aanbrengen ophogingen/verhardingen, atmosferische depositie, lozingen van afvalwater (al dan niet via een rioolwaterzuiveringsinrichting).

6.1.2 Bouwen en bodemonderzoek

De Woningwet is het wettelijke instrument voor een gemeente om te regelen dat bouwwerken alleen gebouwd worden op grond die daarvoor milieuhygiënisch geschikt is. De eisen die aan een bodemonderzoek ten behoeve van een bouwvergunning gesteld worden zijn o.a. geregeld in het Besluit indieningsvereisten aanvraag bouwvergunning en in de gemeentelijke bouwverordening.

Wanneer er sprake is van een reguliere bouwvergunning voor een bouwwerk waarin voortdurend of nagenoeg voortdurend mensen zullen verblijven en dat de grond raakt, kan de gemeente een verkennend bodemonderzoek verlangen. Dit onderzoek dient uitgevoerd te worden conform de NEN 5740. Een bodemonderzoek wordt altijd voorafgegaan door een (historisch) vooronderzoek uitgevoerd conform de NVN 5725, waarbij vastgesteld wordt wat er bekend is over het voormalige en het huidige bodemgebruik en welke bodemkwaliteit bekend is of verwacht mag worden. Op grond hiervan wordt o.a. vastgesteld wat de onderzoekshypothese is en hoe het onderzoek uitgevoerd dient te worden. Belangrijke informatiebronnen zijn: het provinciaal Bodemloket en het bodemloket van de Milieudienst Noord-West Utrecht.

Naast het (historisch) bodemgebruik kunnen ook eventueel toegepaste milieubelastende materialen in of aan een te slopen bouwwerk een rol spelen bij het bodemonderzoek (bijvoorbeeld asbest). Als het vooronderzoek of de terreininspectie hier aanleiding toegeeft zal de bodem ook analytisch op asbest onderzocht moeten worden.

Bij een wijziging van de bestemming of van de functie wordt een bodemonderzoek alleen noodzakelijk geacht wanneer deze wijziging tevens een gevoeliger bodemgebruiksvorm inhoudt (bijvoorbeeld van bedrijvigheid naar wonen).

Wanneer er sprake is van bodemverontreiniging of een vermoeden bestaat dat hiervan sprake kan zijn, dient rekening gehouden te worden met de bepalingen die hierover in artikel 52A van de Woningwet zijn opgenomen.

6.1.3 **Besluit bodemkwaliteit**

Algemeen

Het Besluit bodemkwaliteit is sinds 1 januari 2008 van kracht. Het onderdeel toepassen van grond en gerijpte baggerspecie op de landbodem is op 1 juli 2008 in werking getreden. Een gemeente kan ervoor kiezen om hiervoor het Generieke oftewel Landelijke Beleid te volgen (dat beschreven is in het Besluit) of om Gebiedsspecifiek Bodembeleid op te stellen. Kiest een gemeente voor het Generiek Beleid dan dient een zogenaamde Bodemfunctieklassenkaart vastgesteld te worden door het College van burgemeester en wethouders, met uitzondering van de gebieden waar een bodemkwaliteitskaart voor geldt. Voor deze gebieden kan een gemeente er voor kiezen om gebruik te maken van overgangsrecht. Voor de gemeente Loenen is geen gebiedsgericht bodembeleid opgesteld. Er is ook geen bodemkwaliteitskaart in Loenen van toepassing. De gemeente heeft hierdoor automatisch te maken met het Generieke bodembeleidskader.

De Bodemfunctieklassenkaart is inmiddels door het College van burgemeester en wethouders vastgesteld. Deze heeft gedurende 6 weken ter inzage gelegen en er zijn geen zienswijzen ingediend. Op deze kaart worden de volgende bodemfunctieklassen onderscheiden¹:

- Wonen;
- Landbouw en Natuur.

De Bodemfunctieklassenkaart heeft betekenis voor de volgende onderdelen van het bodembeleid:

- a toepassen en hergebruik van grond/zand en gerijpte baggerspecie (nu al);
- b tijdelijk opslaan van grond/zand en gerijpte baggerspecie (nu al);
- c bodemsaneringen (indirect);

Plangebied Nigtevecht

Voor het onderhavige plangebied geldt dat ca. 90 % van de totale oppervlakte valt in de bodemfunctieklasse "Wonen" (zie bijlage bodem, kaartje van bijlage 3). Voor de percelen die liggen in het gebied met de bodemfunctieklasse "Wonen" geldt dat hier grond toegepast mag worden die voldoet aan de bodemkwaliteitsklasse "Wonen", mits de bestaande bodemkwaliteit hierdoor niet verslechterd (op klassenniveau).

Slechts een klein deel van het totale oppervlak valt in de bodemfunctieklasse "Landbouw/Natuur"². In het bebouwde gebied is een volkstuin gelegen (ten zuiden van de Nieu-

¹ De bodemfunctieklasse "Industrie" is nergens toegekend in de regio Noord-West Utrecht

² Bestemmingen "Landgoederen en Buitenplaatsen", Agrarische doeleinden" en "Volkstuinen" vallen in de bodemfunctieklasse Landbouw/Natuur, met uitzondering van de bouwkavels. Bouwkavels vallen, net als de overige bestemmingen in het buitengebied, in de bodemfunctieklasse "Wonen".

weweg). Deze volkstuin valt in de bodemfunctieklasse Landbouw/Natuur. De terreinen buiten het bebouwd gebied in dit bestemmingsplan vallen ook in de bodemfunctieklasse Landbouw/Natuur, te weten gedeeltelijk noordelijk van Nigtevecht en het terrein boven de bebouwing Garsten-Noord. Dit houdt in dat hier uitsluitend schone grond mag worden toegepast.

6.1.4 Bodemverontreinigingen

Olietanks:

In het plangebied zijn veel ondergrondse olietank aanwezig (geweest) met name aan de Korte Velterslaan, de Dorpsstraat en de Klompweg. De meeste tanks zijn inmiddels gesaneerd. In een aantal gevallen heeft de olie-opslag tot bodemverontreiniging geleid (o.a. bij de Korte Velterslaan).

Bedrijven:

De meeste (voormalige) bedrijvigheid is gesitueerd aan de Dorpsstraat (onder meer brandweerkazerne) en aan de Kanaaldijk Oost (op het schiereiland bij de sluis). Een deel van de (voormalige) bedrijven kan als bodembedreigend aangemerkt worden (zie bijlage bodem, kaartje van bijlage 2).

Gedempte sloten:

In het verleden zijn een aantal watergangen gedempt (zie bijlage bodem, kaartje van bijlage 2).

Bekende bodemverontreinigingen:

Er zijn binnen het plangebied heel wat bodemonderzoeken uitgevoerd. Uit een aantal van deze bodemonderzoeken is gebleken dat er sprake is van bodemverontreinigingen. In de bijlage bodem, bijlage 1 is in tabelvorm een overzicht gegeven van de locaties die bij de provincie Utrecht geregistreerd zijn. In een aantal gevallen is sprake van een geval van (vermoedelijk) ernstige bodemverontreiniging.

6.2 Geluid

6.2.1 Wegverkeerslawaai

De mate waarin het geluid, veroorzaakt door het wegverkeer, door spoorwegverkeer, en/of door inrichtingen (industrielawaai) het woonmilieu mag belasten, is geregeld in de Wet geluidhinder. De wet stelt dat in principe de geluidbelasting op de gevel van gevoelige bestemmingen zoals woningen, scholen en ziekenhuizen niet hoger mag zijn dan de voorkeursgrenswaarde. De voorkeursgrenswaarde is de waarde die zonder meer kan worden toegelaten. Voor de vaststelling van een geluidbelasting hoger dan de voorkeursgrenswaarde (met de grenswaarde als plafond) dient ontheffing te worden verkregen via een zogenoemde hogere grenswaardenprocedure.

Hoewel er woningen (en/of andere geluidsgevoelige objecten) binnen de geluidszones van de Vreelandseweg (50km/u), het zuidelijke gedeelte van de Kanaaldijk-Oost (50 km/u), de Klompweg (60 km/u) en het noordelijke gedeelte van de Kanaaldijk-Oost (80 km/u) zijn ge-

situeerd (artikel 74 Wet geluidhinder) is een akoestisch onderzoek niet nodig. Het bestemmingsplan maakt geen nieuwe geluidgevoelige objecten mogelijk die binnen een 48 dB contour van bestaande wegen zijn gelegen.

6.3 Hinder

Binnen het plangebied is voor een aantal percelen een milieuvergunning verleend. Het betreffen niet-agrarische bedrijven in de dorpskern.

In de bestemmingsplanregels worden alleen bedrijven die vallen binnen de milieucategorieën 1 en 2 – op basis van de uitgave nr. 9 ‘Bedrijven en milieuzonering’ van de Vereniging van Nederlandse Gemeenten (1999) – toegestaan. Geluidhinderlijke bedrijven zijn uitgesloten.

In de regels is een lijst van bedrijfsactiviteiten opgenomen, die op de VNG-uitgave “Bedrijven en milieuzonering” is gebaseerd. Deze lijst is in de regels opgenomen in verband met de ontheffingsbevoegdheid ten behoeve van andere bedrijfsactiviteiten dan de bestaande.

In de omgeving van het plangebied zijn een tweetal agrarische bedrijven gevestigd. Het gaat om de volgende bedrijven:

Kanaaldijk Oost 8/9

Op het perceel Kanaaldijk Oost 8/9 is een melkrundveehouderij gevestigd. Het Besluit landbouw milieubeheer is inwerking getreden en het agrarisch bedrijf aan de Kanaaldijk Oost 8/9 valt van rechtswege hieronder op basis van artikel 4, lid 3, omdat de afstand tot de bebouwde kom minder dan 100 meter bedraagt en het aantal landbouwhuisdieren op het agrarische bedrijf niet groter is dan het aantal landbouwhuisdieren dat op grond van het Besluit melkrundveehouderijen milieubeheer mocht worden gehouden. Daarnaast mag de afstand tot gevoelige objecten niet zijn afgenomen. De afstand tussen grens van de bebouwde kom en de melkrundveehouderij zal door het voorliggende bestemmingsplan niet afnemen, waardoor de melkrundveehouderij niet in de bedrijfsvoering wordt belemmerd.

Klompweg 16

Op het perceel Klompweg 16 wordt kleinschalig vee gehouden. Op basis van de rechten vanuit het verleden valt dit bedrijf onder de werking van het Besluit landbouw milieubeheer, eveneens op basis van artikel 4, lid 3. De afstand tussen de grens van de bebouwde kom en het perceel zal door het voorliggende bestemmingsplan niet afnemen, waardoor de bedrijfsvoering niet wordt belemmerd.

Doordat voorliggend bestemmingsplan een conserverend karakter heeft en er geen ontwikkelingen door het bestemmingsplan mogelijk worden gemaakt, vormt het aspect ‘hinder’ geen belemmering voor een goede ruimtelijke ordening.

6.4 Luchtkwaliteit

Op 15 november 2007 is de nieuwe ‘Wet luchtkwaliteit’ in werking getreden. Hiermee wordt de wijziging van de Wet milieubeheer op het gebied van luchtkwaliteitseisen (hoofdstuk 5 titel 2) bedoeld. Deze wet vervangt het Besluit luchtkwaliteit uit 2005 en is een implementatie

van de Europese kaderrichtlijn luchtkwaliteit en de vier dochterrichtlijnen waarin onder andere grenswaarden voor de luchtkwaliteit ter bescherming van mens en milieu zijn vastgesteld

Deze nieuwe wet- en regelgeving noemt "gevoelige bestemmingen" (zoals scholen en kinderdagverblijven) en maakt onderscheid tussen projecten die "in betekende mate" en "niet in betekende mate" (NIBM) leiden tot een verslechtering van de luchtkwaliteit. Daarnaast moet de mate van blootstelling aan luchtverontreiniging worden meegenomen in de afweging of er sprake is van een goede ruimtelijke ordening en moet afgewogen worden of het aanvaardbaar is om een bepaald project op een bepaalde plaats te realiseren. Hierbij speelt de blootstelling aan luchtverontreiniging een rol.

Doordat voorliggend bestemmingsplan een conserverend karakter heeft en er geen ontwikkelingen door het bestemmingsplan mogelijk worden gemaakt, is het toetsen van de luchtkwaliteit voor het gehele plangebied niet noodzakelijk. Het aspect 'luchtkwaliteit' is in deze situatie geen belemmering voor een goede ruimtelijke ordening zoals de 'Wet luchtkwaliteit' vereist.

6.5 Water

6.5.1 Europees beleid

In 2000 is de Kaderrichtlijn Water vastgesteld waarin communautaire maatregelen zijn opgenomen betreffende water. Het doel van deze richtlijn is een integrale benadering van het waterbeheer. Dit betekent dat de interne samenhang tussen oppervlaktewater en grondwater, zowel waar de kwaliteits- als kwantiteitsaspecten betreft, als uitgangspunten worden genomen. Daarnaast betekent de integrale benadering dat diverse beleidsterreinen, waaronder de ruimtelijke ordening, door de richtlijn worden bestreken. Met de bestaande Nederlandse regelgeving kan het merendeel van de richtlijnverplichtingen worden uitgevoerd. Volgens de Kaderrichtlijn Water mogen activiteiten niet leiden tot verslechtering van de ecologie en waterkwaliteit.

6.5.2 Rijksbeleid

Water wordt door het Rijk, in aansluiting op de Vierde Nota Waterhuishouding, gezien als ordenend principe. De beleidsdoeleinden uit de Nota Ruimte met betrekking tot waterbeleid zijn als volgt gedefinieerd: het vergroten van de veiligheid, het beperken van de wateroverlast en het veiligstellen van de zoetwatervoorraad.

Het waterbeleid voor de 21e eeuw is geformuleerd in het kabinetsstandpunt 'Anders omgaan met water' en is voortgekomen uit het 'Advies Waterbeheer 21e eeuw van de Commissie Waterbeheer 21e eeuw' (cie-Tielrooy, 2000). Het gaat hierin alleen om de aanpak voor veiligheid en wateroverlast en niet om watertekort, kwaliteit of verdroging. Voor stedelijke gebieden bestaat momenteel geen specifiek rijksbeleid.

6.5.3 Provinciaal beleid

De watersystemen in stedelijk gebied zijn voornamelijk afgestemd op afvoer (bij regen) en aanvoer (in droge perioden) van water. Een dergelijk systeem bezit onvoldoende veerkracht om in te kunnen spelen op de toekomstige ontwikkelingen. Aandachtspunten bij het streven

naar een veerkrachtige duurzame inrichting en beheer in zowel bestaand als nieuw stedelijk gebied zijn de realisering van extra open water, de afkoppeling van schoon verhard oppervlak van de riolering, de aanleg van een verbeterd gescheiden rioleringsstelsels, het saneren van vervuilingbronnen, de realisering van een natuurvriendelijke oeverinrichting en een duurzamer gebruik van (leiding)water (duurzame waterketen).

Vanaf het begin van planvorming dient overleg te worden gevoerd tussen gemeente, waterbeheerders en andere betrokkenen. Doel van dit overleg is gezamenlijk de uitgangspunten en wensen vanuit duurzame watersystemen en veiligheid te vertalen naar concrete gebiedsspecifieke ruimtelijke uitgangspunten. Hierbij geldt dat afwenteling moet worden voorkomen en dat de drietrapsstrategie “vasthouden, bergen en afvoeren” moet worden gehanteerd.

Voor nieuw stedelijk gebied, dient rekening te worden gehouden met de eis voor het minimale wateroppervlak ten behoeve van de waterberging; dit moet 10% van het bruto stedelijk gebied worden (inclusief stadsrand).

6.5.4 Waterbeheerder

De betrokken waterbeheerder bij het plangebied is het Hoogheemraadschap Amstel, Gooi en Vecht. De waterbeheerder is verantwoordelijk voor het stedelijke waterbeheer. Het Hoogheemraadschap heeft een waterbeheersplan opgesteld. Water, plassen, vaarten, sloten en rivieren moeten geschikt zijn om in en bij te kunnen wonen, werken en recreëren. Daarnaast speelt water een belangrijke rol bij natuur- en milieuontwikkeling. Om dit bereik moet water gezond zijn, goed worden beheerd en onderhouden en niet worden belast met vervuilende stoffen. Het waterpeil moet in orde zijn en water moet een thuisbasis zijn voor verschillende planten en dieren. Al deze onderdelen zijn verwerkt in het Waterbeheersplan.

Het uitgangspunt van het Waterbeheersplan is meer ruimte voor water om:

- steden en land in te richten;
- samen te werken aan gezond en veilig water, dat ook voor volgende generaties beschikbaar is;
- water te kunnen aan- en afvoeren én te kunnen bergen;
- wateroverlast tegen te gaan;
- natuur te ontwikkelen;
- te recreëren.

Naast het bestemmingsplan is het gestelde in de Keur van het Hoogheemraadschap AGV van toepassing. Voor het keurgebied gelden bepalingen tot het onderhoud en gebruik van wateren, oevers en waterkeringen zowel bovengrond als in de grond.

Overigens worden de uitvoerende taken van het Hoogheemraadschap uitgevoerd door Waternet.

6.5.5 Bestemmingsplan

In het kader van het bestemmingsplan wordt in principe alleen de uitbreiding van de bestaande hoofdgebouwen en realisering van bijgebouwen mogelijk gemaakt. Het plan heeft

immers een sterk conserverend karakter. Van grote oppervlakten nieuwe verhardingen is daardoor geen sprake.

Bij het aanbrengen van verhardingen dient contact te worden opgenomen met de waterbeheerders, waarna in goed overleg bekeken wordt of er sprake is van uitbreiding van verharding, en zo ja, hoe deze verharding gecompenseerd kan worden door middel van bijvoorbeeld uitbreiding van het oppervlaktewater. Het beleid van de waterbeheerder is erop gericht waar mogelijk duikers te vervangen door open water.

De gemeente Loenen staat het beleid voor om te komen tot een scheiding van de afvalwaterstromen. Hierbij moet worden gedacht aan het afkoppelen van daken, waarbij het afvangen regenwater direct op het aanwezige oppervlaktewater wordt geloosd. Uiteraard moet rekening worden gehouden met de beperkingen, die hieromtrent gesteld worden door de waterkwaliteitsbeheerder. Dit behelst onder andere het niet toepassen van bepaalde materialen (bijvoorbeeld zink) voor standleidingen en/of dakgoten. De mogelijkheden voor afkoppeling in Nigtevecht zullen enerzijds worden beperkt doordat noodzakelijke wijzigingen aan panden in het beschermd dorpsgezicht niet mogen leiden tot een aantasting van de monumentale waarde en/of het beschermde dorpsgezicht en anderzijds zijn bij oude panden dikwijls lood en/of zinken standleidingen en dakgoten toegepast.

In het plangebied zijn waterkeringen gelegen. Deze beschermen de lager gelegen gebieden tegen inundatie vanuit hoger gelegen gebieden. De waterkeringen in het plangebied liggen langs de Vecht en het Amsterdam-Rijnkanaal en hebben een breedte van 20 meter aan beide zijden van de watergangen.

6.5.6 Advies Waternet (watertoets)

Het advies van Waternet is verkregen in het kader van het overleg ex. artikel 3.1.1. Bro. De waterkeringen en beschermingszones zijn aangepast conform de door Waternet aangeleverde waterkeringen en beschermingszones. Een samengevatte reactie van Waternet is te vinden in de Nota inspraak en overleg.

6.6 Leidingen

Binnen het plangebied komen geen leidingen voor die een planologische bescherming behoeven.

6.7 Externe veiligheid

Externe veiligheid gaat over het beheersen van de risico's die ontstaan voor de omgeving bij het gebruik, de opslag en het vervoer van gevaarlijke stoffen als vuurwerk, LPG, propaantanks en munitie over weg, water en spoor en door buisleidingen.

6.7.1 Risiconormering vervoer gevaarlijke stoffen 26 juli 2004

Risiconormering vervoer gevaarlijke stoffen regelt voor het bevoegde gezag en voor beheerders van infrastructuur de verplichting tot registratie van risicovolle situaties met gevaarlijke stoffen, vooral (zeer) toxische, explosieve of brandbare (of een combinatie van) stoffen. Het gaat om gegevens inzake de externe veiligheid van inrichtingen, transportroutes en buisleidingen, die in een algemeen toegankelijk centraal register worden opgeno-

men.

Plaatsgebonden risico

De huidige gegevens, die zijn ontleend aan de risicoatlas vervoer gevaarlijke stoffen (d.d. 24 maart 2003), geven de volgende objecten met plaatsgebonden risico's in de omgeving van het plangebied aan:

- de rijksweg A2 ligt op meer dan 3,5 km van het plangebied. De plaatsgebonden risicocontour en de groepsrisicocontour van de A2 zijn daarom niet van invloed op het plangebied;
- voor het Amsterdam-Rijnkanaal dient rekening te worden gehouden met een risicocontour van 10^{-8} tot 25 meter, hetgeen niet leidt tot knelpunten daar de grenswaarde 10^{-6} betreft;
- voor de spoorlijn Amsterdam-Utrecht dient rekening te worden gehouden met een risicocontour van 10^{-7} tussen de 10 en 34 meter, hetgeen niet leidt tot knelpunten daar de afstand tussen het plangebied en de spoorlijn meer dan 1,5 km bedraagt.

Groepsrisico

Op grond van de Circulaire is er sprake van groepsrisico als er per kilometer transportroute een groep van 10 of meer personen in de omgeving in één keer slachtoffer wordt van een ongeval met gevaarlijke stof op die route. Een verantwoording van het groepsrisico is nodig bij toename van het groepsrisico of overschrijding van de oriëntatiewaarde. In dit geval is er sprake van een conserverend bestemmingsplan, waarbij het groepsrisico niet toeneemt. Gelet op het geringe aantal objecten binnen het invloedsgebied van het kanaal zal de oriëntatiewaarde van het groepsrisico niet worden overschreden. Een verantwoording hoeft op grond van de Circulaire niet te worden opgesteld. Uit de risicoatlas blijkt dat ten aanzien van het groepsrisico voor de verschillende transportmodaliteiten geen knelpunten bestaan voor het plangebied.

Uitsnede risicokaart provincie

Toekomstige ontwikkelingen

Binnenkort zal het Basisnet Water in werking treden. De Circulaire komt daarmee te vervallen. Het Basisnet Water zal een plafond kennen qua transport van gevaarlijke stoffen, zodanig dat altijd wordt voldaan aan de norm van het plaatsgebonden risico.

Uit het concept van het Basisnet Water blijkt dat een nieuw toetsingscriterium zal worden geïntroduceerd, namelijk het plasbrandaandachtsgebied. Binnen dit gebied (25 meter uit de

oever van het kanaal) mogen in principe geen nieuwe kwetsbare objecten worden bestemd. In dit bestemmingsplan is daar ook geen sprake van, zodat aan dit criterium wordt voldaan.

Het Basisnet kent ook de toets van het groepsrisico. Uit het concept blijkt dat pas bij een dichtheid van 1.500 personen per hectare een overschrijding van het groepsrisico dreigt. Zoals reeds eerder gesteld is er ook geen sprake van toename van het groepsrisico, zodat berekening en verantwoording achterwege kan blijven.

Geconcludeerd wordt dat de risico's zo laag zijn dat deze acceptabel zijn en nader onderzoek niet noodzakelijk is.

6.7.2 Besluit externe veiligheid inrichtingen

Het Besluit externe veiligheid inrichtingen (Bevi) legt veiligheidsnormen op aan bedrijven die een risico vormen voor personen buiten het bedrijf. Bijvoorbeeld rondom chemische fabrieken, LPG-tankstations en spoorwegemplacementen waar goederentreinen met gevaarlijke stoffen rangeren. Deze bedrijven verrichten soms risicovolle activiteiten dichtbij huizen, ziekenhuizen, scholen of winkels. Het besluit verplicht gemeenten en provincies wettelijk vanaf de inwerkingtreding van het besluit bij het verlenen van milieuvergunningen en het maken van bestemmingsplannen met externe veiligheid rekening te houden. Het besluit is - op enkele onderdelen na - op 27 oktober 2004 in werking getreden.

Het besluit regelt hoe een gemeente of provincie moet omgaan met risico's voor mensen buiten een bedrijf als gevolg van de aanwezigheid van gevaarlijke stoffen in een bedrijf. Daartoe legt het besluit het plaatsgebonden risico vast en geeft het besluit een verantwoordingsplicht voor het groepsrisico. Een onderdeel van de verantwoordingsplicht heeft betrekking op de hoogte van het groepsrisico. Daarbij speelt de oriëntatiewaarde voor het groepsrisico een rol.

In het plangebied zijn geen risicovolle inrichtingen gelegen danwel planologisch mogelijk gemaakt die van invloed zijn op externe veiligheid voor nieuwe of bestaande (beperkt) kwetsbare objecten. Tevens zijn er geen risicovolle inrichtingen buiten het plangebied gelegen die op het plangebied van invloed zijn. In de regels wordt de vestiging van risicovolle inrichtingen op bedrijfsbestemmingen ingevolge het Besluit Externe Veiligheid Inrichtingen (Bevi) uitgesloten.

6.8 Duurzaam bouwen

Onder duurzame bouw en stedenbouw wordt tenminste verstaan: het op zodanige wijze ontwerpen, bouwen, inrichten, beheren en gebruiken van gebouwen en de gebouwde omgeving dat de schade voor de gezondheid en het milieu in alle stadia van het bestaansproces, van ontwerp tot en met sloop, zoveel mogelijk wordt beperkt. Aspecten van duurzaam bouwen zijn verantwoord grondstoffengebruik, beperking van bouw- en sloopafval, energie- en waterbesparing in de woning, gezonde leefomgeving e.d. Aspecten van duurzame stedenbouw zijn zorgvuldige locatiekeuzes, gebruik maken en inpassen van landschappelijke, cultuurhistorische en waterhuishoudkundige structuren, integraal waterbeheer, situering ten opzichte van de zonnestand e.d. Bij (ver)nieuwbouw dient met deze aspecten van duurzaam bouwen en stedenbouw rekening te worden gehouden.

De gemeente Loenen heeft de notitie “werkwijze duurzaam bouwen met GPR Gebouw” vastgesteld. Hierin is aangegeven dat de gemeente GPR Gebouw (versie 3.2) gebruikt als instrument om te komen tot duurzaam bouwen. Het ambitieniveau dat wordt nagestreefd in het GPR Gebouw (versie 3.2) is een 7. Dit is een verhoogde ambitie, aangezien het niveau van het bouwbesluit in GPR Gebouw een 5 oplevert. Met GPR Gebouw worden verschillende maatregelen tegen elkaar afgewogen wat duurzaamheid betreft.

De gemeente Loenen heeft een aanvraag voor de zogenaamde SLOK-subsidie (Stimulering Lokale Klimaatinitiatieven) ingediend. Toewijzing betekent dat de gemeente onder andere EPC berekeningen gaat toetsen en toezicht gaat houden op de EPN op de bouwplaats. Daarnaast wordt ingezet op de verbetering van de energetische kwaliteit van de woningvoorraad.

Bij het duurzaam bouwen mogen geen nadelige effecten optreden voor de cultuurhistorische waarden van de bebouwing in het gebied dat is aangewezen als beschermd dorpsgebied. De cultuurhistorische waarden genieten prioriteit ten aanzien van het duurzaam bouwen.

7 Het juridische plan

7.1 Algemeen

Dit bestemmingsplan bestaat uit een verbeelding (digitaal en analoog), planregels en een toelichting. De verbeelding en de planregels vormen tezamen het juridisch bindende gedeelte van het bestemmingsplan. Beide planonderdelen dienen in onderlinge samenhang te worden gehanteerd. Op de verbeelding zijn de bestemmingen aangewezen. Aan deze bestemmingen zijn bouwregels en planregels betreffende 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.

Het juridisch bindende gedeelte van het bestemmingsplan bestaat uit de verbeelding en de planregels. De planregels zijn gerelateerd aan de verbeelding, zodat verbeelding en planregels in onderlinge samenhang dienen te worden gehanteerd.

7.2 Methodiek

verbeelding

Op de verbeelding (plankaart) hebben alle gronden binnen het plangebied een bestemming gekregen. Binnen een bestemming kunnen nadere aanduidingen zijn opgenomen. Deze aanduidingen hebben alleen een juridische betekenis als in de regels aan de betreffende aanduiding een gevolg wordt verbonden. Een aantal aanduidingen heeft juridisch gezien geen betekenis en is uitsluitend opgenomen ten behoeve van de leesbaarheid van de verbeelding (bijvoorbeeld topografische gegevens).

planregels

De planregels zijn opgedeeld in vier hoofdstukken met één of meer artikelen:

- 1 Inleidende regels. In dit hoofdstuk worden begrippen verklaard die in de regels worden gebruikt (artikel 1). Dit gebeurt om een eenduidige uitleg en toepassing van de regels te waarborgen. Ook is bepaald de wijze waarop gemeten moet worden bij het toepassen van de regels (artikel 2).
- 2 Bestemmingsregels. In dit tweede hoofdstuk zijn de regels van de bestemmingen opgenomen. Dit gebeurt in alfabetische volgorde. Dubbelbestemmingen (archeologie, beschermd dorpsgezicht, waterkering en waterstaatkundige functie) zijn ook in dit hoofdstuk opgenomen en staan, ook in alfabetische volgorde, achter de bestemmingen.

Ieder artikel kent een vaste opzet. Eerst wordt het toegestane gebruik geformuleerd in de bestemmingsomschrijving. Vervolgens zijn bouwregels opgenomen. Aansluitend volgen ontheffingsbevoegdheden met betrekking tot bouw- en/of gebruiksregels. Ten slotte zijn eventueel een aanlegvergunningstelsel en/of wijzigingsbevoegdheden en/of nadere eisen opgenomen.

Belangrijk om te vermelden is dat naast de bestemmingsregels ook in andere artikelen relevante informatie staat die mede gelezen en geïnterpreteerd moeten worden. Alleen zo ontstaat een volledig beeld te verkrijgen van hetgeen is geregeld.

- 3 Algemene regels. In dit hoofdstuk zijn regels opgenomen met een algemeen karakter. Ze gelden dus voor het hele plan. Het zijn achtereenvolgens een antidubbeltelregel, voorrangsregel, algemene bouwregels, algemene gebruiksregels, ontheffingsregels, algemene procedureregels (deze laatste hangt samen met de ontheffingsregels in het bestemmingsplan) en de uitsluiting aanvullende werking bouwverordening.
- 4 Overgangs- en slotregels. In het laatste hoofdstuk zijn respectievelijk overgangsregels en een slotregel opgenomen. Hoewel het hier in wezen ook algemene regels betreft, zijn deze vanwege hun meer bijzondere karakter in een apart hoofdstuk opgenomen.

7.3 Wijze van toetsen

De planregels en verbeelding zijn bedoeld als instrument om te bepalen of gebruik in ruime zin van de gronden en opstallen in overeenstemming is met het ruimtelijk beleid dat voor een gebied geldt. Wanneer bijvoorbeeld een aanvraag voor functiewijziging of het uitbreiden van de bestaande bebouwing wordt ingediend, moet deze getoetst worden aan het bestemmingsplan.

Indien een aanvraag binnenkomt dient:

- in eerste instantie op de verbeelding te worden gekeken waar de betreffende locatie gesitueerd is. Hierbij zijn van belang de toegekende bestemming en de eventuele andere aanduidingen die op deze gronden van toepassing zijn;
- vervolgens dient in de regels onder de doeleindenomschrijving van de vigerende bestemming en eventueel de nadere detaillering van de doeleinden te worden nagegaan of de situatie in overeenstemming is met de doeleinden;
- indien dit het geval is dan moet vervolgens met betrekking tot:
 - bebouwing worden gekeken naar de bebouwingsregels;
 - werken en werkzaamheden worden gekeken naar de aanlegregels;
 - gebruik worden gekeken naar de gebruiksregels;
- indien strijdigheid aanwezig is, kan vervolgens in de respectievelijke ontheffingsbevoegdheden dan wel in de wijzigingsbevoegdheden worden nagegaan of in een uitzondering is voorzien. Bij het toepassen van deze bevoegdheden dient aan de daar opgenomen specifieke voorwaarden te worden voldaan.

7.4 Artikelsgewijs bespreking

Artikel 1. Begrippen

In artikel 1 is een aantal begrippen nader gedefinieerd teneinde onduidelijkheid te voorkomen. Voor een groot deel is aangesloten bij de in de gemeente gebruikelijke definities; andere definities zijn toegesneden op de specifieke situatie.

Artikel 2. Wijze van meten

In artikel 2 wordt aangegeven op welke wijze moet worden gemeten bij het beoordelen of de maatvoering in overeenstemming is met de regels.

Artikel 3 t/m 19. Bestemmingsregels

De specifieke bestemmingen en dubbelbestemmingen worden verderop in dit hoofdstuk besproken.

Artikel 20. Antidubbelregel

Met de antidubbelregel is geregeld dat grond die reeds eerder bij een verleende bouwvergunning is meegenomen niet nog eens bij de verlening van een nieuwe bouwvergunning mag worden meegenomen. Deze dubbelregel heeft uitsluitend betrekking op situaties die plaatsvinden onder het geldende bestemmingsplan. Het is dus niet zo dat gronden die zijn meegeteld bij het verlenen van een bouwvergunning onder een vorig bestemmingsplan, bij het verlenen van een bouwvergunning onder het nieuwe bestemmingsplan ook buiten beschouwing moeten worden gelaten.

Artikel 21. Voorrangsregel

In dit artikel wordt geregeld welke dubbelbestemming voorrang geniet als meerdere dubbelbestemmingen elkaar overlappen.

Artikel 22. Algemene bouwregels

In de algemene bouwregels wordt geregeld dat bij afwijkingen van de bestaande maatvoering ten opzichte van de bouwregels de bestaande maatvoering als minimum of maximum geldt.

Artikel 23. Algemene gebruiksregels

In de gebruiksregel is aangegeven dat het niet is toegestaan om gronden en opstallen te gebruiken in strijd met de bestemming. Een aantal vormen van gebruik dat in ieder geval strijdig wordt bevonden, is opgesomd in deze regel.

Artikel 24. Algemene ontheffingsregels

Op basis van deze regeling zijn Burgemeester en Wethouders bevoegd om voor de gronden binnen het plangebied ontheffing te verlenen van de in de bestemmingen opgenomen bebouwingsregels. Het gaat hier om veranderingen van beperkte aard, zoals het bouwen van gebouwtjes van openbaar nut en het vergroten van de maatvoering van bouwwerken met 10 %.

Artikel 25. Algemene procedureregels

In dit artikel is opgenomen dat voor de ontheffingsbevoegdheden procedureregels moeten worden doorlopen, alvorens Burgemeester en wethouders medewerking kunnen verlenen. Hierdoor wordt verzekerd dat de belangen van de gebruikers in het plangebied in het voetlicht treden.

Artikel 26. Uitsluiting aanvullende werking bouwverordening

Dit artikel geeft aan op welke stedenbouwkundige aspecten de bouwverordening uitsluitend van toepassing is.

Artikel 27. Overgangsregels

In dit artikel is onder meer aangegeven dat bouwwerken die ten tijde van het in ontwerp ter inzage leggen van dit plan aanwezig zijn mogen blijven bestaan, ondanks dat zij afwijken van het plan. Gebruik van gronden en opstallen zoals dat op het moment van de vaststelling van dit plan plaatsvindt mag hoewel het afwijkt van het plan niettemin worden gecontinueerd. Gebruik dat reeds onder het hiervoor geldende bestemmingsplan illegaal is aange-

vangen en ook volgens het nieuwe bestemmingsplan niet kan, blijft illegaal en mag dus niet worden voortgezet.

Artikel 28. Slotregel

In dit artikel is de benaming van het plan opgenomen.

7.5 Bestemmingen

Dit bestemmingsplan kent de bestemmingen; “Agrarisch”, “Bedrijf”, “Detailhandel”, “Gemengd”, “Groen”, “Horeca”, “Maatschappelijk”, “Natuur”, “Recreatie”, “Tuin”, “Verkeer”, “Water”, “Wonen”, “Waarde - Archeologie”, “Waarde - Beschermd dorpsgezicht”, “Waterstaat - Waterkering” en “Waterstaat - Waterstaatkundige functies”.

Bestemming “Agrarisch”

De bestaande agrarische gronden zijn bedoeld voor de uitoefening van een agrarisch bedrijf. Op deze gronden zijn geen gebouwen toegestaan, alleen bouwwerken, geen gebouwen zijnde ten behoeve van de agrarische bedrijfsvoering.

Bestemming “Bedrijf”

De bestemming bedrijf is van toepassing op de bestaande bedrijven en de opslag bij de sluis tussen het Amsterdam-Rijnkanaal en de Vecht. Voor de opslag is bij de sluis een aanduiding opgenomen met een stringente regeling zodat hier alleen opslag mogelijk is. Ook voor de brandweerkazerne op Dorpsstraat 29 is een aanduiding opgenomen. Deze aanduiding is voornamelijk opgenomen om de leesbaarheid van de verbeelding te vergroten.

Binnen de bestemming is het mogelijk om andere bedrijven op deze locatie toe te staan. Het dient dan te gaan om bedrijven in de categorieën 1 of 2 van de Staat van bedrijfsactiviteiten. Uitzondering hierop vormt het aannemingsbedrijf op de percelen Dorpsstraat 66 en 86 dat behoort tot categorie 3.1 van de Staat van bedrijfsactiviteiten. Hiervoor is een aanduiding specifieke vorm van bedrijf -1 opgenomen. Voor het perceel Dorpsstraat 50 is een specifieke vorm van bedrijf - 2 opgenomen, zodat hier conform de bestaande rechten een constructiewerkplaats mag worden gevestigd.

Bestemming “Detailhandel”

De percelen Dorpsstraat 35, 50, 82 en 92 hebben de bestemming “Detailhandel” gekregen. Geregeld is dat de panden met de aanduiding bedrijfswoning bewoond mogen worden. Op deze wijze kan het perceel nooit in zijn geheel voor de functie wonen worden aangewend en blijft de detailhandelfunctie in Nigtevecht beschermd. In de regels is een uitdrukkelijk verbod op de verkoop van volumineuze goederen opgenomen. De verkoop van volumineuze goederen wordt niet passend geacht in de dorpskern van Nigtevecht. De bouwregels zijn gericht op de bestaande bebouwing en het realiseren van bouwwerken, geen gebouwen zijnde.

Bestemming “Gemengd”

De bebouwing aan Klein Muiden is deels bestemd als “Gemengd” vanwege de verschillende functies die hier worden uitgeoefend. De functies die zijn toegestaan zijn maatschappelijke voorzieningen, wonen en detailhandel conform de bestaande rechten. De bouwregels zijn gericht op de bestaande bebouwing en het realiseren van bouwwerken, geen gebouwen zijnde.

Bestemmingen “Groen” en “Verkeer”

De bestemmingen “Groen” en “Verkeer” zijn van toepassing op de openbare ruimte in het plangebied en kennen een grote mate aan flexibiliteit. Deze flexibiliteit is opgenomen vanuit praktisch oogpunt. Aanpassingen in de openbare ruimte kunnen op deze wijze eenvoudig plaatsvinden. Grote verharde oppervlakten zijn niet mogelijk binnen de bestemming “Groen” zodat voldoende zekerheid wordt geboden dat deze gebieden als groenstrook of plantsoen dienst zullen blijven doen. Ter plaatse van het Adrie Ameszpark is de specifieke bouwaanwijzing - 2 opgenomen, zodat de realisatie van één pontveerhuisje in het park mogelijk is. De precieze locatie van het pontveerhuisje in het is nog niet bekend. Om deze reden is het gehele park aangeduid, zodat flexibiliteit wordt geboden. Het pontveerhuisje dient te voldoen aan de in de regels opgenomen voorwaarden ten aanzien van het maximale oppervlak, de maximale bouwhoogte en de maximale goot-/boeiboordhoogte. Garageboxen binnen de bestemming “Verkeer” worden door middel van een bouwvlak geregeld met hieraan bouwregels gekoppeld. Bruggen vallen ook onder de bestemming verkeer indien hiervoor een aanduiding is opgenomen.

Bestemming “Horeca”

De bestaande horeca, restaurant Het wapen van Nigtevecht, is als zodanig bestemd. Op het perceel is horeca mogelijk conform categorie I van de Staat van horeca-inrichtingen. Horecapanden kunnen een flinke uitstraling op de omgeving hebben door terrassen, late openingstijden, veel aan- en afvoerbewegingen en muziek. Het is daarom niet gewenst om overal horeca aan te treffen. Dit is de reden om de horeca op te nemen op het perceel waar dit nu al voorkomt. Tevens is een bedrijfswoning mogelijk op het perceel. Dit is geregeld in de planregels.

De bouwvlakken van de bestemming “Horeca” zijn opgenomen conform bestaande rechten. De bedrijfswoning kent dezelfde mogelijkheden als de bestemming “Wonen”. Het bouwen van bouwwerken geen gebouwen zijnde is mogelijk zolang de maximale bouwhoogte hiervoor niet wordt overschreden.

Bestemming “Maatschappelijk”

De maatschappelijke voorzieningen hebben de bestemming “Maatschappelijk” gekregen. Voor deze voorzieningen worden geen specifieke aanduidingen opgenomen, zodat onderlinge uitwisseling van voorzieningen en gebouwen eenvoudiger wordt. Hierdoor ontstaat flexibiliteit in het plan. Alleen begraafplaatsen hebben een aanduiding gekregen vanwege hun specifieke karakter. Alle functies kennen dezelfde bouwregels conform de bestaande rechten. Zo dienen gebouwen binnen het bouwvlak te worden gerealiseerd en zijn bedrijfswoningen niet toegestaan. Bouwwerken geen gebouwen zijnde mogen zowel binnen als buiten het bouwvlak worden opgericht met een maximale bouwhoogte van 3 meter.

Bestemming “Natuur”

Aan de oostzijde van het plangebied ligt een waardevol natuurgebied dat voornamelijk bestaat uit water en rietkragen. Dit gedeelte van het plangebied is daardoor bestemd met de bestemming “Natuur”. Binnen deze bestemming wordt het behouden, herstellen en/of ontwikkelingen van natuurgebieden en landschapswaarden voorgestaan. Er zijn geen bouwvlakken opgenomen waardoor het realiseren van gebouwen niet toegestaan is. Bouwwerken geen gebouwen zijnde zijn eveneens niet toegestaan.

Bestemming "Recreatie"

De als "Recreatie" bestemd gronden zijn bedoeld voor volkstuinen en het ijsbaanterrein. De gronden hebben daardoor een passende aanduiding gekregen. De in het geding zijnde gronden zijn achter de kerk gelegen en in het noordoosten van het plangebied. Gebouwen mogen op deze gronden niet worden gebouwd. Wel is het mogelijk om in het kader van het gebruik de noodzakelijke bouwwerken, geen gebouwen zijnde, te realiseren.

Bestemming "Tuin"

Deze bestemming betreft de niet openbare gronden (de openbare gronden hebben veelal de bestemming groen), die "tuin" zijn in de gebruikelijke betekenis van het woord en die dat dienen te blijven. Op gronden met deze bestemming zijn alleen bouwwerken, geen gebouw zijnde toegestaan. De tuinen bij woonschepen hebben de aanduiding "erf" gekregen. De ligging in de Vecht zorgt dat de bouwhoogte van bouwwerken geen gebouwen zijn ter plaatse van de tuinen van woonschepen maximaal 1 meter mag bedragen.

Bestemming "Water"

Het in het plangebied voorkomende oppervlaktewater met een functie voor de waterberging of waterhuishouding en de overige grotere wateroppervlakten zijn bestemd tot "Water". Ook de realisatie van bruggen, sluizen, dammen en oeverbeschoeiingen is mogelijk binnen deze bestemming evenals overige bouwwerken geen gebouwen zijnde. Specifieke bouwwerken worden door middel van een aanduiding verbeeld. Het gaat hierbij om de sluis, een jachthaven, een veerhaven, woonschepen en een aanlegsteiger voor bedrijfswatervoertuigen en recreatievaart.

De rivier de Vecht is nader aangeduid met de aanduiding ecologische verbindingszone. Reden hiervoor zijn de landschappelijke en natuurlijke waarden van de Vecht. Door middel van de aanduiding ecologische verbindingszone worden deze waarden ontwikkeld en in stand gehouden.

De woonschepen zijn gemaximaliseerd tot het bestaande aantal en hebben elk hun eigen aanduidingsvlak. Hierdoor is het niet mogelijk om extra woonschepen af te meren. Tevens zijn voor woonschepenligplaatsen voorwaarden qua maatvoering en situering opgenomen. Hiervan kan worden afgeweken door middel van een binnenplanse ontheffing indien de landschappelijke inpassing verbeterd en de cultuurhistorische waarden behouden blijven. Ter plaatse van de aanduiding jachthaven zijn boten ten behoeve van de recreatievaart afgemeerd. Een verdere juridische regeling is hier niet aangekoppeld. Dit geldt eveneens voor de aanduidingen veerhaven en de aanlegsteiger voor bedrijfswatervoertuigen en recreatievaart. Tevens is het steigerbeleid van Loenen opgenomen. Hierbij is gezorgd dat nieuwe steigers niet de ecologische waarden van de Vecht mogen aantasten.

Bestemming "Wonen"

Deze bestemming is toegekend aan alle gronden waarop zich één of meer woningen bevinden en aan het perceel Dorpsstraat 170-172 waar de realisatie van maximaal twee wooneenheden wordt toegestaan.

Op de verbeelding heeft niet elke woning afzonderlijk een eigen bestemmingsvlakje gekregen, noch is voor elke woning afzonderlijk een bouwvlak aangewezen. Gekozen is voor bestemmingsvlakken die zo veel mogelijk een heel woonblok omvatten. Binnen deze bestemmingsvlakken is voor alle woningen tezamen één bouwvlak aangewezen. Hiermee wordt aangesloten bij de wijze van intekenen bij de vigerende bestemmingsplannen.

Het aantal toegestane woningen is beperkt tot het bestaande aantal. Nieuwbouw van extra woningen is alleen mogelijk indien dit is aangegeven met de aanduiding aantal wooneenheden. Ter plaatse zijn maximaal het aantal aangegeven wooneenheden toegestaan. Ook de bestaande bouwrechten die in het vorige bestemmingsplan waren opgenomen door middel van facultatieve bouwgrenzen zijn opgenomen. Al deze bouwrechten blijven behouden in het voorliggende bestemmingsplan.

Binnen de bouwregels wordt een onderscheid gemaakt tussen gebouwen, aan- en uitbouwen, bijgebouwen en overkappingen. Van al deze bouwwerken is in artikel 1 een omschrijving opgenomen. Voor deze bouwwerken gelden maxima ten aanzien van maatvoering. Voor alle woningen zijn binnen het bouwvlak maximale goot- en boeiboordhoogtes en maximale bouwhoogtes opgenomen. Onder goothoogte wordt ook boeiboordhoogte verstaan. De boeiboordhoogte is de maximale hoogte bij een plat dak. Aan- en uitbouwen, bijgebouwen en overkappingen mogen zowel binnen en buiten het bouwvlak worden gerealiseerd. De maatvoering voor deze bouwwerken is uitgeschreven in de regels. Van belang hierbij is het begrip bouwperceel. Het bouwperceel bestaat uit het bouwvlak en het overige deel van de bestemming "Wonen". Belangrijk is dat de bestemming "Tuin" niet tot het bouwperceel wordt gerekend. Het bouwvlak mag voor 100% worden bebouwd. Voor aan- en uitbouwen, bijgebouwen en overkappingen buiten het bouwvlak geldt dat maximaal 50% van het bouwperceel zonder bouwvlak mag worden bebouwd met een absoluut maximum van 50 m². Voor de bebouwingsnormen ten aanzien van situering van aan- en uitbouwen, bijgebouwen en overkappingen wordt aangesloten bij het ontheffingenbeleid dat de gemeente hanteert. De enige toevoeging hierbij is dat een afstand van minimaal 1 meter moet worden aangehouden tussen vrijstaande bijgebouwen en aan- en uitbouwen, aangebouwde bijgebouwen en overige vrijstaande bijgebouwen. Het opnemen van deze normen, inclusief de opname van het bebouwingspercentage in de planregels beoogt met name te voorkomen dat een bouwperceel volledig wordt bebouwd en dat stedenbouwkundig gezien ongewenste situaties ontstaan. Ook is net als bij alle overige bestemmingen waar gebouwen zijn toegestaan een regeling voor ondergronds bouwen opgenomen.

Specifieke regeling aan- en uitbouwen

Op de verbeelding is een specifieke bouwaanduiding - 1 opgenomen. De specifieke bouwaanduiding -1 staat aan- en uitbouwen toe over twee bouwlagen. Deze regeling is overgenomen uit de vigerende bestemmingsplannen.

Een opvallende vorm van de functie wonen bevindt zich op de sluis tussen het Amsterdam-Rijnkanaal en de Vecht. Het gaat om een woonwagendstandplaats. Deze is door middel van een aanduiding verbeeld en voorzien van een aparte regeling in de planregels. Ook zijn een praktijkruimte en een studio mogelijk gemaakt op de locaties waar deze functies zich reeds bevinden.

De regels bij deze bestemming bieden de mogelijkheid tot het uitoefenen van een aan huis verbonden beroep en bedrijf. Dit komt tegemoet aan de wens van veel mensen om op kleine schaal voor zichzelf te beginnen. Dergelijke aan huis verbonden beroepen en bedrijven zijn niet milieuhinderlijk voor de omgeving. Om te zorgen dat er geen activiteiten die milieuhinderlijk zijn worden gerealiseerd, is gekozen om alleen activiteiten toe te staan die vallen onder categorie 1 en 2 van de Staat van bedrijfsactiviteiten die als bijlage aan dit bestemmingsplan is toegevoegd. Het enige effect is een bezoeker die het beroep of bedrijf aan huis bezoekt. Het extra verkeer dat een dergelijk bezoek met zich meebrengt, valt weg tegen het overige verkeer dat een woonwijk of -buurt kent. Daarnaast is het van belang dat de

activiteit een ruimtelijke uitwerking of uitstraling moet hebben die met de woonfunctie in overeenstemming is en dat de activiteit kleinschalig blijft. De woonfunctie dient primair te blijven. Dit houdt in dat de bewoner de woning slechts voor een beperkt deel van de bebouwing mag gebruiken voor de activiteit. Grootse reclameborden of neonreclame en andere opvallende uitingen ten behoeve van het beroep dat wordt uitgeoefend zijn uiteraard niet toegestaan. Op de plaats waar een praktijkruimte is gevestigd die groter is dan de maatvoering van de aan huis verbonden beroep en bedrijf is een aanduiding praktijkruimte opgenomen.

Ten slotte is er nog een ontheffingsbevoegdheid opgenomen voor het vergroten van het oppervlak van aan- en uitbouwen, bijgebouwen en overkappingen en voor het realiseren van dakterrassen. Aan deze bevoegdheden zijn voorwaarden gesteld.

Dubbelbestemming “Waarde - Archeologie”

Een deel van Nigtevecht is aangemerkt als gebied van archeologische waarde. Bouwactiviteiten kunnen die waarden verstoren en zijn daardoor niet zonder meer toegestaan in dit gebied. De dubbelbestemming “Waarde - Archeologie” ziet daarop toe. Naast deze beschermende regeling die voor bepaalde gebieden is opgenomen, geldt dat de Monumentenwet en de Wet op de archeologische monumentenzorg (Wamz) voor bepaalde situaties bescherming biedt. Voor wat betreft de regelingen voor de diverse functies in het plangebied die kleinschalige uitbreidingsmogelijkheden bieden, zoals de regeling voor aan- en uitbouwen en bijgebouwen bij woningen geldt dat dergelijke uitbreidingsmogelijkheden onder de zogenaamde “kruimelgevallen” vallen zoals is opgenomen in de Wet op de archeologische monumentenzorg. Daarin wordt bepaald dat de archeologische onderzoeksverplichting niet van toepassing is op projecten met een oppervlakte kleiner dan 100 m². Voor dit bestemmingsplan is dan ook gekozen om alleen voor het gebied dat wordt bestemd als “Waarde - archeologie” geen bebouwing toe te staan met een grotere oppervlakte dan 100 m² tenzij uit archeologisch onderzoek blijkt dat de archeologische waarden niet worden verstoord of kunnen worden ontzien door aanpassingen aan het bouwplan.

Dubbelbestemming “Waarde - Beschermd dorpsgezicht”

Het bestemmingsplan heeft een overwegend consoliderend karakter. Dit wil zeggen dat de bestaande situatie uitgangspunt is geweest voor het toekennen van de bestemmingen. Een consoliderend bestemmingsplan biedt als zodanig reeds bescherming aan een gebied. Uiteraard zijn de onderliggende bestemmingen ook van toepassing zolang deze in overeenstemming zijn met het bepaalde in de dubbelbestemming “Waarde - beschermd stads- en dorpsgezicht”. De dubbelbestemming “Waarde - beschermd stads- en dorpsgezicht” is primair.

Het bestemmingsplan is gericht op het veiligstellen en zo mogelijk versterken van de binnen het beschermd dorpsgezicht voorkomende cultuurhistorische waarden, zoals deze zijn omschreven in de omschrijving van het beschermd dorpsgezicht (zie paragraaf 3.2) en het beeldkwaliteitplan beschermd dorpsgezicht e.o. Nigtevecht (zie paragraaf 2.15). Hierbij ligt het niet in de bedoeling de huidige situatie te “bevrozen”, maar waar mogelijk enige ruimte te geven aan nieuwe ontwikkelingen. Het is daarbij echter van vitaal belang deze nieuwe ontwikkelingen, die overigens van bescheiden omvang zullen zijn, te toetsen aan en verantwoord in te passen in het waardevolle historische gegeven. In ieder geval zal geen afbreuk mogen worden gedaan aan de te beschermen karakteristieken van het gebied. Om deze reden is in de regels opgenomen dat bij bouwaanvragen voor aan- en uitbouwen en bijgebouwen en ontheffingen advies van de monumentencommissie dient te worden inge-

wonnen. Als vanzelfsprekend dient de bouwaanvraag eveneens te voldoen aan de omschrijving van het beschermd dorpsgezicht en het beeldkwaliteitsplan.

Het bijzondere karakter van dit bestemmingsplan komt tot uitdrukking in een aantal regelingen in de planregels en op de verbeelding die zijn bedoeld om de cultuurhistorische waarden van het beschermde dorpsgezicht extra veilig te stellen. Hierbij is zoveel mogelijk aangehaakt bij de reeds bestaande regeling. In het voorgaande bestemmingsplan was de bestaande regeling gekoppeld aan gevelwandtekeningen en een kappenplan waarin de maatvoering van onderdelen van de bebouwing zoals de minimale en de maximale goot- en bouwhoogtes, breedtes van voorgevels, dakhellingen, kaprichting en kapvormen werd geregeld. In dit bestemmingsplan wordt gewerkt met dezelfde systematiek van gevelwandtekeningen en kappenstructuurkaart. De gevelwandtekeningen en de kappenstructuurkaart zijn aangepast aan de bestaande situatie en als bijlage opgenomen bij de planregels. Beeldbepalende bomen zijn opgenomen op de bomenkaart die eveneens als bijlage is opgenomen bij de planregels.

Een regeling met betrekking tot nadere eisen voor de plaatsing van gebouwen en plaatsing en maatvoering van andere bouwwerken is opgenomen in de planregels. Tevens is in een binnenplanse ontheffing vastgelegd dat panden in het beschermd dorpsgezicht uitsluitend mogen worden vernieuwd, veranderd of uitgebreid, indien het betrokken bouwplan mede strekt tot behoud of versterking van het uitwendige karakter van het pand.

In een aanlegvergunningstelsel zijn diverse werken en werkzaamheden gekoppeld aan een aanlegvergunning, zoals het aanleggen van verhardingen. Eveneens is een sloopvergunningstelsel opgenomen voor het beschermen van alle beschermingswaardige panden in het beschermd dorpsgezicht. Bepaalde bebouwing is uitsluitend via ontheffing toegestaan. Bij het toepassen van een ontheffingsbevoegdheid, het verlenen van een aanlegvergunning of een sloopvergunning dient getoetst te worden aan de cultuurhistorische waarden, door middel van het opvragen van advies van de monumentencommissie.

Dubbelbestemming “Waterstaat - Waterkering”

De Vecht stroomt langs Nigtevecht evenals het Amsterdam-Rijnkanaal. Voor het behoud van de waterkering geldt dat in het bestemmingsplan hiervoor een beschermende regeling is opgenomen. In principe mogen alleen bouwwerken geen gebouwen zijnde worden gerealiseerd, mits wordt voldaan aan de maximale bouwhoogte. Voor het realiseren van gebouwen is een ontheffingsbevoegdheid opgenomen waarbij vooraf instemming van de waterbeheerder noodzakelijk is. Tevens is een aanlegvergunningstelsel opgenomen om de waterkering te beschermen tegen de verschillende werken en werkzaamheden.

Dubbelbestemming “Waterstaat - Waterstaatkundige functie”

Binnen het plangebied ligt de plek waar de Vecht en het Amsterdam-Rijnkanaal met elkaar in verbinding staan. Dit gebeurt door middel van een sluiscomplex. Op de sluisen zijn ook andere functies gelegen. Hierdoor is het van belang dat de waterstaatkundige functies van primair belang blijven. Om deze reden is de bestemming “Waterstaat - Waterstaatkundige functie” opgenomen. Gebouwen mogen niet worden gebouwd. Bouwwerken, geen gebouwen zijnde, zijn toegestaan tot een hoogte van maximaal 3,5 m. Ontheffing voor gebouwen ten aanzien van andere functies is mogelijk, mits instemming van Rijkswaterstaat wordt verkregen.

8 Handhaving en uitvoering

8.1 Inleiding

Het ontwikkelen van beleid en de vertaling daarvan in een bestemmingsplan heeft geen zin, indien na de vaststelling van het bestemmingsplan geen handhaving plaatsvindt. Daarom is het belangrijk om reeds ten tijde van het opstellen van een bestemmingsplan aandacht te besteden aan de handhaafbaarheid van de voorgeschreven regels.

Vier factoren zijn van wezenlijk belang voor een goed handhavingsbeleid.

Voldoende kenbaarheid van het plan.

Een goed handhavingsbeleid begint bij de kenbaarheid van het bestemmingsplan bij degenen die het moeten naleven.

De wet bevat enkele waarborgen ten aanzien van de te volgen procedure: deze heeft in de bestemmingsplanprocedure een aantal momenten ingebouwd waarbij het plan ter inzage ligt.

Voldoende draagvlak voor het beleid en de regeling in het plan.

De inhoud van het plan kan slechts gehandhaafd worden indien het beleid en de regeling in grote kring ondersteund worden door de gebruikers van het plangebied. Uiteraard kan niet iedereen zich vinden in elk onderdeel van het plan. Een algemene positieve benadering van het bestemmingsplan is echter wel wenselijk.

Realistische en inzichtelijke regeling.

Een juridische regeling dient inzichtelijk en realistisch te zijn; dat wil zeggen niet onnodig beperkend of inflexibel. Bovendien moeten de regels goed controleerbaar zijn. De regels moeten derhalve niet meer regelen dan noodzakelijk is.

De gemeente heeft getracht om in het onderhavige plan de regelgeving beperkt en eenvoudig te houden. Door een inzichtelijk plan te maken is zoveel mogelijk evenwicht gezocht tussen de zeer diverse waarden die beschermd moeten worden, de verschillende ontwikkelingen die mogelijk zouden moeten zijn, de voorwaarden die daarbij dan gesteld moeten worden, en de afstemming met de beleidslijnen van bijvoorbeeld waterschap, provincie etc

Actief handhavingsbeleid.

Het sluitstuk van een goed handhavingsbeleid is voldoende controle van de feitelijke situatie in het plangebied. Daarnaast moeten adequate maatregelen worden getroffen indien de regels worden overtreden. Indien dit wordt nagelaten, ontstaat een grote mate van rechts-onzekerheid.

8.2 Handhavingsbeleid

Het handhavingsbeleid van de gemeente Loenen is verwoord in de Handhavingsnota. Hierin is opgenomen dat de gemeente de wet- en regelgeving, waarvoor zij bevoegd gezag is, wil handhaven. Het voorkomen van overtredingen heeft hierbij prioriteit. Daarmee is ook het *verantwoord handhavingsniveau* beschreven. Handhavingsprioriteiten en -activiteiten worden jaarlijks vastgelegd in een handhavingsprogramma. De uitvoering van het programma wordt voortdurend gevolgd en de resultaten worden in een jaarlijks handhavingsverslag gerapporteerd.

Handhaving bij de *ruimtelijke ordening* spitst zich met name toe op het gebruik van grond of gebouwen en op werken waarvoor een aanlegvergunning vereist is. Binnen het handhavingsgebied *bouwen* wordt vooral naar aanleiding van bouwvergunningen gecontroleerd. Ook illegale bouwwerken worden opgespoord.

De invoering van gemeentelijk integraal handhavingsbeleid concentreert zich op twee speerpunten. Het betreft hier de *integrale programmering* van handhavingsactiviteiten en de *integrale uitvoering* van deze activiteiten. Het *integrale handhavingsprogramma* wordt jaarlijks vastgesteld door het college en ter kennis gebracht aan de raad.

9 Economische uitvoerbaarheid

Bij de voorbereiding van een ontwerpbestemmingsplan dient op grond van artikel 3.1.6, eerste lid, sub f van het Besluit ruimtelijke ordening 2008 (Bro) onderzoek plaats te vinden naar de uitvoerbaarheid van het plan. Er is sprake van een conserverend plan, waarin geen ontwikkelingen worden mogelijk gemaakt. Met de vaststelling van het bestemmingsplan kan worden vastgesteld dat er geen exploitatieplan hoeft te worden vastgesteld, aangezien er geen sprake van een bouwplan wordt mogelijk gemaakt als bedoeld in artikel 6.2.1. van het Bro.

10 Procedure

De procedure die het bestemmingsplan Nigtevecht volgt, is de procedure zoals deze door de nieuwe Wet ruimtelijke ordening van 1 juli 2008 wordt voorgeschreven.

10.1 Inspraak

De verplichting om inspraak te verlenen op een bestemmingsplan, zoals dat was geregeld in artikel 6a WRO, is vervallen. Hiermee is de verplichting komen te vervallen, maar niet inspraak als zodanig. Gekozen is om inspraak te verlenen, waarbij een termijn van inzage van 6 weken (van 19 februari t/m 2 april 2009) gevolgd dient te worden op basis van de gemeentelijke inspraakverordening. Daarnaast is op 5 maart 2009 een inloopavond gehouden in het dorps huis van Nigtevecht. De resultaten van de inspraak vindt u terug in de bijlage Nota inspraak en overleg.

10.2 Overleg

Het voorontwerp bestemmingsplan is in het kader van artikel 3.1.1 Bro voorgelegd aan de wettelijk aangewezen en overige overleginstanties voor een periode van 6 weken (van 19 februari t/m 2 april 2009). In de bijlage van deze toelichting zijn de reacties samengevat weergegeven en van beantwoording voorzien. De resultaten van het overleg vindt u terug in de bijlage Nota inspraak en overleg.

10.3 Zienswijzen

Het ontwerpbestemmingsplan heeft van 18 september 2009 tot 30 oktober 2009 ter inzage worden gelegd. Ingediende zienswijzen zijn in de bijlage Nota zienswijzen samengevat weergegeven en van beantwoording voorzien.